
 
 
 
 
 

THE AURA OF THE IRISH BOOK: THE CUALA AND DOLMEN PRESSES 

 
Copyright 2009 

Andrew A. Kuhn 
 
 

M.A., University of Kansas 2009 
 
 

Submitted to the Department of English and the Faculty of the  
Graduate School of the University of Kansas 

In partial fulfillment of the requirements for the degree of Master of Arts 
 
 
 

Committee Members 
 

Professor Kathryn Conrad 
Chairperson 

 
  

 
 

Professor Byron Caminero-Santangelo 
 
 

 
Professor Geraldo de Sousa 

 
 

 
 
 
 
 
 

Date Defended: 22 April 2009 


ii 

 

 

 

The Thesis Committee for Andrew A. Kuhn certifies  
that this is the approved version of the following thesis: 

 

THE AURA OF THE IRISH BOOK: THE CUALA AND DOLMEN PRESSES 

 

 

Committee Members 

Professor Kathryn Conrad 

Chairperson 

 

 

Professor Byron Caminero-Santangelo 

 

 

Professor Geraldo de Sousa 

 

 

 

 

 

 

Date Defended: 22 April 2009 


iii 

 

 

 

 

 

 

 

 

Abstract: 

Irish printing in the early years of the Celtic Revival had fallen into disarray, 
and as a response to this circumstance, Elizabeth Yeats and her brother W.B. Yeats 
inaugurated a new era of Irish printing with the creation of the Cuala Press. This 
study seeks to situate the production of this distinctively Irish nationalist press in 
relation to the reified social relations encoded in the materiality of books produced in 
England.  The distinction between the Irish private press movement and the 
commercially produced books of England emphasizes the forms colonial resistance 
embedded in the materiality of the Cuala books.  Furthermore, the Dolmen Press, an 
Irish private press founded five years after the closing of the Cuala in 1946, continues 
the tradition of Irish press production through its material and linguistic dialogue with 
colonial representation and the formation of an Irish identity in an international 
context.       


1 

INTRODUCTION 

Stephen Gwynn, writing in The Freeman’s Journal, observed that “Irish 

people are very odd about books.  They are, and every Irish writer knows it to his 

cost, the least book buying of publics. . . . Yet Ireland is a country of booklovers: the 

man for whom books are a passion and a treasure is perhaps commoner there than 

anywhere in the world.”1  Gwynn’s odd assessment of the Irish relationship to books 

reveals much about how the book was historically viewed in Ireland, and in the 

remainder of his article, Gwynn recounts a meeting with one such Irish book-lover: 

A blind old man living in the steep street of a Norman-Irish town—in 

an old borough with memories of Gael and Gall, planter and 

supplanted, self and master, monk and Cromwellian, ‘Croppy’ and 

‘Yeo,’ memories that he had studied, traditions that he had collected, 

all through a long life; and there besides him in the little sanded 

kitchen were stacked the volumes of his most cherished possession-all 

the proceedings of the Irish Parliament.  Yet his days were unhappy 

because a careless generation disrespected his books; because his 

gathered hoard was scattered by the children; because even the great 

volumes, richly bound, were—so he feared, and not without reason—

torn and abused.2 

                                                
1 Stephen Gwynn, “Irish Book Lovers,” Irish Writing in the Twentieth Century (Cork, 

Ireland: Cork UP, 2000) 217. 
2 Gwynn 217. 


2 

 Gwynn’s story is worth recounting because of the way it expresses the complex 

experiences associated with the Irish book throughout history.  The blind man is an 

antiquarian of sorts, living in a time and place of great political and social division, 

where the powerful and powerless live side-by-side, yet their differences are 

omnipresent.  The book collector’s prize possession is a group of Irish Parliament 

proceedings, well-bound and printed with great care, befitting the legislative records 

of a proud state.  These particular books are significant for two reasons that Gwynn 

fails to realize.  Where he sees only the eccentricity and nostalgia wrapped up in the 

man’s desire to keep books he cannot read, these treasures are an indication of a lost 

era in Irish printing and history that is rediscovered in the twentieth century.  At the 

time Gwynn is writing his article in 1913, the Irish Parliament had been suspended 

for over a century.  The Act of Union (1800) effectively abolished any significant 

Irish legislative bodies by submitting the island to the direct rule of Westminster.  In a 

time of political division, the Parliament records are a signifier of Ireland’s loss of 

control over their own political destiny and a stark reminder of the history of 

colonialism.  In addition, the books would have been printed in Dublin by Irish 

craftsmen, not imported from British publishing houses.  In the seventeenth century, 

government documents kept many printing houses busy, and while I do not want to 

oversimplify the consequences of print’s entrance into the political sphere of 

sixteenth and seventeenth century Ireland, the books printed to codify political 

proceedings assisted in the unification and centralization of Irish life.3  The blind 

                                                
3 Raymond Gillespie, Reading Ireland: Print, Reading and Social Change in Early 


3 

book collector also serves as an excellent metaphor for the ways in which the material 

book in Ireland had been reified through centuries of colonization and the 

industrialization that was slowly reaching Ireland at the beginning of the twentieth 

century.  Gwynn’s book-lover can no longer read the pages, and consequently, only 

experiences them in a tactile way.  However, these material books, aside from the 

language they contain, have a history and a whole set of social relations that went into 

their production.  In order to see Ireland and its culture, the material book offers one 

perspective, and the production of books in Ireland in the twentieth century 

demonstrates the power of books in the struggle for social change.  

Amidst the political turmoil of sixteenth-century Ireland, which saw the Tudor 

conquest of the island and the subjection of thousands of native Irish people to the 

Protestant crown, the technology of the printing press arrived in Dublin.  For 

centuries Ireland had a flourishing manuscript culture, and their oral epics telling of 

Irish scribes such as St. Columcille added a sense of wonder and power to books 

created in Ireland.  Yet the Irish fascination with Christian medieval manuscripts did 

not easily translate to Gutenberg’s printing press, which was rapidly spreading across 

the continent, allowing printed books to slowly supersede manuscripts in scope and 

availability.  About a hundred years after Gutenberg produced his forty-two-line 

Bible using moveable type, the press finally reached Irish shores, long after most 

other European countries.  In 1551, Humphrey Powell left England to set up his 

printing enterprise in Dublin under the title of the King’s Printer. Shortly after his 

                                                
Modern Ireland (Manchester: Manchester UP, 2005) 101-2. 


4 

arrival, Powell printed and distributed the first printed book in Ireland, The Book of 

Common Prayer.  This Protestant prayer book acted as means of further 

institutionalizing and supporting conversion to Protestantism in a largely Catholic 

Ireland.  To further demonstrate the cultural dominance of England in Ireland at this 

time, in the 1660s ninety percent of bound books in Ireland were from London.4  

Since its introduction into Ireland, the printing press has been a force of empire and 

has been instrumental in the reproduction of dominant cultural forms.  In Ireland the 

use of the printing press has been frequently represented as a tool of efficient 

Protestant culture, one rejected or ignored by the native Irish.  In an 1871 article in 

the Protestant Dublin University Magazine, the native Irish are represented as 

ignorantly rejecting the technological advancements offered by a benevolent master:   

While the early printers were bringing their noble art to perfection, 

Irish princes and chiefs, and Anglo-Irish lords, left no leisure to each 

other to inquire into the results of the new invention.  They now and 

then listlessly took up an Irish or English MS., jealously guarded as an 

heirloom, endeavored to get through a page or two of the close-

written, contracted writing, and fell asleep.  That our scribes were 

industrious and as numerous as those of any country in Europe—more 

so, indeed, may be safely said, but the writers of original matter saw 

no prospect of a large scale for their lucubrations, if put in type, and 

the mere copiers had no more welcome for the hand-press and 

                                                
4 Gillespie, 88. 


5 

composing-stick than my lord’s mowers and reapers for the new 

fangled substitutes for hook and scythe, introduced by his Scottish 

steward.5  

Despite these representations, the printing press is not merely a culturally neutral 

technological advancement. As manuscript culture, which had been active in Ireland 

since the middle ages and integrated many aspects of Celtic visual culture, yielded to 

the powerful pull of print culture, the colonizing moves made by the English in its 

attempted conquests of Ireland become clear. 

In the twentieth century, Irish book producers sought a conscious revival of 

the typography, layout, and labor of a previous era.  Influenced by William Morris’s 

Arts and Crafts Movement and the activities of English private presses such as the 

Kelmscott and Doves, the Cuala Press derived its aesthetic aims from a pre-industrial 

mode of production that acted as a resistance to the cultural hegemony of the British 

Empire.  The Irish presses of this period looked to the early days of book production 

in Ireland and revived the centuries-long tradition of illuminated manuscript in 

medieval Ireland.  The Cuala’s connections to the Celtic Revival and the widely 

popular nationalist movements in Ireland during the first decades of the twentieth 

century can be easily seen; however, after the disintegration of the Cuala in 1946, 

Ireland again experienced a situation where Irish writers and artists were forced to 

look abroad to find suitable publishing opportunities for their works.  This form of 

textual emigration and exile was the catalyst for the creation of Liam Miller’s 

                                                
5 “Two Centuries of Irish Literature,” Dublin University Magazine (July 1871): 1. 


6 

Dolmen Press, which drew heavily upon the intellectual project and modes of 

production employed at the Cuala.  Once again, the appearance of the private press 

tradition allowed Irish writers a site of publication that not only supported a new 

generation of Irish writing, but also gave distinctively Irish texts a material coding 

conscious of the complexities of colonial representation and the struggle to define 

Irish experience in post-independence Ireland.  Nevertheless, the projects of the Cuala 

and Dolmen differ significantly in their reactions to their respective sets of historical 

circumstances in Ireland.  The Cuala drew upon fine press printing to buttress to the 

burgeoning nationalist movement of the Celtic Revival.  In the second half of the 

twentieth century, the Dolmen, drawing upon the influence of the Cuala, attempted to 

situate an Irish identity, not in a narrow nationalistic sense, but one in which the Irish 

experience entered into dialogue with the history of colonialism and the rapidly 

globalized world.      

Both Gwynn’s book collector and nineteenth-century representations of the 

Irish book neglect the language contained in books, instead focusing on the aura of 

these material objects.  Walter Benjamin, in his much-celebrated essay, “The Work of 

Art in the Age of Mechanical Reproduction,” introduces the concept of the aura of a 

work of art as “its presence in time and space, its unique existence at the place where 

it happens to be.”6  Through his historical study of the reproducibility of art, 

Benjamin concludes that the technologies of mechanical reproduction, which gained 

strength particularly with the nineteenth-century invention of photography, have 
                                                
6 Walter Benjamin, “The Work of Art in the Age of Mechanical Reproduction,” 

Illuminations (New York: Schocken, 1968) 220. 


