

Index

- Albright, Daniel, 44, 52
- Alvarez, A.
 - New Poetry, The*, 190
 - Penguin Modern European Poets* series, 15
- Andrewes, Lancelot, 198
- Ansen, Alan, 124, 128
 - Table Talk*, 151
- Arendt, Hannah, 127
- Arnold, Matthew, 69, 98
 - On the Study of Celtic Literature*, 32, 57
- Artaud, Antonin, 217
- Auden, W. H., 11, 22, 33, 36, 45, 119, 123–79, 199, 218
 - About the House*
 - ‘Cave of Making, The’, 158
 - ‘Thanksgiving for a Habitat’, 148
 - Age of Anxiety, The*, 129
 - ‘Ars Poetica’, 167
 - ‘At the Grave of Henry James’, 173
 - ‘Balaam and His Ass’, 123, 160
 - ‘Brothers and Others’, 137
 - Dyer’s Hand and Other Essays, *The*, 123, 125, 128, 129, 134, 137, 139
 - Enchafed Flood, The*, 133
 - ‘For The Time Being’, 162, 163
 - Forewords and Afterwords*, 123, 141
 - ‘Forty Years On’, 148, 157–9
 - ‘Globe, The’, 131, 136, 144
 - ‘Horae Canonicae’, 171
 - ‘If I Could Tell You’, 132
 - ‘In Memory of W. B. Yeats’, 147–8
 - ‘Joker in the Pack, The’, 126, 130, 131, 137, 138, 156
 - lectures, 127
 - on *Coriolanus*, 127, 130
 - on *Henry IV* and *Henry V*, 129, 151
 - on *Henry VI*, 127
 - on *Julius Caesar*, 127, 130
 - on *Measure for Measure*, 130
 - on *Merchant of Venice, The*, 145
 - on *Midsummer Night’s Dream, A* 127, 135
 - on *Much Ado About Nothing*, 127
 - on *Othello*, 138
 - as Oxford Professor of Poetry, 123
 - on *Romeo and Juliet*, 129
 - on *Tempest, The*, 160
 - Lectures on Shakespeare*, 124, 147
 - ‘Letter to Lord Byron’, 143
 - ‘Music in Shakespeare’, 123
 - ‘Out on the lawn I lie in bed’, 143
 - Paid On Both Sides*, 177
 - ‘Prince’s Dog, The’, 137, 138–9, 141
 - ‘Protestant Mystics, The’, 141
 - ‘Sea and the Mirror, The’, 14, 132, 134, 135, 137, 142, 146, 159–179, 230
 - ‘September 1, 1939’, 149
 - ‘Shakespearian City, The’, 123, 140
 - ‘Shield of Achilles, The’, 155
 - ‘Spain’, 167
 - “‘Truest Poetry Is the Most Feigning, The”, 18, 154–7, 159
 - ‘Under Which Lyre’, 148–52, 158
 - ‘Whitsunday in Kirchstetten’, 171
 - Augustine, 127
 - City of God, The*, 123
 - Bacon, Francis, 210
 - Bakhtin, Mikhail, 2
 - Baldick, Chris, 191
 - Ballets Russes, 70
 - Bate, Jonathan, *The Genius of Shakespeare*, 165
 - Beckett, Samuel, 199
 - Endgame*, 113
 - Beethoven, Ludwig van, 46, 81
 - Benjamin, Walter, 2, 90, 111
 - Bennett, Arnold, 70
 - Benson, Frank, 28
 - Berryman, John, 10–12, 124, 152, 193
 - Berryman’s Shakespeare*, 10, 12
 - Dream Song* 29, 83
 - Dream Songs*, 11–12
 - Homage to Mistress Bradstreet*, 12
 - ‘Shakespeare at Thirty’, 10

Cambridge University Press

978-0-521-19982-7 - Shakespeare and the Modern Poet

Neil Corcoran

Index

[More information](#)

