

Cambridge University Press

978-0-521-18865-4 - Gender, Theatre, and the Origins of Criticism: From Dryden to Manley

Marcie Frank

Index

[More information](#)*Index*

- A Comparison Between the Two Stages*, 91–93
A Lady's New-Years Gift, 112
 Addison, Joseph, 1, 6, 10–12, 18, 60, 89, 96,
 102, 113, 137
 and Trotter, 114
 Agnew, Jean-Christophe, 5, 14, 95, 140
 Anderson, Benedict, 17
 Ariadne
She Ventures, and He Wins, 91
 Astell, Mary, 108
 Auerbach, Erich, 23, 97
 authorship, female, 3, 10, 91–92, 100, 134–135,
 136
 Backscheider, Paula, 91, 100–101
 Baldick, Chris, 137–138
 Ballaster, Ros, 12, 113, 117, 129–131
 Barry, Elizabeth, 121, 124–125
 Behn, Aphra, 1–2, 4, 11, 12, 18, 105
 and Dryden, 92, 96–98
 criticism by, 93, 96–100
Agnes de Castro, 104
Oroonoko, 91
 preface to *The Dutch Lover*, 96–98
 preface to *The Lucky Chance*, 96–100
The Younger Brother, 91
 Bloom, Harold, 10, 76
 Blum, Abbe, 45
 Boswell, Eleanor, 95
 Bourdieu, Pierre, 6
 Brown, Laura, 73–74, 82, 122
 Bucholz, R.O., 95–96
 Butler, Judith, 14, 140, 143
 Bywaters, David, 59
 canon, the, 2, 6, 7, 10, 16, 28, 138
 Centlivre, Susannah, 92
 Clive, Catherine, 3
 Cohen, Ralph, 15–16
 Congreve, William, 10, 94
 Corneille, Pierre, 36, 38, 100
 criticism, 3, 4, 7, 134–135
 female genealogy of, 10, 93
 genealogy of, 11, 137–138
 historical orientation of, 1, 3, 4, 8, 21–22
 impartiality of, 12–13, 14, 16, 64, 81–83, 95,
 111, 113, 131, 134
 self-consciousness of, 112–114
 theatrical orientation of, 1, 2, 3, 4, 5, 11,
 27–32, 43, 102, 125–127
 Crowne, John, 94–96, 157
Calisto, 94–96
 Davenant, Sir William, 4, 68
 Dennis, John, 58
 drama, 1, 3, 91
 affective tragedy, 73–74
 comedies of manners, 55, 61
 French vs. English, 19, 28–30, 38–39
 heroic play, 4, 73, 121–123
 masque, 95. *See also* Crowne, John *Calisto*
 modern vs. ancient, 19, 30–31
 rehearsal play, 2–3
The Critic, or A Tragedy Rehearsed, 3
The Rehearsal, 2–3, 121
The Rehearsal, or Bayes in Petticoats, 3
The Two Queens of Brentford, 3
 Dryden, John, 1–4, 6, 121
 and historicism, 1, 8, 10, 15, 20–27
 as the father of criticism in English, 7, 10, 18,
 72
 as translator, 92
 influence on women writers, 121
 neo-classicism of, 15–16, 17, 41
All for Love, 12–12, 36, 64, 72–84, 109, 121
 Epilogue to, 83–84
 Preface to, 74, 75–83, 131
Astrea Redux, 22, 32
Aureng Zēbe, 121
 “The Author’s Apology”, 9, 42–43,
 55–63
The Conquest of Granada, 26, 121, 122

Cambridge University Press

978-0-521-18865-4 - Gender, Theatre, and the Origins of Criticism: From Dryden to Manley

Marcie Frank

Index

[More information](#)