7 

liberated works of art from the context of their tradition as instruments of the ruling 

class.  “[T]he technique of reproduction,” Benjamin argues, “detaches the reproduced 

object from the domain of tradition.  By making many reproductions it substitutes a 

plurality of copies for a unique existence.  And in permitting the reproduction to meet 

the beholder or listener in his own particular situation, it reactivates the object 

reproduced.”7  As the technologies of photography and film break down the aura, 

works of art no longer reside in only in the context of cathedrals, castles, and 

museums; the individual lends their own personal context to the work, allowing for a 

reappropriation by those encountering the work.  The private press printing of the 

Cuala and Dolmen presses attempts to restore the aura to book production in the 

English language, which had long been controlled by commercial printers who 

reproduced works on economic models which disallowed for experiment in 

typography or the inclusion of Irish voices.  Yet, these Irish presses also enjoyed the 

libratory potential that the reproducible art of printing had to offer.   As George 

Bornstein argues: 

Although Benjamin himself saw the aura as ‘withering’ in the age of 

mechanical reproduction, we may revise Benjamin by emphasizing 

that for literary works original mechanical reproductions can create 

their own aura, and that it is the earlier auras that wither under 

                                                
7 Benjamin 221. 


8 

successive reproductions of the work, particularly if the ‘work’ is 

thought of as identical merely to its words.8 

This revision of Benjamin’s notion of the aura is key to understanding the 

significance of book production in Ireland.  Strictly speaking, any presswork is 

mechanical reproduction with a form of type being repeatedly inked and imposed 

onto paper to create multiple copies in a single edition.  Rarely is the press employed 

to create a singular, original work, but the works of the Cuala and Dolmen retain this 

aura of the original by consistently drawing the reader back to the time and place of 

creation through carefully constructed typographical moves.  But the books are still 

paradoxically mechanical reproductions, which destroy the aura of art, removing a 

work from a specific historical context, according to Benjamin.  This destruction of 

the aura has the potential to dehistoricize a work of art, alienating it from the human 

conditions of its production; nevertheless, once mechanical reproduction allows for 

the distribution and appropriation of art by all, art is also liberated from the tyranny of 

elitist control over the work.  Consequently, the private press books of the Cuala and 

Dolmen straddle this contradiction by creating books that draw attention to the reified 

labor and historical context while also attempting to create books that are not the sole 

property of the ruling class.  The aura of the Cuala and Dolmen books allow for a 

break with the commodity production of commercial printing houses and the cultural 

hegemony of England, while also bringing the politics of cultural representation and 

appropriation to the forefront of any literary text produced under their imprints.           
                                                
8 George Bornstein, Material Modernism: The Politics of the Page (Cambridge: 

Cambridge UP, 2001) 6. 


9 

 

THE ARTS AND CRAFTS TRADITION: TWENTIETH-CENTURY BOOK PRODUCTION AND 

THE CUALA PRESS  

At the end of the nineteenth century, numerous cultural movements in Ireland 

began to compete with the hegemonic cultural forces of the British Empire.  The Arts 

and Crafts Society of Ireland, founded in 1895, marked a significant development in 

Irish artistic production.  Its founder, Dermot Robert Wyndham Bourke, Earl of 

Mayo, had been involved in previous cultural endeavors in Ireland, most notably in 

the creation of the County Kildare Archeological Society four years earlier, and his 

archeological interest seems particularly apt considering the ways in which the arts 

and crafts movement in Ireland sought to uncover the artifacts of a former 

civilization, reconstructing and fabricating a cultural heritage, and attempting to 

return to previous modes of social relations.  Lord Mayo outlined two main aims of 

the creation of such a society: 

I.   To improve the craftsman and attempt to raise the artistic level of 

his work. 

II.  To make the workman less of a machine producing many objects 

from one pattern.9  

Within this formulation, there exists an anxiety concerning the under-industrialized 

economic conditions of an Ireland still feeling the after-effects of the economic and 

social disasters of the Great Famine (1845-1852).  This concern with the economic 
                                                
9 Paul Larmour, The Arts and Crafts Movement in Ireland (Belfast: Friar’s Bush, 

1992) 56. 


10 

conditions of an Ireland still largely controlled by England is combined with a fear 

that industrialization was creating inhumane working conditions for the Irish people 

while producing commodities of inferior quality and a lack of artistic vision.  The 

Arts and Crafts Society of Ireland strove to reconceptualize the notion of industry by 

transforming the alienated labor of the factory worker or field hand into the creation 

of crafts with a distinctively Irish design, based on Celtic manuscript culture and early 

Irish Christian art, and a careful attention to the quality of handicrafts.  Due to the 

colonial situation and its history of uneven development, while England grew to 

become a hegemonic power within the nineteenth-century world-system, Ireland 

experienced pockets of intense industrialization amidst largely agrarian communities 

governed by English aristocratic systems.  In his history of late-nineteenth and 

twentieth-century Irish literature, Joe Cleary explains,  

Late nineteenth-century Ireland possessed an unusually modernized 

state (itself a product of colonial rule), strong basic literacy levels in 

European terms, and Belfast was then the world’s fifth largest 

industrial city. Nevertheless, on the island as a whole, the economy 

and workforce were still overwhelmingly rural, artisanal, and 

preindustrial.10 

In light of these economic circumstances, the arts and crafts movement cannot be 

seen as merely an aesthetic movement but can be seen as a larger attempt to redefine 

Ireland’s position within a colonial infrastructure by forming an organized resistance 
                                                
10 Joe Cleary, “Toward a Materialist-Formalist History of Twentieth-Century Irish 

Literature,” boundary 2 31.1(2004): 216.  


11 

to the nineteenth-century modes of capitalist production which had begun to take hold 

in the urban Ireland of Belfast and Dublin.  Not surprisingly, it is within these urban 

centers that the Arts and Crafts Society, as well as their exhibitions, began to take 

hold in the years in the last decades of the nineteenth century. 

 The Irish arts and crafts movement took much of its intellectual rationale and 

instruction on handiwork design and execution from William Morris’s similar 

experiments in London.  Drawing upon the founding influence of John Ruskin, 

Morris’s artistic movement attempted to combine Guild Socialism with a design 

aesthetic that looked toward the pre-capitalist, feudal social relations of the Middle 

Ages, as a model for its various industries, including textile design, stained glass 

window construction, wood working and, most notably, printing.  Of all of the Irish 

arts and crafts industries that grew out of the nineteenth-interest in handicrafts, fine 

printing was arguably the most influential craft to support the growing nationalist and 

feminist movements on the island.  The Irish arts and crafts movement in printing, 

especially the work of the Dun Emer/Cuala Press, sought to transform the book, 

which had been long commodified by the commercial activities of the London press, 

into a form of resistance to the machinations of imperial capitalism, and an 

opportunity to assert a national identity.  However, a close investigation of the Dun 

Emer/Cuala Press reveals a paradoxical complicity in the dominant ideologies of 

English colonial rule in reasserting aristocratic patronage of the arts and allowing a 

new form of “Irishness” to be appropriated by the forces of empire. 


12 

 As Marx famously remarked in the Grundrisse, “is Achilles possible side by 

side with powder and lead?  Or is the Iliad at all compatible with the printing press 

and even printing machines?”11  While Marx is suggesting that mythologies die as 

people find material ways of mastering a nature that was formerly controlled through 

the imagination —“Where does Vulcan come in as against Roberts & Co. . . . 

Hermes, as against the Crédit Mobilier?12—the reference to printing is an important 

one in the nineteenth century as the hand-press and the days of setting type manually 

were giving way to steam-powered presses and the development of mechanical 

composition.  Was the literature being produced in Ireland during the late nineteenth 

and early twentieth centuries possible within the material context of the mechanical 

printing press and the commercially produced volume?  This was a question of great 

significance to Elizabeth Yeats and her brother, W.B. Yeats, as they decided to found 

the Dun Emer Press in 1903.  The material book for William Butler and Elizabeth 

Yeats was not a mere vehicle for the transmission of linguistic codes rather the book 

was a material signifier that interacted with the literary work.  They recognized the 

irony of trying to create an Irish literature of a nationalist tone in the pages of London 

printers and the bookstores of the English literary marketplace.  The Dun Emer Press, 

which was renamed the Cuala Press in 1908, with its close connections to the 

activities of Morris’s Arts and Crafts Movement, recognized the revolutionary 

potential in the return to preindustrial modes of production and an aesthetic that 

                                                
11 Karl Marx, Selected Writings, Ed. David McLellan, 2nd ed (Oxford: Oxford UP, 

2000) 394. 
12 Marx, 394. 


13 

consciously resisted the trends of modernization. In writing about W.B. Yeats’s 

consciousness of the materiality of the poem, Jerome McGann presents the crisis that 

mechanical reproduction introduced to the creation of poetry, using Yeats’s notion of 

an ideal unity of poet and form, the dancer and the dance:  

In a social environment dominated by typographical media and 

publishing institutions, poets no longer stand in the same immediate 

relation to their work as the dancer might be imagined to stand.  A 

physical gap has opened between the poet and the execution of the 

poem.  From Yeats’s perspective at the beginning of the twentieth 

century, the gap had become an institutional gulf.13  

To gesture back to Marx’s formulation, the question raised by Yeats concerning the 

possibility for poetry, especially Irish poetry, in the age of mechanical reproduction is 

an important one.  At the beginning of the twentieth-century, books printed and 

bound in Ireland were of poor quality both in content and construction.  In Yeats’s 

autobiographical essay, “Ireland After Parnell” he notes the lack of intellectual 

engagement with literature and the inability to secure quality editions of Irish authors.  

To justify the organization of both The Irish Literary Society and The National 

Literary Society in Dublin, Yeats writes, “The two societies were necessary because 

their lectures must take the place of an educated popular Press, which we had not, and 

have not now, and create a standard of criticism.”14  Yeats perceived the lack of an 

                                                
13 Jerome McGann, Black Riders: The Visible Language of Modernism (Princeton, 

NJ: Princeton UP, 1993) 45. 
14 W.B. Yeats, Autobiographies (New York: Scribner, 1999) 170. 