Index

243

- Blackburn, Thomas, 125
 Blake, William, 28, 58, 184
 ‘Everlasting Gospel, The’, 30
 Bloom, Harold, 56
 Anxiety of Influence, The, 1–3
 Shakespeare: The Invention of the Human, 140
 Boyd, Brian, 21
 Bradley, A. C., 72, 131, 222
 ‘Rejection of Falstaff, The’, 126
 Bradshaw, Graham, 218
 Brancusi, Constantine, 40
 Brecht, Bertolt, 107
 Brodsky, Joseph, 150
 Brontë, Emily, ‘Plead for Me’, 162
 Brook, Peter, 191, 198
 Brooks, Cleanth, 63
 Browning, Robert, 119
 Bruno, Giordano, 194, 217
 Buber, Martin, 127
 Burckhardt, Jacob, *The Civilization of the Renaissance in Italy*, 38
- Calvin, John, 200
camelots du roi, 107
 Carroll, Lewis, *Alice Through the Looking-Glass*, 171
 Cavafy, C. P., ‘In a Township of Asia Minor’, 155
 Cavalcanti, Guido, ‘Ballata, written in exile at Speranza’, 91
 Cervantes, *Don Quixote*, 160
 Césaire, Aimé, 33
 Une Tempête, 161
 Chaplin, Charlie, 70, 71
 Charles I, 240
 Chaucer, Geoffrey, 38, 56, 94, 184, 232
 Clare, John, 217
 Coleridge, Samuel Taylor, 14, 67, 75, 94, 184, 187, 216, 220
 ‘Christabel’, 184
 Shakespeare lectures, 125
 Collinson, Patrick, 205
 Conant, James Bryant, 151
 Courbet, Gustave, 99
 Cromwell, Oliver, 200, 206, 211, 219
 Cruttwell, Patrick, 206, 218
 Shakespearean Moment, The, 186
 Cullingford, Elizabeth Butler, 43
 cummings, e.e., 3–4
- Dante, 79, 82–6, 96, 100, 193, 219, 221–2, 232
 Divina Commedia, La, 221
 Inferno, 90, 137, 169, 221
 Paradiso, 221
 Vita Nuova, La, 141
 Davies, Michael, 205
- Deane, Seamus, 204
 Derrida, Jacques, 185
 Desai, Rupin W., 39
 Dickens, Charles, *Bleak House*, 171
 Donne, John, 186, 206
 ‘Whispers of Immortality’, 93
 Donoghue, Denis, 88
 Words Alone, 114
 Doolittle, Hilda *See* H. D.
 Douglas, Keith, 196
 Dowden, Edward, 31, 32, 34, 40, 49, 58
 Shakspeare: A Critical Study of His Mind and Art, 29
 Dryden, John, 67, 68, 87
- Edwards, Philip, 28
 Eliot, T. S., 11, 16, 20, 21, 34, 39, 45, 63–120, 126, 136, 140, 145, 171, 186, 187, 192, 199, 202, 205, 217, 219, 220–2
 After Strange Gods, 99, 100–1
 ‘Apology for the Countess of Pembroke’, 68
 Ara Vos Prec, 103
 ‘Ode’, 65, 103–6
 Ash-Wednesday, 78, 91–3, 120
 ‘Beating of a Drum, The’, 63, 69
 ‘Ben Jonson’, 73, 83
 ‘Burbank with a Baedeker: Bleistein with a Cigar’, 73, 97, 113–15
 ‘Burial of the Dead, The’, 110
 ‘Burnt Norton’, 108
 Charles Eliot Norton lectures, 79, 98
 Clark lectures, 66
 Collected Poems (1936), 105
 ‘Cooking Egg, A’, 105
 ‘Coriolan’, 71, 76, 89, 102–10, 117, 127
 ‘Triumphal March’, 105, 106–9
 ‘Difficulties of a Statesman’, 105, 108
 ‘Dante’, 82, 84, 85
 ‘Death by Water’, 112
 ‘Dirge’, 112–13, 115
 ‘East Coker’, 77, 82, 99, 163
 Edinburgh lectures, 114, 116
 Elizabethan Dramatists, 65
 ‘Figlia Che Piange, La’, 86
 ‘First Debate between the Body and Soul’, 86
 Four Quartets, 79, 108, 178, 221
 ‘Frontiers of Criticism, The’, 65
 ‘Game of Chess, A’, 21, 95, 111, 114
 ‘Gerontion’, 103, 117
 ‘Goethe as the Sage’, 78
 ‘Hamlet and His Problems’, 64, 65, 67, 72, 74
 ‘Hollow Men, The’, 78, 86
 ‘Interlude in a Bar’, 102
 ‘Little Gidding’, 86, 98, 99, 100–1, 103, 163, 229