174

Index

- Dryden, John (*cont.*)
 “Defense of the Epilogue”, 8, 20, 23–27,
 39, 50, 127
 Epilogue to, 7, 20–23, 122
 Preface to, 122, 127
 “Dedication of the Aeneid”, 62
 “The Discourse Concerning Satire”, 60,
 128, 129–130
Essay of Dramatick Poesy, 18, 19, 27–32, 34–35,
 40, 64, 97, 102
 “The Grounds of Criticism in Tragedy”, 12,
 34–35, 38, 64, 86–88, 111–112
Oedipus, 20, 32, 35–38, 98
 “Preface to the Fables”, 16
 “Preface to Ovid’s *Epistles*”, 92
 “Preface to *The Sylvaë*”, 61
 “Remarks on *The Empress of Morocco*”, 8
The Secular Masque, 15, 18, 22, 95
The State of Innocence, 4, 9
 preface to, *See* “The Author’s
 Apology” *above*
The Tempest, or the Enchanted Island
 prologue to, 371, 68–72
Troilus and Cressida, 12, 16, 64, 84–86
 preface to *See* “The Grounds of Criticism
 in Tragedy” *above*
 prologue to, 18, 20, 32–35, 36, 40, 84
To Congreve, 10
 Durfey, Thomas, 3
- Fashion, 50–51, 58
The Female Wits, 121
 Ferry, Anne, 48
 Finke, Laurie, 93, 97, 155
 Fletcher, John, 32, 65, 86–87, 88
 Fried, Michael, 5, 140
- Gallagher, Catherine, 94, 119, 130–131
 gender, 2–4, 11, 12, 13–14, 55, 66–68, 110, 134,
 136
 and authorship, 93–94, 99, 100–102, 104,
 114, 137
See also authorship, female
 and genre, 11, 13, 123, 130
 and sexuality, 131, 138
- Gilbert, Sandra, and Susan Gubar, 10
 Goldberg, Jonathan, 66, 87
 Guillory, John, 67
- Habermas, Jürgen, 5, 96, 157–158
 and bourgeois public sphere, 5–6, 6, 8, 11,
 94, 96, 102, 108, 115
- Hume, Robert, 15, 95, 122
- Johnson, Samuel, 7, 8–12, 64
 “Life of Dryden”, 8, 18, 64
Preface to Shakespeare, 76
- Jonson, Ben, 16, 18–20, 23–27, 41, 45–46
Cynthia’s Revels, 31
The Silent Woman, 32, 97
- Kendrick, Christopher, 53
 Köster, Patricia, 120
 Kramer, David Bruce, 17, 144, 146, 152
 Kramnick, Jonathan Brody, 6, 14, 118, 140,
 141
 Kroll, Richard, 53–54
 Kynaston, Edward, 80
- Langbaine, Gerard, 26, 111, 156
 Laqueur, Thomas, 13, 66–67, 86, 105, 143
 Lee, Nathaniel, 4, 35, 40, 109
Lucius Junius Brutus, 40, 154
Mithridates, 96
 prefatory poem to *The State of Innocence*,
 49–50
The Rival Queens, 109, 122, 153
See also and Dryden, *Oedipus*
- Levine, Joseph, 19
- Manley, Delarivier, 1, 2, 4, 11, 12, 18,
 116–139
 and Behn, 117, 123–124
 and Dryden, 125, 127
 and Trotter, 117, 118, 131
Letters Written on a Stage Coach, 116
The Lost Lover, 91, 116, 121, 123
The New Atalantis, 4, 116–117, 127–137
The Nine Muses, 92, 117
The Royal Mischief, 4, 91, 116, 121–122,
 123–125
The Secret History of Queen Zarah, 125–127
 “To the Author of *Agnes de Castro*”, 103,
 107
- Markley, Robert, 88
 Marshall, David, 5, 140
 Marvell, Andrew, 50–51, 149
 Masten, Jeff, 88
 McDowell, Paula, 135, 156, 159
 McKeon, Michael, 11, 40, 66–67, 89, 106–107,
 110
- Milhaus, Judith, 122
 Milton, John, 4, 9, 17, 67
 as classic, 43–43, 45–46
Areopagitica, 45, 54
Paradise Lost, 4, 9, 16, 42–49, 53–54, 62
Paradise Regained, 47
The Reddie and Easie Way, 51–52
Samson Agonistes, 47
- Miner, Earl, 15–16
 monarchical succession, 3, 10, 14, 16, 26, 27,
 122
- Munns, Jessica, 98