14 

Irish press as injurious to the larger nationalist movement that had suffered serious 

setbacks in the wake of Charles Stewart Parnell’s disgraced exit from the political 

scene.  Not surprisingly, most of the literature and critical discourse available in 

Ireland originated in London.  As the capital of the English colonial project, London 

also acted as a cultural center for Ireland.  The Irish arts and crafts movement was 

part of a broader attack on the cultural and economic influences of England in 

Ireland.  If literature that could be properly called Irish were to appear, it would have 

to have its own material forms which proclaimed an independence from the 

publishing houses of London and their literary markets.  This was perceived as a 

necessary early step in the creation of an Irish national identity capable of 

overthrowing the bonds of colonialism. The recognition of the symbolic power of the 

colonial book as both a sign of oppression and the possibility it holds for raising 

consciousness about the politics of colonization is one shared with many postcolonial 

projects.  For example, Homi K. Bhabha explores the signifying power of the English 

book, pointing out that,   

There is a scene in the cultural writings of English colonialism which 

repeats so insistently after the early nineteenth century—and, through 

that repetition, so triumphantly inaugurates a literature of empire—that 

I am bound to repeat it once more. It is the scenario, played out in the 

wild and wordless wastes of colonial India, Africa, the Caribbean, of 

the sudden, fortuitous discovery of the English book. It is, like all 

myths of origin, memorable for its balance between epiphany and 


15 

enunciation. The discovery of the book is, at once, a moment of 

originality and authority, as well as a process of displacement that, 

paradoxically, makes the presence of the book wondrous to the extent 

to which it is repeated, translated, misread, displaced.15 

Bhabha begins his exploration of this iconic narrative from English literature by 

viewing the “emblem of the English book—‘signs taken for wonders’—as an insignia 

of colonial authority and a signifier of colonial desire and discipline.”16  In the 

context of nineteenth and twentieth-century Ireland, the “signs taken for wonders” 

were the commercially produced novels and poems that issued from large printing 

factories and appeared on bookstands across the English-speaking world.  These 

books signaled the constant presence of a colonial authority, and the various volumes 

were a testament to the power of cultural knowledge production at the center of 

empire.  The colonial desire and discipline encoded within these books does not come 

only through the language and narratives recorded within thier pages.  Rather the 

materials of the book itself, the paper, ink, and its very means of production, 

announce its colonial authority as well as its mode of production.  Consequently, any 

concerted effort to nullify the effects of such a cultural artifact must be taken up at 

both the linguistic and material levels.  The arts and crafts movement in Ireland, with 

its focus on hand-press printing, attempts to work from the models of the colonial 

book and translate them into symbols of Irish nationalism, resistance to a history of 
                                                
15 Homi K. Bhabha, “Signs Taken for Wonders: Questions of Ambivalence and 

Authority under a Tree Outside Delhi, May 1817,” Critical Inquiry 12.1 
(1985) 144. 

16 Bhabha, 144. 


16 

English colonization, and a rejection of the industrialization of modern capitalism that 

allowed for the conquering of Ireland and its subsequent subjugation under English 

rule.    

 The aims of Morris’s Arts and Crafts Movement and the printing practices of 

the Dun Emer/Cuala were, in part, to combat the types of social relations that the 

book as commodity in the nineteenth century concealed.  The working conditions of 

press workers during the age of mechanical reproduction were abysmal, characterized 

by widespread unemployment and dangerous environmental circumstances.  The 

nineteenth-century English book trade saw the introduction of “large factories in the 

cities, with shifting workforces, hours often geared to the deadlines of periodicals, 

and the flow of production dependent upon rows of clattering machines tended by 

tired children.”17  The introduction of mechanized printing eroded previous systems 

of apprenticeship which ensured proper training and sufficient wages for press 

workers and the skilled labor desired by the printing houses.  Large printing houses, 

which rarely had a steady queue of jobs that could support a permanent workforce, 

took advantage of the large pool of skilled, unemployed press workers, laying off and 

hiring to meet the immediate demands of the press.  For those able to find enough 

work to support themselves, the air quality of a large printing factory, with the fumes 

of ink and oiled machinery trapped by the lack of sufficient air circulation, resulted in 

printers having significantly shorter life-expectancy than workers in other industries; 

tuberculosis affected twice as many press workers than the average laborer in 
                                                
17 Philip Gaskell, A New Introduction to Bibliography (New Castle, DE: Oak Knoll, 

1995) 289. 


17 

London.18  The growing strength of men’s unions in the last half of the nineteenth 

century fought for higher wages and shorter hours for printers, but of course, these 

union actions did little to stop the exploitation of women and children within the 

printing industry, other than prohibiting them to work by forcing printers to employ 

skilled men.  In Capital Marx observes the ways in which the London printing trade 

was able to exploit young men with the introduction of mechanical press: 

In the English letter-press printing trade, for example, there formerly 

existed a system, corresponding to that in the old manufactures and 

handicrafts, of advancing the apprentices from easy to more and more 

difficult finished printers. . . . All this was changed by the printing 

machine.19 

These forms of guild membership and apprenticeship that Marx discusses will 

become important for the organizational structure of the arts and crafts movement in 

Ireland, as I will discuss later.  But for the workers in large printing factories, the 

introduction of printing machines transformed the worker into a mere extension of the 

machine.  Even during the hand-press period a printer’s job was never a glamorous 

affair, often consisting of long hours and repetitive motions, the introduction of 

machinery further isolated workers within an ever-specialized separation of labor, 

reducing the worker’s movement to a single repetitive task in service of the printing 

mechanisms.  Highly skilled workers were no longer necessary to accomplish much 

of the press work, and as Marx notes: 
                                                
18 Gaskell 291. 
19 Karl Marx, Capital: Volume I (New York: Penguin, 1990) 615. 


18 

…there are boys mostly from 11 to 17 years of age, whose sole 

occupation is either to spread the sheets of paper under the machine, or 

to take from it the printed sheets.  They perform this weary task, in 

London especially, for 14, 15, 16 hours at a stretch, during several 

days in the week, and frequently for 36 hours, with only 2 hours’ rest 

for meals and sleep. . . . As soon as they get too old for such children’s 

work, that is at about 17 years old, at the latest they are discharged 

from the printing establishments.  They become recruits for crime.  

Attempts to procure them employment elsewhere come to grief owing 

the their ignorance and brutality, their mental and bodily 

degradation.20 

Marx’s observations begin to reveal a small portion of the larger social relations that 

are reified within the English book, and while the printing industry is only a small 

slice of industrial production in England at this time, the impetus for Morris’s arts and 

crafts movement can be seen.  Presses of this scope did not exist in Ireland during this 

time period; however, the books published by popular Irish writers such as Yeats and 

Oscar Wilde were imposed and bound under similar conditions in England.  In order 

to create an Irish book that challenged not only the hierarchies of colonialism but also 

resisted the forms of industrialization that were leaving many impoverished or subject 

to inhumane work conditions, the Dun Emer Press founded itself on the premises and 

                                                
20 Marx 615. 


19 

aesthetic direction of William Morris’s movement in England, which sought to 

combat these circumstances.  

 Although Morris only traveled to Ireland on two occasions, with both trips 

being devoted to the cause of socialism, Morris’s work in the arts and crafts industries 

had attracted much attention in Ireland.  In numerous Irish periodicals, the desire for 

the creation of Irish industries and institutions for educating workers in design and 

handicraft was publicly voiced.21  This interest grew, in part, from the popularity of 

Morris’s critiques of capitalism and the role of art within that mode of production.  In 

“Art and Socialism” Morris articulates the position of art under capitalism, and 

proposes a number of reforms that would bring about great changes for both the 

artistic products created and the lives of the workers who created them.  His primary 

claim that, “It is right and necessary that all men should have work to do which shall 

he worth doing, and be of itself pleasant to do; and which should he done under such 

conditions as would make it neither over-wearisome nor over-anxious,”22 is a direct 

response to the types of working conditions discussed by Marx and others.  The 

degradation of art, according to Morris, is directly related to the degradation of 

working conditions, the ubiquity of alienated labor, and the religious fanaticism 

which capitalism had achieved.  This situation led to the commodification of art 

where only the wealthy were able to experience art and have direct access to it, 

leaving the working classes to their endless toil without any opportunity to experience 

                                                
21 Larmour 3-4.  
22 William Morris, The Collected Works of William Morris (London: Longmans, 

Green and Co., 1915) 194. 


20 

the joy of their work or the beauty of that which is well-crafted.  The arts and crafts 

movement wished to radically alter these social relations by empowering the worker 

to create handicrafts that benefited from a concern for the beautiful over the necessity 

of economic markets.  In the shops and schools that produced these products, the 

alienated labor of the factory, where the separation of labor disallows workers to have 

any knowledge of the value or use of their labor, would give way to a situation where 

individual craftsmen could practice their art and reap the benefits of such enterprises.  

The arts and crafts movement attempted to recognize the social relations embedded in 

commodities. “'Tis the lives of men you buy,” Morris remarks.23  The recognition of 

these social relations is necessary for understanding the ways in which the material 

book carries certain knowledge that must be reconstructed by looking at the literary 

works inked to their pages.  Presses such as the Dun Emer/Cuala were certainly 

conscious of how their own labor and historical and material circumstances were 

written onto the pages and binding of every one of their books.  Near the end of the 

nineteenth century after the disaster of the Great Famine and relatively little economic 

stability, many were receptive to the promises of a social movement such as Morris’s 

arts and crafts.   

 In the case of printing, Elizabeth and Lilly Yeats were particularly well-

situated to translate Morris’s social message to an Irish context.  W.B. Yeats had a 

longtime friendship with Morris, and in the late 1880s both Elizabeth and Lily took 

up employment in Morris’s arts and crafts industries.  Lilly worked with May Morris, 

                                                
23 Morris 197. 


21 

the daughter of William, in embroidery and became a distinguished figure within her 

trade.  This was also the time period where Elizabeth first became acquainted with the 

Albion hand-press and the art of fine printing.  It is interesting to note that both sisters 

took up employment under May and William Morris because of the economic 

circumstances of the Yeats family.  Gifford Lewis in his study of the Yeats sisters 

takes great pains to note the painful economic circumstances of their once upper-

middle class family.  With their father John Butler Yeats, the painter, and brothers 

William Butler and Jack Yeats, both artists in their own right, the family had many 

financial responsibilities with little steady income to meet the needs of their 

household and the number of extended family members that they graciously 

supported.  Consequently, Elizabeth and Lilly began their apprenticeships in the arts 

and crafts movement, despite Elizabeth’s successful career as a primary school 

educator, which neither paid the bills nor gained the respect of her male family 

members.  Lewis presents a number of Elizabeth’s diary entries as evidence of this 

constant financial struggle and theatricality employed in dealing with these crises.  