Cambridge University Press

978-0-521-19982-7 - Shakespeare and the Modern Poet

Neil Corcoran

Index

[More information](#)

244

Index

- Eliot, T. S., (cont.)
 'Love Song of J. Alfred Prufrock, The', 19, 68,
 78, 93–6
 'Mandarins', 102
 'Marina', 17, 72, 115–20, 178
 'Music of Poetry, The', 80–1, 192
 'Nocturne', 86, 94
On Poetry and Poets, 64
 'Poetic Drama, The', 89
 'Poetry and Drama', 64, 82
 'Possibility of a Poetic Drama, The', 70, 79
 "Rhetoric" and Poetic Drama', 72, 86
Sacred Wood, The, 64, 65, 82
 'Seneca in Elizabethan Translation',
 79, 118
 'Shakespeare and the Stoicism of Seneca', 64,
 65, 66, 75, 83, 118
 'Shakespeares Verkunst', 64
 'Sweeney Agonistes', 70, 109
 'Sweeney Among the Nightingales', 99, 178
 'Three Voices of Poetry, The', 73
 'To Criticize the Critic', 64, 72, 74–5
 'Tradition and the Individual Talent',
 84, 100
Use of Poetry and the Use of Criticism, The,
 102
Waste Land, The, 18, 21, 65, 73, 78, 85, 90, 97,
 99, 102, 105, 110–16, 120, 178
 'What Dante Means To Me', 82, 85, 86
Wheel of Fire, The (G. Wilson Knight),
 introduction to, 76, 82, 116
 Yeats Lecture, 99
 Eliot, Valerie, 112, 115
 Eliot, Vivien, 106
 Elizabeth I, 204, 206, 210
 Elizabeth II, 239
 Ellmann, Richard, 56
 Eminent Domain, 1
 Empson, William, 67, 95, 115, 126, 139, 193, 239
 Seven Types of Ambiguity, 3, 4
 Some Versions of Pastoral, 4
 Structure of Complex Words, The, 4, 72
 'To an Old Lady', 4–5
 English Civil War, 187, 206, 207, 211, 219
 Euripides, *Hippolytus*, 203
 Fanon, Frantz, 33
 Fenton, James, 143
 Feuer, Donya, 222
 Fiedler, Leslie, *Stranger in Shakespeare, The*, 218
 First World War, poetry of the, 5–9
 Ford, John, 66
 Ford, Mark, 178
 Freud, Sigmund, 127, 131
 Frye, Northrop, 63, 218
 Fuller, John, 147, 164, 173
 Fuller, Roy, 183, 185, 199
 Fuseli, Henry, 'Nightmare, The', 48
 Garber, Marjorie, 2, 90, 105
 Gardner, Helen, 97
 Gilbert, Sandra M., 192
 Goethe, Johann Wolfgang von, 67, 75, 94
 Golding, William, *The Inheritors*, 206
 Gonне, Maud, 46, 53
 Grady, Hugh, 63, 71
 Granville-Barker, Harley, 67
 Graves, Robert, 5, 204, 216
 Survey of Modernist Poetry, A, 3–4
 White Goddess, The, 200
 Gregory, Lady Augusta, 28, 29, 32, 34
 Griffin, Howard, 124
 Gross, Kenneth, *Shakespeare is Shylock*, 113
 Gunn, Thom, 22
 My Sad Captains, 22
 Gwynn, Stephen, *Experiences of a Literary Man*, 34
 Hall, Joseph, 206
 Halpern, Richard, 63, 65
 Hawkes, Terence, 88, 106, 109
 Haydn, Franz Joseph, 14
 Hayward, John, 97
 Hazlitt, William, 30, 126
 H. D., 9
 By Avon River, 9–10
 Heaney, Seamus, 140, 228, 230
 'Omen and Amen: On "Littleblood"', 240
 Hecht, Anthony, 151
 Transparent Man, The
 'A Love for Four Voices', 14–15
 Henry VIII, 210
 Herbert, Zbigniew, 19
 Study of the Object, 'Elegy of Fortinbras', 17
 'To Ryszard Krynicki – A Letter', 17
 Heywood, Thomas, 66
 Hill, Geoffrey, 22
 Hitler, Adolf, 108, 129, 133, 164
 Holub, Miroslav
 Primer, 'Polonius', 18, 19
 So-Called Heart, The, 'Prince Hamlet's Milk
 Tooth', 18–19
 Homer, 155
 Hopkins, Gerard Manley, 184, 185, 187
 'Heaven-Haven', 186
 Housman, A. E., 127
 Hughes, Ted, 77, 81, 87, 143, 145,
 183–241
 'Alchemy, An', 240
 'Almost Thornless Crown, An', 239

