Karen Brown, Queen’s University, Belfast

‘Poems after a Painting’: MacNeice, Yeats & Durcan in the National Gallery of Ireland’

When writing from Portstewart in September 1926 to his friend, art historian Anthony Blunt, Louis MacNeice expressed interest in a number of paintings he had recently viewed in Dublin’s National Gallery, which included six works by Nicolas Poussin. One of them, he wrote, depicted the marriage of Peleus and Thetis and he described it as being ‘like golden tea without milk.’ This paper considers the poetic responses of MacNeice, W. B. Yeats and Paul Durcan to this painting, and draws conclusions about each poet’s debt to or relative independence from the visual source.

Comparative analysis of the three poems proves an interesting case for a discussion of ekphrasis, because when the painting was donated to the National Gallery in 1916 as part of the Lane bequest it was mistakenly entitled Peleus and Thetis. Both MacNeice’s ‘Poussin’ (1925-9) and Yeats’ ‘News for the Delphic Oracle’ (1939) are imaginative responses to this subject, while the corrected identification Acis and Galatea (ca. 1629-31) provides the title of Durcan’s poem (1991). Focusing at first on the formal aspects of Poussin’s painting including his use of rhythm, balance and tone, I then move my discussion to the shifting re-enactments of visual experience in each poem.