Cambridge University Press

978-0-521-18865-4 - Gender, Theatre, and the Origins of Criticism: From Dryden to Manley

Marcie Frank

Index

[More information](#)

Index

175

- national literary tradition, 15–18, 27, 91, 92, 104
 as patrimony, 7, 8, 123
 as product of criticism, 1, 17
 domestic organization of, 2, 65–66
 novel, the, 3, 74, 94–95, 126
- opera, 46, 149
 Otway, Thomas, 109
Venice Preserv'd, 109, 121
- paraphrase, 5
 Patey, Douglas Lane, 6
 Pechter, Edward, 15
 performativity, 2, 13, 14, 65, 100, 115, 124–125, 139
 periodicals, 1, 3, 96
 the *Spectator* and the *Tatler*, 12, 137, 160
 Phiddian, Robert
 Philips, Katherine, 100
 Philo-philippa, 101–102
 Piers, Lady Sarah, 92, 103, 107
 Pix, Mary, 91, 92
Ibrahim, 91
The Spanish Wives, 91
 Pope, Alexander, 10, 11, 18, 136–137
- rhyme, 27, 50–54, 60
 Roberts, David, 99
 Rochester, Earl of, *See* Wilmot, John
 Ross, Trevor, 6, 141
 Runge, Laura, 13, 143
 Rymer, Thomas, 58
- satire, 3, 116, 118, 128, 133–135, 136, 137
 Sedgwick, Eve Kosofsky, 14, 58, 140, 143, 145
 homosocial desire, 55, 57, 58–59, 61–62
 Sedley, Sir Charles, 79
 sexuality, 2, 11, 12–13, 137
 female, 128, 131
 homoeroticism, 13, 82, 130
 lesbian, 157
 sapphism, 128, 130, 131–134
 sodomy, 110, 133
 Shakespeare, William, 4, 10, 12, 16, 18, 20, 44–46
 the character, Henry IV, 39
 Dryden's love of, 32
 Dryden's ventriloquizing of, 32–35
 universality of, 40, 64–65, 84–88, 90, 92
Antony and Cleopatra, 4, 40, 72
The Tempest, 4
Troilus and Cressida, 4, 32, 40, 85
 Sheridan, Richard Brinsley, 3
 Sophocles, 4, 35, 36–37
Oedipus Rex, 4, 32, 35
 Spender, Dale, 10
 Steele, Richard, 1, 11, 12, 18, 89, 96, 102, 113, 137
 Manley's critique of, 135
 uses of effeminacy, 106
 Sutton, John L., 126
 Swift, Jonathan, 18, 116, 137
- talent, 43, 60, 61
 taste, 43, 55–57, 61
 Taylor, Gary, 64–65
 theatre, 2, 3, 6, 43, 47, 124
 theatricality, 5, 14, 138
 and gender, 68–72, 96
 of *Paradise Lost*, 48
 Trotter, Catharine, 1, 2, 4, 11, 13, 18, 91, 102–115
 and Behn, 112
 and Dryden, 108–113, 111
 and Shakespeare, 113
Agnes de Castro, 4, 91, 104–105, 121
The Fatal Friendship, 121
Love at a Loss, 107
Olinda's Adventures, 4, 119
The Revolution of Sweden, 107–108, 114, 121
The Unhappy Penitent, 108–114, 121
- Weimbrot, Howard, 19
 Wellek, René, 18–19
 Wilmot, John, 78, 110, 117
 Winn, James, 13, 46, 92, 143, 144, 148
 wit, 24–26, 43, 55–58, 61, 98
Women Critics 1660–1820: An Anthology, 11, 93–94, 99
 Wycherley, William
The Country Wife, 58
 prefatory poem to *Agnes de Castro*, 105–106, 129
- Zwicker, Steven, 47