Index

245

- 'Bad News Good!', 237
Birthday Letters, 188, 231–7
 'Birthday Masque, A', 239
Calm, The, 233
Cave Birds, 223, 227, 230
 'Bride and groom lie hidden for three days', 228
 'Epilogue', 213
 'Finale', 230
 'Green mother, A', 228
 'Knight, The', 228
Choice of Shakespeare's Verse, A, 187, 189, 201, 212, 218
Collected Poems, 226
Crow, 20, 223–8, 230
 'Dream of Horses, A', 190
Earth-Numb, 226
 'Freedom of Speech', 234–5
 'Full House, A', 240
Gaudete, 223–5, 228–31, 238, 239
Hawk in the Rain, The, 183, 190
 'Hawk in the Rain, The', 187
 'Horses, The', 183
 'King of Hearts', 240
Lupercal, 'View of a Pig', 215
 'Myths, Metres, Rhythms', 183, 185, 188, 190, 241
New Selected Poems, 226
Orghast, 198
 'Ouija', 233
Poems for Shakespeare, 240
 'Poetic Self, The', 192, 220
 'Prospero and Sycorax', 226–7
Recklings, 'Dolly Gumption's Addendum', 201
River, 'Ophelia', 240
Selected Poems, 226
Shakespeare and the Goddess of Complete Being, 36, 185, 186, 189, 191, 192, 194, 198, 200–22, 223, 228, 231, 239, 240
 'Unfinished Mystery', 240
 'Unicorn Called Ariel, A', 237
Winter Pollen, 241
Wodwo, 'Warriors of the North, The', 201
 Hunt, Violet, 28
 Husserl, Edmund, 107
 Huxley, Aldous, 145
 Hyde, Douglas, 28
 Irish Literary Theatre, 28
 Isherwood, Christopher, 135
 James I, 210
 James, Henry, 137, 164, 173, 176, 177, 178
Wings of the Dove, The, 173
 Jarrell, Randall, 134, 173
 Jenkins, Nicholas, 129
 Johnson, Samuel, 44, 68–9, 80, 127, 193
 Jones, David, *In Parenthesis*, 6–9
 Jonson, Ben, 73, 83, 116
 Joyce, James, 27
 Finnegans Wake, 195
 Ulysses, 195
 Julius, Anthony, 101, 115
 Kafka, Franz, 160
 Kallman, Chester, 134, 141, 142, 163, 165, 166, 177
 Keats, John, 142, 159, 184
 Keegan, Paul, 223
 Kermode, Frank, 162
 Kerrigan, John, 139
 Kiberd, Declan, 33
 Kierkegaard, Soren, 127, 132
 Kipling, Rudyard, 127
 Kirsch, Arthur, 124, 127, 131, 133, 168
 Kittredge, G. L., 124
 Knight, G. Wilson, 63, 71–2, 74, 76, 80, 81, 109, 116–17, 118, 120, 126
 Crown of Life, The, 116
 Imperial Theme, The, 76
 Thaisa, 116
 Knights, L. C., 63, 218
 Kott, Jan, *Shakespeare Our Contemporary*, 20, 217
 Kristeva, Julia, 2
 Laforgue, Jules, 94, 104
 Langbaum, Robert, 95
 Langland, William, *Piers Plowman*, 184
 Larkin, Philip, 'At Grass', 190
 Lawrence, D. H., 127, 192, 219, 233
 'The Ship of Death', 22
 'When I Read Shakespeare', 22, 127
 Women in Love, 172
 Leavis, F. R., 143, 186, 218
 Leishman, J. B., 161
 Levin, Harry, 151
 Lewis, Wyndham, 20, 40, 71–2, 74, 84, 205, 217
 Lion and the Fox, The, 75, 107, 126, 218
 Lloyd, Marie, 70
 Lowell, Robert, 10, 12–14, 231
 Day by Day, 'Epilogue', 233
 For the Union Dead, 'Caligula', 13
 History
 'Bosworth Field', 13
 'Coleridge and Richard II', 14
 Imitations, 'Hamlet in Russia, A Soliloquy', 15–16
 Ludendorff, Erich, *Coming War, The*, 107
 Machiavelli, Niccolò, 76
 MacNeice, Louis, 48
 'Autolycus', 158