One particularly telling entry states that there “is no money not a fraction in the 

house, and no butter or marmalade or sugar or tea, what is to become of us I don’t 

know as we own something at all the shops,” and Elizabeth also tells of her 

excursions to find a store in London where the Yeats did not owe money in order to 

procure the necessities for their Sunday dinner.24  While the Yeats family was well-

entrenched in their bourgeois life-style, economic and material concerns were the 
                                                
24 Gifford Lewis, The Yeats Sisters and the Cuala (Dublin: Irish Academic Press, 

1994) 27. 


22 

genesis of the Yeats sisters’ involvement with the production of arts and crafts.  

Elizabeth and Lilly also experienced the intellectual trends of the movement as they 

took classes at a school for young socialists at Kelmscott, despite the protests of 

WBY.25  These early experiences with Morris’s industry would form aesthetic and 

intellectual tradition of the Dun Emer Press, as the arts and crafts movement migrated 

to Dublin. 

 In 1902 Evelyn Gleeson, who was born to an Irish doctor in London and after 

living in Ireland for most her life returned to London to practice art, returned to 

Ireland to escape the smog and insalubrious conditions of industrial London.26  Upon 

arrival, she founded the Dun Emer Guild to accommodate her expertise in textile 

design and invited the Yeats sisters to join in her enterprise.  This led to the creation 

of the Dun Emer Press, which was directed by Elizabeth because of her knowledge of 

the hand-press and book design.  Emory Walker, a partner in Morris’s famous 

Kelmscott Press and one of the directors of the Doves Press, assisted in the early 

workings of the Dun Emer.  As Liam Miller, the editor of the Dolmen Press, has 

noted, “The setting up and equipping of the Dun Emer Press followed the pattern of 

other Private Presses.  An Albion handpress, similar to the type used as the Kelmscott 

and Doves Presses, was obtained from an Irish provincial printing house through 

advertisements in the newspaper. . . . On Emory Walker’s advice, a fount of Caslon 

                                                
25 Lewis 27. 
26 Larmour 151. 


23 

old style type, in fourteen point size, was purchased from London.”27  The origins of 

the press demonstrate its distinctively Irish character combined with Morris’s arts and 

crafts ideologies.  The Dun Emer takes its name from the wife of Cuchulainn, one of 

the most notable figures in Celtic mythology, who was very skilled in needlework, 

and the name seemed apt for this feminist project in fine book production.  The 

prospectus for the press announced its intention to revive the art of printing in an Irish 

context: “Though many books are printed in Ireland, book printing as an art has been 

little practiced here since the eighteenth century.  The Dun Emer Press has been 

founded in the hope of reviving this beautiful craft.”28  Although this type of artistic 

production was becoming more prevalent in England, the Dun Emer further 

distinguished itself by being the first press fully staffed by women.  The conditions of 

women in the printing world were in many cases much more abysmal than those for 

men because of the exclusion of women from guild associations and the exploitation 

of women’s labor for low wages and little job security.  Women were employed in the 

printing trade, but as one French printer commented in the 1840, “we pay women 

only half the rate: that is only fair, because they work much quicker than the men; 

they would earn too much if we paid them the same rate!”29  And during the 

introduction of machinery into large scale printing operation, The Scottish 

Typographical Journal suggested in 1909 that “our trade is going over to machinery 

                                                
27 Liam Miller, The Dun Emer Press, Later the Cuala Press (Dublin: Dolmen, 1973) 

22-23. 
28 Miller 29. 
29 Lewis 37. 


24 

and the machinery is in the hands of underpaid girls.”30  As a consequence of these 

social conditions groups such as the Women’s Printing Society, where Elizabeth 

trained at in London, attempted to educate women in the arts of design and the 

workings of the printing press.  In continuing this tradition, the Dun Emer Industries 

took on a number of Irish girls, often from impoverished rural backgrounds, to train 

them in the art of printing and employed them to produce the volumes of the Dun 

Emer Press.   

 The arts and crafts movement in England was dominated by a medieval 

aesthetic professed by the Pre-Raphaelites.  This periodization of aesthetic form that 

privileges the medieval over the classical is linked to historical modes of production 

in the mind of Morris.  He recognizes the classical forms as a return to imperial social 

relations that stifle beauty and individual livelihood; whereas, the medieval represents 

a preindustrial, precapitalist mode of production that offers an escape from the 

injustices of modernity.  Morris argues, 

Think of a piece of history, and so hope! Time was when the rule of 

Rome held the whole world of civilization in its poisonous embrace. 

To all men—even the best, as you may see in the very gospels—that 

rule seemed doomed to last for ever: nor to those who dwelt under it 

was there any world worth thinking of beyond it: but the days passed 

and though none saw a shadow of the coming change, it came none the 

less, like a thief in the night, and the Barbarians, the world which lay 

                                                
30 Lewis 38. 


25 

outside the rule of Rome, were upon her; and men blind with terror 

lamented the change and deemed the world undone by the Fury of the 

North. But even that fury bore with it things long strange to Rome, 

which once had been the food its glory fed on: hatred of lies, scorn of 

riches, contempt of death, faith in the fair fame won by steadfast 

endurance, honourable love of women—all these things the Northern 

Fury bore with it, as the mountain torrent bears the gold; and so Rome 

fell and Europe rose, and the hope of the world was born again.31 

 While Morris’s comments on the progression of historical modes of production and 

their aesthetic forms is less rigorous than the scholarship of Marx, from which Morris 

is drawing, and exhibits a spiritual teleology that may be considered problematic, 

Morris presents this as a parable of the proletariat’s struggle to overcome the power 

of the capitalist world system.  Consequently, the Europe that arose from the defeat of 

the classical world became the primary model for the art produced by the arts and 

crafts movement.   Medieval manuscript became the ideal for printed books.  In Arts 

and Crafts Essays (1893), Morris and Emory Walker discuss the aims of printing by 

stating, “it is worth mentioning in passing that, as an example of fine typography, the 

earliest book printed with movable types, the Gutenberg, or ‘forty-two line Bible’ of 

about 1455, has never been surpassed.”32  The Gutenberg Bible has a sort of Edenic 

existence for Morris and Walker because its creation sits on the very cusp between 

                                                
31 Morris 204. 
32 William Morris and Emory Walker, “Printing,” Arts and Crafts Essays (London, 

1893) 112. 


26 

the medieval mode of production and the capitalist one that overtakes it.  Early 

printed books attempted to emulate the manuscripts because of the calligraphy, 

craftsmanship, and labor time of the manuscript which yielded higher prices at 

market.  Consequently, early printed books shared an aesthetic quality with the 

manuscripts of the Middle Ages, but were certainly the beginnings of the age of 

mechanical reproduction and the set of social conditions which accompanied it.  

There is an anachronistic quality in attempting to return to the aesthetic art forms of a 

previous mode of production, but the arts and crafts movement saw these actions as 

revolutionary, capable of transforming social relations. 

 In creating an aesthetic for the Dun Emer/Cuala Press, there were a number of 

examples of Irish medieval printing as well as a wealth of Celtic mythology to draw 

upon in a similar gesture back to a preindustrial, precolonial period in Irish history.  

However, the Dun Emer/Cuala modified the aims of their aesthetic by not only 

utilizing Irish manuscripts such as The Book of Kells and the visual culture presented 

in Margaret Stokes’s Early Christian Art in Ireland (1887), but also incorporating the 

more modern elements of contemporary book production, especially the Bodley Head 

editions, to offer contemporary readers access to the poetry written in Ireland at the 

turn of the century.  As McGann has pointed out,  

If a Kelmscott approach dominated the graphic conceptions of Dun 

Emer/Cuala Press books—and it did—the Bodley Head style remains 

discernable in them. . . That is to say, the books from the Yeats’s press 

are not closely printed in faces that recall medieval manuscripts and 


27 

tight fifteenth-century printing styles.  The Dun Emer/Cuala typeface 

is a modern Caslon, and the lines of text are generously leaded to 

deliver—in contrast to Kelmscott books—an easily read page.33   

This layout is important for a number of reasons.  First of all, while the Kelsmcott 

revived the classics of literature by printing such books as Chaucer’s The Canterbury 

Tales, the Dun Emer/Cuala Press wanted to print contemporary works that would not 

be encumbered by the difficulty of reading in medieval typefaces and layouts.  The 

works of Yeats, AE, Synge, and others were meant to reach wider audiences and be 

read, rather than just displayed as the Kelmscott editions called for.  The press’s 

involvement in the larger Celtic Revival necessitated both a look back to the past and 

a consideration of contemporary circumstances in Ireland.  The medieval layout of 

the Kelmscott and the sleeker modern style of the Bodley Head were capable of 

representing these aims and were in line with the different literary styles accepted by 

the Celtic Revival.   

To return to Benjamin’s concept of “aura” of art before the age of mechanical 

reproduction obscured the historical and material context of a work, the Dun 

Emer/Cuala editions, while mechanical reproductions in the most strict sense, 

embraced the cult function of the aura by announcing their involvement in the Celtic 

Revival and consciously stating the material context of its creation.  Some critics have 

challenged the application of Benjamin’s arguments in “Art in the Age of Mechanical 

                                                
33 McGann 16. 


28 

Reproduction” to the materiality of printed books;34 however, in the case of the Cuala 

the cult function of these editions is explicit.  Benjamin writes primarily of film and 

photography as an art form that utilizes the reproductive capacities of modern 

technologies, which flatten the opportunities to historicize those works, but in an 

earlier essay, “Unpacking My Library: A Talk About Book Collecting,” Benjamin 

writes intimately about the relationship of the book collector to his or her books.  

“The period, the region, the craftsmanship, the former ownership—for a true collector 

the whole background of an item adds up to a magic encyclopedia whose 

quintessence is the fate of his object,” suggests Benjamin; “…collectors are the 

physiognomists of the world of objects.”35 Unlike the cheaply constructed economy 

book produced for cursory readings and subsequent disposal or the de luxe editions 

created with the wealthy collector in mind, for whom books are merely signs of 

economic and cultural capital, the book produced for intellectual, artistic, and historic 

quality has an aura which can be communicated and reconstructed through its 

material existence.  The Dun Emer/Cuala editions certainly carry this aura, marking 

them as material signifiers capable of representing more than just the contemporary 

dominant social relations.  The colophon for the first Dun Emer book, WBY’s In the 

Seven Woods (1904), does this very work in revealing the identities of the 

craftswomen, the origins of the materials, and the historical context of the production: 

“Here ends In The Seven Woods, written by William / Butler Yeats, printed, upon 
                                                
34 David Ayers, “Materialism and the Book,” New Poetics 24.4 (Winter 2003): 759-

80. 
35 Walter Benjamin, “Unpacking My Library: A Talk on Book Collecting,” 

Illuminations (New York: Schocken, 1968) 60.  