Cambridge University Press

978-0-521-19982-7 - Shakespeare and the Modern Poet

Neil Corcoran

Index

[More information](#)

246

Index

- Mallarmé, Stéphane, 98, 176
 Manet, Édouard, 99
 Marlowe, Christopher, 79, 186
 Hero and Leander, 153
 Marvell, Andrew, 89
 Mason, H. A., 103, 104–5
 Massine, Léonide, 70
 Maurras, Charles, *L'Avenir de l'Intelligence*, 107
 McDiarmid, Lucy, *Saving Civilisation*, 186
 McDonald, Peter, 163
 Menand, Louis, *Discovering Modernism: T. S. Eliot and His Context*, 39, 105
 Mendelson, Edward, 142, 150, 154
 Michelangelo, 58
 Milosz, Czeslaw, 17
 Milton, John, 80, 187
 Milward, Peter, *Shakespeare's Religious Background*, 204
Modern Poetry in Translation, 195
 Morris, William, 28, 38
 Movement, The, 190
 Muldoon, Paul, 190
 ‘7 Middagh St’, 33
 Murphy, William M., 34
 Murry, Middleton, 77
 Mussolini, Benito, 108, 155
 Nabokov, Vladimir, *Pale Fire*, 20–1, 162
 Neruda, Pablo, 195
 New Criticism, 4, 72
 New Historicism, 63
 New School for Social Research in Greenwich Village, 128
 Newman, Cardinal John Henry, 127
 Nietzsche, Friedrich, 27, 73, 126
 Orwell, George, 167
 Ovid, 153, 197
 Metamorphoses, 202
 Owen, Wilfred, 56
 Palfrey, Simon, 211
 Palmer, Samuel, 32
 Pascal, Blaise, 176
 Pasternak, Boris
 Doctor Zhivago, 15
 ‘Hamlet’, 15–16
 Pater, Walter, ‘Shakespeare’s English Kings’, 34
 Paulin, Tom, 204
 Perloff, Marjorie, 236
 Perse, St John, 195
 Anabase, 106
 Petronius, *Satyricon*, 65
 Phoenix Society, 70
 Piers Plowman, 229
 Pilinszky, Janos, 195
 Pirandello, Luigi, *Henry IV*, 113
 Plath, Sylvia, 214, 220, 223–41
 Ariel, 188, 236
 Colossus, The, 236
 ‘Daddy’, 142, 231, 234
 Plato, *Symposium*, 141
 Poole, Adrian, 27
 Popa, Vasko, 195
 Pope, Alexander
 ‘Essay on Criticism, An’, 162
 ‘Rape of the Lock, The’, 154, 157
 Pound, Ezra, 78, 112, 113
 Cantos, 146
 ‘In a Station of the Metro’, 217
 Proust, Marcel, *À La Recherche du Temps Perdu*, 134
 Puttenham, George, *Arte of English Poesie, The*, 191
 Quiller-Couch, Arthur, 4
 Racine, Jean, 70
 Raine, Craig, 114
 Raleigh, Walter, 218
 Ramazani, Jahan, 33, 49
 Rastelli, Enrico, 70
 Rhodes, Neil, 191
 Ricks, Christopher, 78, 87, 90, 102, 113, 115, 187
 T. S. Eliot and Prejudice, 114
 Riding, Laura, *Survey of Modernist Poetry, A*, 3–4
 Rilke, Rainer Maria
 ‘Archaic Torso’, 132
 ‘Der Geist Ariel’, 161–2
 Rimbaud, Arthur, 127
 ‘Génie’, 127
 Roberts, Neil, 187
 Robertson, J. M., 74, 76, 110
 Rose, Jacqueline, 226, 236
 Rossiter, A. P., 218
 Rousseau, Jean-Jacques, 133
 Rousseau, Théodore, 99
 Rózewicz, Tadeusz, 19–20
 ‘Conversation with the Prince’, 19
 ‘Nothing in Prospero’s Cloak’, 20
 Rumi, 217
 Rylands, George, 126
 Schuchard, Ronald, 114
 Schwartz, Delmore, 11
 Scofield, Martin, 75, 97
 Scott, Sir Walter, 184
 Seneca, 79, 104
 Hercules Furens, 118–19

Index

247

- Shakespeare, William
All's Well That Ends Well, 193–5, 208
Antony and Cleopatra, 21–2, 44, 49, 50, 69, 73, 74, 80, 85, 87, 97, 102, 110, 111, 113–14, 132, 135, 136, 144, 209, 211, 214, 224
As You Like It, 11, 42, 54, 123, 152–4, 156, 221
Coriolanus, 49, 72, 74, 76, 102–10, 127, 130, 132, 209
Cymbeline, 42
Hamlet, 5, 15–19, 22, 29, 36, 38, 48, 55, 58, 64, 68, 72, 74–5, 81, 101, 102, 105, 110, 111, 113, 126, 133, 135, 144, 148, 175, 186, 191, 199, 202, 208, 214, 219, 220, 223, 240
Henry IV, 123, 128, 129, 139, 151, 166
Part I, 224
Part II, 148, 228, 238
Henry V, 7–9, 30, 32–3, 46, 128, 129, 136, 151, 172
Henry VI, 6, 127, 214, 218
Julius Caesar, 104, 127, 130, 135, 144
King John, 145
King Lear, 5, 12, 42, 43, 48, 53, 55, 58, 69, 110, 111, 113, 132, 133, 160, 172, 198, 207, 209–10, 215, 226, 239
Love's Labour's Lost, 5, 49, 80, 135
Macbeth, 42, 43, 44, 48, 49, 50, 69, 104, 208, 224, 228
Measure for Measure, 103, 130, 135, 208
Merchant of Venice, *The*, 113–15, 123, 135, 137–8, 145, 174
Merry Wives of Windsor, *The*, 6
Midsummer Night's Dream, *A*, 6, 14, 58, 127, 135, 228
Much Ado About Nothing, 123, 127
Othello, 43, 67, 72, 113, 123, 130, 132, 133, 135, 137, 138, 156, 208, 237
Pericles, 72, 115–20, 171, 178
Rape of Lucrece, *The*, 203–4
Richard II, 30–1, 32–3, 35, 46, 49, 135, 145
Richard III, 79, 129, 136
Romeo and Juliet, 45–6, 64, 81, 86, 129, 133, 135, 217
 Sonnets, 22, 75, 128, 136, 141–4, 198, 202, 206, 217, 218, 222
 sonnet 29, 'When in disgrace with Fortune
 and men's eyes', 91–3
 sonnet 55, 'Not marble nor the gilded
 monuments / Of princes shall outlive this
 pow'ful rhyme', 146
 sonnet 66, 'Tir'd with all these, for restful
 death I cry', 199
 sonnet 73, 'That time of year thou mayst in
 me behold', 4
 sonnet 86, 'Was it the proud full sail of his
 great verse ...?', 96
 sonnet 111, 'O, for my sake do you with
 Fortune chide', 124
 sonnet 121, 'No, I am that I am, and those
 that level', 143
 sonnet 124, 'If my dear love were but the
 child of state', 139
 sonnet 129, 'The' expense of spirit in a waste
 of shame', 4
 sonnet 144, 'Two loves I have, of comfort
 and despair', 11
Taming of the Shrew, *The*, 145
Tempest, *The*, 9, 13, 29, 33, 69, 85, 110–13,
 115, 119, 120, 123, 135, 137, 160–79,
 207, 208, 210, 212, 213–14, 218,
 221, 226, 228, 231, 232–3, 236,
 237, 238
Timon of Athens, 21, 47, 58, 72, 76, 209
Troilus and Cressida, 22, 76, 144,
 145, 208
Twelfth Night, 13, 123, 132
Two Gentlemen of Verona, *The*, 93
Two Noble Kinsmen, *The*, 128
Venus and Adonis, 80, 202–5, 207, 212–13,
 216, 218, 221, 233
Winter's Tale, *The*, 43, 157,
 158, 210
 Shaw, George Bernard, 27
 Sidney, Philip, 68
Defence of Poetry, 11, 153
Sir Gawain and the Green Knight, 184
 Skelton, John, *Magnificence*, 177
 Smart, Christopher, 184
 Sophocles, 68
 Spenser, Edmund, 28, 37, 41, 218
 Stevens, Wallace, 'Sunday Morning', 51
 Swift, Jonathan, 98
 Swinburne, Algernon Charles, 72
 'That Shakespearean Rag', 111
 Thomas, Edward, 5–7
 'Home', 5
 'Lob', 5–7
 'The Owl', 5
 Tottel, Richard, 184, 188, 189
 Traversi, Derek, 218
 Treaty of Versailles, 106, 107
 Ure, Peter, 47
 van Doren, Mark, 123
 Vega, Lope de, 165
 Vendler, Helen, 41, 42
 Villon, François, 170
 Virgil, 85
 Aeneid, 214