29 

paper made in Ireland, / and published by Elizabeth Corbet Yeats at the / Dun Emer 

Press, / in the house of Evelyn / Gleeson at Dundrum in the county of / Dublin, 

Ireland, finished the six- / teenth day of July, in the year / of the big wind / 1903.”36   

In the books produced by large publishers in London these details concerning the 

production of the book and the labor that went into its creation are completely 

obscured, but in including the colophon Elizabeth Yeats refuses to allow the reader to 

approach the Dun Emer volume as merely a commodity where the social relations are 

obscured.  The volumes are created by Irish women, in Ireland, with Irish materials, 

in a time of great change.  The operation of the Dun Emer is indicative of the 

revolutionary atmosphere building in Dublin in the early twentieth century.        

After exploring the historical and cultural context of the operations at the Dun 

Emer/Cuala press, a complex set of ideologies that support the nationalist movement 

in Ireland, a socialist revolution concerning the modes of artistic production, and a 

profound support for the rights of women appear.  Nevertheless, the press also 

produced luxury items for the old aristocracy in Ireland and constructed yet another 

form of “Irishness” to be consumed by both English and international audiences.  

Despite the numerous revolutionary ideals embedded in the Dun Emer/Cuala volumes 

both the press and its books had a certain complicity in the dominant economic and 

social structures of the time that limit the possibility for viewing the volumes as a 

purely liberative venture.  For example, during the early years of the Dun Emer 

Industries, Evelyn Gleeson and the Yeats sisters were careful to align themselves with 

                                                
36 W.B. Yeats, In the Seven Woods (Dublin: Dun Emer, 1903). 


30 

the Unionist factions in Dublin who were wealthy enough to offer patronage to 

support their endeavor.37  The books produced by the Cuala Press ended up on the 

shelves of the old aristocracy in Ireland and art patrons in Europe and the United 

States, creating a situation similar to the one William Morris had bitterly explained in 

stating that his artistic creations only appealed to “the swinish luxury of the rich.”38  

In its return to the designs of Irish medieval manuscripts and the stories of Celtic 

mythology, the books had the danger of being consumed by a colonial power as yet 

another provincial, primitive artistic product.  The reviews of many of the early Cuala 

volumes suggest this very sense of fascination with the accomplishments of these 

Irish women, actually referring to Elizabeth’s students as “rustic pupils”.39 

These observations have great implications for the interpretations of works 

published by the Dun Emer/Cuala Press.  George Bornstein has argued that modernist 

authors such as Ezra Pound, Marianne Moore, and W.B. Yeats utilized the material 

formats of their sites of publication as a textually significant aspect of their poetic 

works.40  Likewise, David Holdeman has argued for a reinterpretation of Yeats’s 

works to account for the importance of his tripartite publishing approach, which 

consisted of airing his poems in periodicals, Dun Emer/Cuala volumes, and 

Macmillian books as a way of reaching a number of audiences, often revising his 

                                                
37 Lewis 68. 
38 McGann 17. 
39 Lewis 79-80. 
40 George Bornstein, Material Modernism: The Politics of the Page (Cambridge, 

Cambridge UP, 2001). 


31 

poetry to meet the demands of each outlet.41  However, by examining the Dun 

Emer/Cuala and its complex range of bibliographic codes, I find the simple notion 

that the Cuala was an extension of the Celtic Revival and the nationalist movement 

governed by the tastes of W.B. Yeats no longer useful for exploring the complexities 

of the literature printed by the press.  These material codes have great significance for 

the linguistic content of the works Irish literature in the twentieth century and the 

further developments of Irish presses such as the Dolmen, which sought to bring a 

definition of Irish literary identity to the second half of the twentieth century. 

 

“FORMS OF IRISHISM”: THE DOLMEN PRESS 

Production at the Cuala took place during a number of significant eras in Irish 

history—the early days of the Celtic Revival, the political turmoil of the Easter Rising 

and its aftermath, the Anglo-Irish War and subsequent civil war, and the eve of the 

creation of the Republic of Ireland—and its legacy belongs to an Ireland struggling to 

create a national identity and taking the first steps in forming a political and cultural 

life independent of Britain.  The twilight of the Cuala coincided with the end of a 

colonial and provincial Ireland.  The rapid transformations of the decades from the 

1950s to the 1990s progressively made the work of the Cuala appear as a marker of a 

time past.  The dominance of literary figures such as W.B. Yeats and James Joyce 

were secured, but their contemporary relevance was giving way to a new generation 

of writers whose experiences of Ireland were decidedly different from those 
                                                
41 David Holdeman, Much Labouring: The Texts and Authors of Yeats’s First 

Modernist Books (Ann Arbor, MI: U of Michigan P, 1997). 


32 

generations who came of age during pre-independence and pre-partition Ireland.  

Writers such as Patrick Kavanagh, Thomas Kinsella, and John Montague were the 

new dispensation for Irish literature, and their worldview was shaped by Ireland’s 

entrance onto the global scene.  “The overall theme of the 1960’s,” R.F. Foster writes, 

“was an exposure to the wider world: through the UN, through international 

economic initiatives, through the vast expansion in television licenses (and the 

reception of British stations in the east of Ireland), through the cosmopolitan lingua 

franca of student radicalism, and through the tourist boom.”42  These events were a 

small part of the larger phenomenon of globalization that accompanied advances of 

technology capable of shrinking the world.  Joe Cleary observes that “[s]ince 1958, 

when the Irish political elite finally abandoned economic autarchy, the southern Irish 

state’s single major project has been to integrate the country into the European Union 

and global capitalism.”43  Following the economic and political changes in post-de 

Valera Ireland, book production sought to move away from the autarchic program of 

the Cuala; complete self-sufficiency faded away, leaving room for Irish books to 

enter an international world.  Irish printing needed a response to the rapidly changing 

world, and Irish writers needed a new material format capable of disseminating an 

Irish identity in a time of rapid globalization.   

Liam Miller’s Dolmen Press drew upon the precedent set by the Cuala Press 

to create such bibliographic space for a new generation of Irish writers, thus forming 

a second Celtic Revival.  However, the Dolmen in its bibliographic manifestations 
                                                
42 R.F. Foster, Modern Ireland: 1600-1972 (London: Allen Lane, 1988) 581. 
43 Cleary 290. 


33 

approaches the question of Irish identity differently than the Yeatses and the Cuala.  

The construction of Irishness that fuelled the Celtic Revival relied heavily on a 

constructed notion of Gaelic history and culture.  This recourse to a romanticized, 

privileged era of Ireland was an attempt to form a distinctively national character in 

opposition to the cultural hegemony of England.  However, in the world-system 

inhabited by the Dolmen and its writers, there was less of an anxiety about dominant 

cultural forms being imported from London.  Consequently, the aims and aesthetic 

direction of the press supports an increased awareness of the politics of cultural 

representation, manifesting itself in a willingness to explore colonial representations 

both past and present, including the nationalist mythologies that arose as a reaction to 

the circumstances of colonization.  Rather than trying to form a new coherent national 

identity for Ireland, the Dolmen attempts to come to terms with the forms of violence 

that have accompanied the struggle for independence, and the Troubles of the 

Northern Ireland.  In addition, the Dolmen trades the provincial for the international.  

While the Cuala editions were largely circulated only in Ireland and England, the 

Dolmen conceived of Irish literature on an international scale.     

  In 1951 Liam Miller, the unsure and untrained founder of the Dolmen Press, 

began his attempt to offer Irish writers a place to publish new works of poetry, 

fiction, and prose.  This enterprise served to fill a void created by the disappearance 

of literary journals such as Envoy and the Bell in Ireland.44    However, Miller’s 

                                                
44 Derval Tubridy, “Thomas Kinsella and the Peppercanister Press,” The Irish Book in 

the Twentieth Century, Ed. Clare Hutton (Dublin: Irish Academic Press, 2004) 
102. 


34 

Dolmen Press was not merely a vehicle for the transmission of Irish writing; rather, 

inspired by W. B. Yeats’s experiments with the material forms of literary texts, Miller 

strove to create books whose quality was commensurate with their literary content.  

As Maurice Harmon states,  

 Miller believed in the idea of a sustained, mutually satisfying 

relationship between the writer and the publisher.  The kind of co-

operation that had characterized the making of plays in the early years 

of the Abbey Theatre was replicated in the way that he and the poets 

worked together.  Many who published a book with Dolmen had the 

rare experience of collaborating with a skilled and imaginative 

craftsman seeking to match design, materials and literary content.45  

The results of this artistic approach to publishing were material texts that served as 

extensions of the literary works inked to their pages, and Harmon’s observation 

concerning the collaborative nature of the Dolmen Press certainly finds precedent in 

the material realizations of the literary drama of the early Celtic Revival.  In fact, 

critics have also made the claim that the Dolmen Press actually ushers in a second 

revival that seeks to redefine notions of national and literary identity for Ireland in the 

second half of the twentieth century.  In speaking about The Yeats Centenary Papers, 

a collection of writings published by Dolmen, which demonstrate Miller’s fascination 

with the life and works of W.B. Yeats, Thomas Redshaw Dillon notes that, “[a]t the 

point of its inception in 1965, Miller’s interest in Yeats seems to propose a second 
                                                
45 Maurice Harmon, “Introduction,” The Dolmen Press: A Celebration (Dublin: 

Lilliput, 2001) 11. 


35 

Revival. By reasserting Yeats’s world and the Yeatsian worldview, these and other 

titles from Miller’s Dolmen Press constitute a monument more lasting than bronze.”46  

Likewise, David Gardiner in an earlier article examining the Dolmen edition of John 

Montague’s Patriotic Suite argues that Montague’s poem “Abbey Theatre 1951,” 

which imagines the banal reaction of a young man gazing over the burnt remains of 

the Abbey, Ireland’s national theatre founded, in part, by Yeats in 1904, is intimately 

connected to the second revival of the Dolmen: “the burning Abbey Theater seems an 

appropriate metaphor for the changing of the guard from Yeats to the “new 

generation” of Irish writers. . .”47  While the Dolmen Press certainly appears to be a 

creative force that consciously reaches into the past while formulating a future 

direction for Irish literature, a closer investigation of the ways that the linguistic and 

bibliographic codes of these volumes demonstrates how Miller envisioned his press 

as upholding the aesthetic and nationalistic aims of Yeats’s revival while supporting a 

new view of Irish identity that demonstrates the multiplicity of Irish experience as 

opposed to the romanticized idealization of Ireland created during the early twentieth 

century.  More important, the Dolmen Press continued the tradition of the Celtic 

Revival by providing a material realization of literary texts.  Much like the Abbey 

Theatre, which provided a location for staging national drama, the Dolmen’s printing 

of literary works from 1951 to 1987 demonstrates the theoretical and pragmatic 

                                                
46 Thomas Dillon Redshaw, “Printing a Second Revival: Liam Miller’s Dolmen 

Editions.” South Carolina Review 34.2 (2002): 94. 
47 David Gardiner. “Reading the Renaissance: John Derricke’s Image of Ireland. . . (c. 

1579) and The Dolmen Press (1966-72),” Nua 1.2 (1998): 52. 


36 

consequences of literature, revealing that texts are not self-contained works but are, 

rather, intimately intertwined with political and social structures outside of them.       

 While all of the Dolmen editions suggest various manifestations of a revival in 

Irish literature, visual art, and bookmaking, The Dolmen Miscellany of Irish Writing 

(1962), edited by John Montague and Thomas Kinsella, is the most explicit 

dedication to a re-envisioning of Irish national and literary identity.  As one of its 

contributors, James Liddy, suggests, “It can be said that the whole Miscellany is a 

manifesto, more by sample than by direct statement.”48  The manifesto that the 

Miscellany presents recognizes the importance of material transmission, and its 

conscious blending of linguistic, bibliographic, and contextual codes that seek to 

draw upon the strengths and successes of Yeats’s revival.  Facing the copyright page 

of this volume, Montague and Kinsella praise the vitality of the art of their 

contemporaries and suggest that these writers of the 1960s are bound by their 

commitment to transcend and assault Irish stereotypes:  

In recent years a new generation of writers has begun to emerge in 

Ireland, probably the most interesting since the realists of the 1930’s.  

While not forming any sort of movement, they do reflect a general 

change of sensibility, and this Miscellany is an attempt to provide 

them with a platform.  They are, in general, more literary than their 

predecessors: many of them and poets, and the prose-writers seem to 

be working towards a more experimental form of story.  The main link 
                                                
48 James Liddy, “How We Stood with Liam Miller: The Dolmen Miscellany,” New 

Hibernia Review 2.3(1998): 10. 


37 

between them, however, is their obvious desire to avoid the forms of 

‘Irishism’ (whether leprechaun or garrulous rebel) which have been so 

profitably exploited in the past.  In such a context, a little solemnity 

may be a revolutionary gesture. 

We have concentrated on work of some length, or of a kind not 

usually represented in magazines, in the hope that, as well as providing 

an impetus, the Dolmen Miscellany will also be a record of work in 

progress by a generation.  Future issues will, or course, depend upon 

your support.49 

Here Montague and Kinsella are drawing upon the tradition of Yeats’s Celtic Revival 

in identifying noxious representations of the Irish as either leprechaun, which is to be 

inhuman, avaricious, violent, horrific, childlike and imbecilic, or garrulous rebel, 

given to senseless violence and idle rabblerousing.  The early supporters of the Irish 

National Theatre decried many of the same representations of the Irish and supported 

the creation of a public space to present representations that challenged those created 

as a response to colonial associations with and economic dependence on Britain.  The 

manifesto for the Irish National Theatre states, “We will show that Ireland is not the 

home of buffoonery and of easy sentiment, as it has been represented, but the home of 

an ancient idealism.”50  Efforts to re-envision the ways that a national and 

international community view the Irish are commonplace within the twentieth 
                                                
49 John Montague and Thomas Kinsella, eds, The Dolmen Miscellany of Irish Writing 

(Dublin: Dolmen, 1962) n.p. 
50 Lady Augustus Gregory, “Our Irish Theatre,” Modern Irish Drama, Ed. John P. 

Harrington  (New York: Norton, 1991) 378. 


38 

century; however, a work such as the Dolmen Miscellany is especially well situated to 

comment on these issues because of the way that it marries Irish literature to the 

materiality of the Irish experience, in much the same way that the Abbey Theatre 

provided a physical space for the nationalistic sentiments that existed in the 

abstractions of the literary texts of Yeats, Lady Gregory, J.M. Synge, Sean O’Casey 

and others.  

 The Dolmen Miscellany’s red cover with light blue and black titling in Calson 

font foregrounds the authors appearing in the edition.  The authors, rather than any 

common visual cue of Irish identity, are the focal point of the cover.  The careful 

simplicity of this volume, the twelve contributors, a modest title and small press 

device, and publishing info along the bottom of the cover speak to the “solemnity” 

that the editors describe as revolutionary.  The volume does not announce itself 

loudly; the simple layout is reminiscent of early twentieth-century little magazines, 

such as Ezra Pound’s Little Review or T.S. Eliot’s Egoist.  “Liam Miller designed the 

brooding of the publication,” Liddy recounts, “halfway between a journal and an 

anthology, heightened the anxiety of its arrival”51  Liddy’s observations on the 

Miscellany are important because of the consequences of bibliographic codes on both 

the interpretative and social implications of a text.  Miller’s design seeks to present 

the Miscellany as both journal and anthology as a way of exploiting the certain 

meanings that are communicated by these forms.  The limp, red covers, press device 

in the lower left-hand corner, large display of both publisher and price, and the 

                                                
51 Liddy 9. 


39 

volume number high on the spine declare the Miscellany to be a journal.  This 

association comes with the insistence that the writing inside is timely and possibly 

more experimental than other sites of publication will allow.  The ephemeral nature of 

journals also points to contemporary relevance without recourse to larger historical 

structures; these are the writings of and for the moment.  Journals also suggest an 

audience that is receptive to and willing to support this type of writing on a 

subscription basis.  To balance these associations, Miller also communicates the 

authority, historical significance, and author-centered approach of an anthology by 

centering and foregrounding the contributors to the edition on the cover.  Under the 

editorship of John Montague and Thomas Kinsella, two of the most renowned Irish 

poets of this time, the Miscellany could claim literary authority and seek to define the 

direction of contemporary Irish literature. 

The 1962 issue of the Dolmen Miscellany was the first and last of its kind.  

Miller remarks, “We had hoped to continue the publication, but the Miscellany 

seemed to be a form of publication which would have met with better success in the 

1930’s.”52 The movement toward a second revival of Irish literature and construction 

of Irish identity in the newly formed Republic certainly continued throughout the 

history of the Dolmen Press.  The most celebrated and noteworthy achievement of the 

Dolmen Press was Thomas Kinsella’s translation of the Táin (1969).  This ancient 

Irish mythological story, translated from Old and Middle Irish, held a prominent 

position in the Celtic Revival as it provided a truly Irish heritage before the arrival of 
                                                
52 Miller, Dolmen XXV: An Illustrated Bibliography of the Dolmen Press 1951-1976 

(Dublin: Dolmen, 1976) 35. 


40 

Anglo-Saxon and Norman conquerors.  As Ailbhe Ní Bhriain suggests, Kinsella’s 

Táin “is an Irish equivalent of the livre d’artiste.”53  Nevertheless, the translation 

itself is important because it is a new generation’s attempt at re-envisioning a work of 

literature that played a crucial role in the development of a concerted effort to define 

Irish literature during the Celtic Revival.  Lady Gregory and Standish O’Grady 

offered translations of the poem in the early twentieth and nineteenth centuries, and 

Kinsella continues this legacy in his Dolmen Edition translation of the text.  While 

many have commented on the ways that Kinsella’s translation differs from earlier 

versions,54 the text is indicative of the way the Dolmen Press strove to produce a 

material realization of literary work which both engaged in a specifically Irish 

heritage while simultaneously defining contemporary Irish experience through an 

interaction between bibliographic and linguistic elements.  

One of the most striking examples of the Dolmen’s commitment to the 

challenging of colonial stereotypes through the its literary works and its bibliographic 

codes can be found in John Montague’s The Rough Field (1972).  Liam Miller’s 

design combined with Montague’s verse demonstrates the close connections between 

bibliographic and linguistic codes that operate within any poetic situation.  The 

woodcuts that accompany The Rough Field are taken from John Derricke’s The 

Image of Irelande (1581).  Part of a larger orientalist project that sought to 

retrospectively justify the English conquest of Ireland, especially Ulster, Derricke’s 

                                                
53 Ailbhe Ní Bhriain, “Le Livre d’Artiste: Louis le Brocquy and The Tain (1969),” 

New Hibernia Review 5.1 (2001): 69. 
54 See Bhriain. 


41 

illustrations and narratives reveal the Irish to be barbarous and unnaturally wild.  In 

one section of the text, Derricke states that,  

They spoyle, and burne, and beare away, as fitte occasions serve,     

And thinke the greater ill they doe, the greater prayse deserve:55   

In a 1883 edition of Derricke’s The Image of Irelande, John Small states that, “There 

was appended to it a set of twelve rude woodcut illustrations of the Irish 

woodkerne.”56  Unbeknownst to Small, who was merely continuing Derricke’s 

colonial mode of representation, “rude” is an excellent word for describing these cuts.  

Certainly rough cut, the work of an inferior artist, Derricke’s illustrations share in 

other connotations of “rude”—“inexact, superficial” in their portrait of the Irish, 

“uncivilized, barbarous”, “unmannerly, uncivil, impolite; offensively or deliberately 

discourteous”, and “ungentle, violent, harsh, rugged; marked by unkind or severe 

treatment of persons.”57   Miller’s reproductions of Derricke’s woodcuts certainly 

forces an interpretation of English Renaissance representations of the Irish against a 

contemporary view of Ireland still struggling to cast off centuries of colonial history.  

As David Gardiner argues,  

The critique which Miller and Montague undertook of the English and 

Irish Renaissance presented an important defining moment.  In 

Montague’s Dolmen chapbook, Patriotic Suite (1966), Miller’s 

designs and Montague’s poetry begin an investigation which would 

                                                
55 John Derricke, The Image of Irelande (London, 1882) 2. 
56 John Small, ed., The Image of Ireland (London, 1883) vii. [My italics] 
57 “Rough,” OED (Oxford, Oxford UP, 2007). 


42 

ultimately end, in the work of Montague and younger Dolmen writers, 

in a critique of the Irish Renaissance and the stifling influence of 

Yeats’s circle upon contemporary writers.58 

Patriotic Suite, first published as part of the Dolmen chapbook series, is a part of 

Montague’s larger meditation on the circumstances of Northern Ireland in the years 

leading up to the Troubles published as The Rough Field in 1972.  The book first 

came out in a limited edition of 150 copies with the woodcut illustrations colored by 

hand and simultaneously in an unlimited edition in limp covers with just one colored 

illustration.59  From the perspective of book production, Miller’s desire to emulate 

incunabula in design and distribution while also looking beyond these antiquated 

methods of book production to provide a wider audience for Montague’s work 

suggests much of the complex relationship that the Dolmen’s vision of Irish literature 

had with the history of early modern Ireland. 

 Montague’s group of poems entitled, “A Severed Head”—Part IV of The 

Rough Field—contains many of the aspects of both a bibliographic and linguistic 

critique of sixteenth-century representations of Ireland.  If Montague intends “to pick 

up where the last bard of the O’Neills left off,”60 he must offer an alternative voice to 

the colonial tendencies of figures such as Derricke.  This is accomplished both in the 

poetry and Miller’s designs.  The woodcut that opens this section of The Rough Field 

is taken from Derricke’s illustration of a group of English soldiers carrying back 

                                                
58 Gardiner 47. 
59 Miller, Dolmen XXV 71. 
60 Gardiner 55. 


43 

captured woodkernes and the remains of dead Irish soldiers.  Montague opens the 

poem with one of Derricke’s captions for the image: 

To see a soldier toze a Karne, O Lord it is a wonder! 

And eke what care he tak’th to part the head from neck asunder.61 

Miller’s cropping of this larger image, which portrays the English as brutally 

beheading the Irish and carrying their severed heads on the tips of raised swords as a 

way of intimidating Irish warriors into deserting their arms, focuses on the ‘civilized’ 

English and their inhumane treatment of their Irish foes.  The severed head of the 

woodkerne becomes the central metaphor for Montague’s poems.  Instead of 

celebrating the triumphalism of the English as Derricke does, Montague gives the 

Irish a voice.  As he writes in the preface to this group of poems, “And who ever sung 

/ Such a sight unsung / As a severed head / With a grafted tongue.”62  The poet’s role, 

for Montague, is in providing the grafted tongue capable of speaking for those who 

have suffered at the hands of British injustice.  The theme of the poems is the role of 

a lost culture and tradition for the Irish, and the first poem, like many in The Rough 

Field struggles with the role of pastoral amidst the modern world.  As the narrator 

walks through his farm in County Tyrone, he notes the small cottage where his 

farmhands live, a father, mother, and two children, and surveys the landscape when a 

farmhand says,  

‘I like to look across,’ said  

Barney Horisk leaning on his sleán 
                                                
61 John Montague, The Rough Field (Dublin, Dolmen, 1972) 32. 
62 Montague 31. 


44 

‘and think of all the people 

Who have bin.’63   

This meditation pulls the narrator from the simple pastoral imagery that marks the 

beginning of the poem, and forces him to confront the actual lives of the inhabitants 

that once lived in this area.  The narrator remembers the displaced and deceased: “the 

Blind Naills, / Big Ellen, who had been a Fair- / Day prostitute.”64  Much like in 

Montague’s poem, “Like Dolmens round my Childhood,” the memories of a past 

generation, not simply idealized as the peasants of the Celtic Revival, haunt the fields 

and neighborhoods in which they have long been displaced. “Like shards of a lost 

culture,” Montague writes.   

 An argument concerning the tendency to represent the rural space as simply 

pastoral or delve into the more complex politics of colonial representation stretches 

throughout “A Severed Head.”  Montague utilizes a bibliographic metaphor to further 

contemplate these pastoral and postcolonial views of Tyrone: 

The whole landscape a manuscript 

We had lost the skill to read, 

A part of our past disinherited; 

But fumbled, like a blind man, 

Along the fingertips of instinct.65     

                                                
63 Montague 34. 
64 Montague 34. 
65 Montague 35. 


45 

Like the medieval manuscripts constructed by Irish scribes, stolen and destroyed by 

Ireland’s conquerors, the land itself has been rewritten on by centuries of 

colonization, making the landscape faintly familiar but ultimately illegible.  Here 

Montague uses this metaphor for an extended discussion of the loss of history and 

language, a cultural inheritance that can only be reconstructed through sifting through 

the few remaining pieces of a civilization erased.  “Tá an Ghaeilge again arís,” is the 

remaining piece of Irish in the poem, “We have the Irish again.”  This remembered 

piece of Northern Ireland’s culture before the Plantation of the sixteenth century, 

challenges Montague to assume the role of the Celtic bard, singing the lost histories 

of figures such as Con Bacach O’Neill, Seán an Diomas, and Hugh O’Neill.  Here the 

Flight of the Earls is not a sign of triumph over a barbarous people and a tribal world; 

rather, when the last of the O’Neill’s yielded to the strength of the English and leave 

their homeland, bound for the foreign shores of a European exile, a distinctively Irish 

way of life dies.  The remaining poems are a lament for a lost era and way of life, and 

with the extermination of the political and social structures of Ulster, the bard’s song, 

which codified the history of the area for centuries, gave way to the histories 

constructed by the Scottish and English planters who took over the area.  In the final 

poem of “A Severed Head,” Montague records the slow erosion of Irish associations 

with the land and the Scottish usurpers: 

And what of stone-age Sess Kill Green 

Tullycorker and Tullyglush? 

Names twining braid Scots and Irish, 


46 

Like Fall Brae, springing native 

As a whitethorn bush?66      

Montague transforms Derricke’s image of a severed head, a triumphalist warning to 

the Irish civilization in decline, into a symbol for the lost spirit of Northern Ireland, 

and The Rough Field is an attempt, in line with the aims of the Dolmen Press, to 

restore this Celtic consciousness to the history of Ulster.  This historicizing move 

seems particularly import in the context of the violence surrounding Partition and the 

denial of civil rights to Catholics during the twentieth century.  Montague sees the 

appropriation of the severed head as one way of explaining the contemporary sources 

of violence and strife and drawing a connection to a lost cultural heritage.   

 Miller’s page design for The Rough Field cooperates with Montague’s poetry 

to further emphasize the revisionist view of the English conquest of Ulster.  In terms 

of its bibliographic construction, Derricke’s The Image of Irelande is typical of 

sixteenth-century typographical layout.  Some of the features that distinguish these 

books from their modern counterparts are the use of extensive marginal text and 

gothic type.  Miller reproduces the marginalia of Elizabethan books in Montague’s 

poetry to create a physical page that carries resonance from this time period.  One 

such example comes also in the pages of Montague’s “A Severed Head.”  The first 

page of this poem strangely contains only marginalia without any body text, leaving a 

blank space in the middle of the page bordered by notes set in three different types, 

each in six points.  Drawing from the poetic experiments of American writers such as 

                                                
66 Montague 40. 


47 

William Carlos Williams, Charles Olson, and Robert Duncan, Montague consciously 

envisions the field of the page as a meaningful aspect of his poetry, and the title The 

Rough Field does not merely point to the English translation of garbh acaidh, which 

was then Anglicized into Garvaghey, the town in Ulster where Montague was raised, 

it also suggests the rough field of poetry that appears in Miller’s carefully set pages.  

Much like the title, which has associations with colonial translations and 

appropriations, Miller’s typographical field has similar overlays.  The marginalia on 

the first page of ‘A Severed Head,’ which is indicative of the rest of the collection, 

records the histories of English Renaissance that Montague and Miller are resisting.  

Miller places Montague’s first three marginal quotations in increasingly modern 

typefaces, printing Derricke’s caption, followed by a selection from George Hill’s An 

Historical Account of the Plantation of Ulster, and finally a quotation from Sir John 

Davies, the attorney general in Ireland during the late sixteenth and early seventeenth 

centuries.  The choice of typefaces and their position in the margins of the page 

communicates the marginal position of historical and colonial representations of 

Ulster in Montague’s poetry.  If Montague really wants to challenge these historical 

accounts, he must push them to the margins as the native Irish had been centuries 

before; Miller’s layout does this work, allowing Montague’s poetry to reside in the 

coveted position in the center of the page.  Colonial representations reside only in the 

footnotes, and the work of the Irish bard takes precedence in Montague and Miller’s 

rewriting.  


48 

 A similar typographical move is executed in a later section of The Rough 

Field where Miller again returns to incunabula design, restoring the use of gothic 

typefaces.  Part VII—“Hymn to the New Omagh Road”—speaks of the neo-imperial 

machinations present in the infrastructure projects of 1960s Northern Ireland.  Here a 

poem, “Balance Sheet”, weighs the advantages and disadvantages of a new highway 

that is proposed to cut through the heart of Tyrone’s rural countryside.  Miller 

cleverly divides the list of pros and cons under the titles Loss and Gain, in gothic 

typeface.  Again this gesture back to the physical presentation of Derricke’s 

sixteenth-century text, suggests the pragmatism involved in Enlightenment thinking, 

and Montague’s poem highlights the problematic nature of attempting to quantify the 

loss of such a space for inconsequential gains such as: 

Item: A man driving from Belfast to Londonderry can  

arrive a quarter of an hour earlier, a lorry load of  

goods ditto, thus making Ulster more competitive  

in the international market.67 

The danger of slipping into a pastoral image of Northern Ireland is tempered by the 

threat of environmental devastation, repeatedly symbolized by dying trout in a choked 

mountain stream.  Montague recognizes that much more is at play in the struggle over 

Northern Ireland than past representations of the Irish.  There are plenty of 

contemporary provisions made by British industrial planners and economists that seek 

                                                
67 Montague 59. 


49 

to further fragment the Irish connection to a landscape and a culture.  The architects 

of the sixteenth-century Plantation have found their twentieth-century analogues.              

 While the The Rough Field may seem to have the same narrow inward look at 

Ireland rather than the outward international stance of Northern Ireland in the 1960’s, 

Montague suggests the international scope of his group of poems in the preface to the 

collection where he expresses his cosmopolitan stature despite efforts by others to 

solidly root him in an Ulster context: 

This poem begins in the early Sixties, when I went to Belfast to 

receive a small poetry prize, the first, I think, to exist in that part of the 

world.  (Ironically, the Irish papers hailed it as ‘Dublin Poet wins 

Belfast Prize’, so little were they accustomed to a poet of my 

background.)  To deepen the paradox, the award was presented in the 

Assembly Rooms of the Presbyterian Church in Belfast . . . And as 

‘Like Dolmens round my Childhood’ was being read, I heard the 

rumble of drums preparing for ‘the Twelfth’, the annual Orange 

Festival. . . . And experience of agitations in Paris and Berkeley taught 

me that the violence of disputing factions is more than a local 

phenomenon.  But one must start from home—so the poem begins 

where I began myself, with a Catholic family in the townland of 

Garvaghey, in the county of Tyrone, in the province of Ulster.68 

                                                
68 Montague vii. 


50 

Montague is exactly the type of Irish voice that the Dolmen Press was attempting to 

cultivate, one that recognizes the events of Ireland’s history are neither provincial nor 

local.  While Montague’s poems are certainly an investigation of the origins of the 

Troubles, profound connections are made to the worldwide protests of 1968 and the 

various demands for civil rights that resounded around the globe.  In The Rough 

Field, the Troubles are not seen as a Catholic nationalist struggle against a Protestant 

loyalist community in decline, but rather, the events are a response to a particular set 

of historical circumstances, the politics of representation, and a participation in the 

ideas of an international intellectual climate.   

 In terms of Irish book production, a similar international character can be 

found in the work of the Dolmen Press.  In addition to the international attention that 

award winning art books such as Kinsella’s Táin garnered, Miller conceived of the 

Dolmen and the tradition of Irish printing as transcending the boundaries of a national 

context.  In a speech entitled “Fresh Images Beget: Art Nouveau & Irish Books,” 

Miller draws connections between the aesthetic values of the Art Nouveau movement, 

which was popular both on the continent and America, to Celtic artwork and Irish 

book production.  In speaking about the Celtic world of The Táin, Miller remarks, “It 

was a world of artefacts, many of which might have been the product of the new age 

of skills in gold and silver which accompanied the art of the new book decorators—

old skills which in the 1967 Rosc Exhibition in Dublin were re-discovered for us in 


51 

all their Art Nouveau richness.”69  While the Celtic Revival imagined the works of 

Celtic oral culture to be intimately a part of the Irish birthright and a key to forming a 

nation, Miller wishes to extend this Celtic tradition to the world by noting similar 

aims in artistic production.  His mention of the 1967 Rosc Exhibition is also 

significant because of the way it heralded the arrival of Irish art in the international 

art scene.70  This type of international involvement in the art world, specifically in 

bookmaking was unknown to the Cuala.  In 1972 Clé, the Irish publishers’ 

association, hosted a conference in Dublin for UNESCO’s “International Book Year,” 

which strove to make books available to all people around the globe.  Miller 

addressed the conference, arguing, in part, that nation-states should keep import 

duties on books low to allow their citizens to have inexpensive access to writers 

around the world.  Miller and the Dolmen sought to promote the spread of Irish 

writers not just to the Irish, but desired a cosmopolitan atmosphere for literary 

interaction, one consistent with the globalization of Ireland in the last half of the 

twentieth century.   

Miller also occasionally drew upon Yeats’s tripartite publishing system as a 

model for keeping Irish works in the hands of a number of different audiences.  The 

early works of the Dolmen were printed in small editions meant for distribution in 

Dublin and its immediate surroundings.  For instance, the first Dolmen book, 

Siggerson Clifford’s Travelling Tinkers (1951) was printed in an edition of 500, 
                                                

69 Miller, “Fresh Images Beget: Art Nouveau & Irish Books,” Dolmen Press 
Collection ts.127.9, Z. Smith Reynolds Library, Wake Forest University. 
70 W.J. McCormack and Patrick Gillan, Blackwell Companion to Modern Irish 

Culture (Oxford: Blackwell, 1999) 207. 


52 

which sold out in a few weeks.71  This book, hand-printed on a quarto flatbed Adana 

press, shares much in common with the design and edition size of the Cuala.  

However, Miller did not limit his press to the publishing of limited editions at 

restrictive prices.  Rather, as the Dolmen matured, Miller began associations with 

larger presses such as the Oxford University Press and other international private 

press like the Swallow Press in Chicago as a means of making his books available to 

a wider reading public.     

The Dolmen is able to recapture the aura lost in the capitalist book industry, 

yet, retain some of the potential for social change that Benjamin ascribes to art in the 

age of mechanical reproduction.  In Benjamin’s estimation the distinction of the aura 

of artistic production is destroyed with the introduction of mechanical reproduction.  

The transformation of art is one further step in the dialectical movement toward the 

negation of capitalism.  The destruction of the aura, which the Cuala and Dolmen 

attempt to combat, is capable of opening a marginalized literature to a large number 

of readers, and especially in the case of the Dolmen connections with larger printer 

was successful in raising Irish cultural production to a position of notoriety on an 

international scale.  Nevertheless, the aura that is encoded in the original and limited 

printing projects of the Cuala and Dolmen allows readers the context needed to 

reconstruct their conditions of production.  Printing, itself a technology of mechanical 

reproduction, allows for the types of appropriation and reinscription that takes place 

in volumes such as the Dolmen’s Táin and The Rough Field.  No doubt, Miller’s 

                                                
71 Miller, Dolmen XXV 13. 


53 

experiments in these art forms have sparked a drive toward exploiting the potentials 

and resistances present in the lead of metal type and layout of the press stone.  Fine 

letterpress book-printing in the twentieth century has the advantage of simultaneously 

gesturing toward the era of the aura while expressing the opportunity for a more 

democratic art anticipated in the epoch of mechanical reproduction.    

A dolmen, a large flat stone supported by smaller vertical stones, a tabletop, a 

tomb, is a material realization of the Celtic imagination concerning death and the 

afterlife.  More ornate and carefully constructed than a burial in the bog, the dolmen 

was a memorial to the memory of a person’s life and the hope for a life beyond death.  

Much like these monoliths covered in clay, the Dolmen Press sought to preserve the 

history of Irish literature while imagining the present state of the Irish literature it 

entombed.  These abstractions need a material realization, and the Dolmen Press 

sought to provide that space.  In doing so, it destabilized the boundaries between text 

and context.  The conscious interaction of bibliographic code and linguistic code 

demonstrates the significant role of the material situations of reading and writing.  

The Cuala and Dolmen presses retain an intimate material relationship to the place 

and social circumstances of their production.  Their books carry an aura that allows 

readers to historicize the reified social relations while also opening up literary works 

for appropriation by readers across the globe. 

 


54 

 
Bibliography 

Ayers, David. “Materialism and the Book.” New Poetics 24.4 (Winter 2003): 759-80. 

Benjamin, Walter. “Unpacking My Library: A Talk on Book Collecting.” 

Illuminations. New York: Schocken, 1968. 

---.  “The Work of Art in the Age of Mechanical Reproduction.” Illuminations. New 

York: Schocken, 1968. 

Bhabha, Homi K. “Signs Taken for Wonders Questions of Ambivalence and 

Authority under a Tree Outside Delhi, May 1817.” Critical Inquiry 12.1 

(1985) 144-165. 

Bhriain, Ailbhe Ní. “Le Livre d’Artiste: Louis le Brocquy and The Tain (1969).” New 

Hibernia Review 5.1 (2001): 69-82. 

Bornstein, George. Material Modernism: The Politics of the Page. Cambridge: 

Cambridge UP, 2001. 

Cleary, Joe. “Toward a Materialist-Formalist History of Twentieth-Century Irish 

Literature.” boundary 2 31.1(2004): 207-241. 

Derricke, John. The Image of Irelande. London: 1882.   

“Two Centuries of Irish Literature.” Dublin University Magazine 78.463 (July 1871) 

1-20. 

Foster, R.F. Modern Ireland: 1600-1972. London: Allen Lane, 1988. 

Gardiner, David. “Reading the Renaissance: John Derricke’s Image of Ireland. . . (c. 

1579) and The Dolmen Press (1966-72).” Nua 1.2 (1998): 47-57. 


55 

Gaskell, Philip. A New Introduction to Bibliography. New Castle, DE: Oak Knoll, 

1995.  

Gillespie, Raymond. Reading Ireland: Print, Reading and Social Change in Early 

Modern Ireland. Manchester: Manchester UP, 2005.  

Gregory, Lady Augusta. “Our Irish Theatre.” Modern Irish Drama. Ed. John P. 

Harrington. New York: Norton, 1991. 

Harmon, Maurice. “Introduction.” The Dolmen Press: A Celebration. Dublin: 

Lilliput, 2001. 

Holdeman, David. Much Labouring: The Texts and Authors of Yeats’s First 

Modernist Books. Ann Arbor, MI: U of Michigan P, 1997. 

Larmour, Paul. The Arts and Crafts Movement in Ireland. Belfast: Friar’s Bush, 1992. 

Lewis, Gifford. The Yeats Sisters and the Cuala. Dublin: Irish Academic Press, 1994. 

Liddy, James. “How We Stood with Liam Miller: The Dolmen Miscellany.” New 

Hibernia Review 2.3(1998). # 

Marx, Karl. Selected Writings. Ed. David McLellan. 2nd ed. Oxford: Oxford UP, 

2000. 

---. Capital: Volume I. New York: Penguin, 1990. 

McCormack, W.J. and Patrick Gillan. Blackwell Companion to Modern Irish Culture. 

Oxford: Blackwell, 1999. 

McGann, Jerome. Black Riders: The Visible Language of Modernism. Princeton, NJ: 

Princeton UP, 1993. 


56 

Miller, Liam. Dolmen XXV: An Illustrated Bibliography of the Dolmen Press 1951-

1976. Dublin: Dolmen, 1976.  

---.  The Dun Emer Press, Later the Cuala Press. Dublin: Dolmen, 1973. 

---. “Fresh Images Beget: Art Nouveau & Irish Books.” Dolmen Press Collection 

ts.127.9. Z. Smith Reynolds Library, Wake Forest University. 

Montague, John.  The Rough Field. Dublin: Dolmen, 1972. 

Montague, John and Thomas Kinsella, eds. The Dolmen Miscellany of Irish Writing. 

Dublin: Dolmen, 1962. 

Morris, William. The Collected Works of William Morris. London: Longmans, Green 

and Co., 1915. 

Morris, William and Emory Walker. “Printing,” Arts and Crafts Essays. London, 

1893. 

Redshaw, Thomas Dillon. “Printing a Second Revival: Liam Miller’s Dolmen 

Editions.” South Carolina Review 34.2 (2002): 91-107. 

“Rough.” OED. Oxford, Oxford UP, 2007. 

Small, John, ed. The Image of Ireland. By John Derricke. London, 1883. 

Tubridy, Derval. “Thomas Kinsella and the Peppercanister Press.” The Irish Book in 

the Twentieth Century. Ed. Clare Hutton. Dublin: Irish Academic Press, 2004. 

Yeats, W.B. Autobiographies. New York: Scribner, 1999. 

---. In the Seven Woods. Dublin: Dun Emer, 1903. 

 


	Thesis Cover Sheet copy
	Thesis Cover Sheet2 copy
	Abstract
	Thesis Draft copy