Cambridge University Press

978-0-521-19982-7 - Shakespeare and the Modern Poet

Neil Corcoran

Index

[More information](#)

248

Index

- Wagner, Erica, 231
 Warner, Marina, 215
 Warsaw Pact, 17, 18, 21
 Weil, Simone, 127
 Welles, Orson, 107
 Wellesley, Dorothy, 47
 West, Nathaniel, 140
 Whitman, Walt, 104
 Wilde, Oscar, 27
Picture of Dorian Gray, The, 175
 Wilmer, Clive, 22
 Wilson, Richard, *Secret Shakespeare*, 204
 Wilson, Woodrow, 106
 Wittgenstein, Ludwig, 125, 127, 198, 199
Wizard of Oz, The, 171
 Woolf, Virginia, 127
Between the Acts, 127
Orlando, 9
Waves, The, 175
 Wordsworth, William, 80, 141
 Wright, George T., 197
 Wyatt, Thomas, 184, 188, 189
 Yeats, J. B., 35
 Yeats, W. B., 27–59, 73, 101, 144, 171, 176, 184, 199,
 220–1, 229
'Acre of Grass, An', 57
'Ancestral Houses', 31
'At Stratford-on-Avon', 27, 28, 31, 34, 40, 46,
 131, 219
Autobiographies, 32, 34, 38, 56
'Bronze Head, A', 53
Cathleen ni Houlihan, 33
'Celtic Element in Literature, The', 31–2
'Circus Animals' Desertion, The', 57, 58
Collected Poems, 59
'Coole and Ballylee, 1931', 40
 Crazy Jane poems, 42–5
'Crazy Jane Reproved', 42
'Crazy Jane Talks with the Bishop', 42, 43
'Cuchulain Comforted', 46
'Discoveries', 38
Explorations, 48
'General Introduction for my Work, A', 28,
 50, 53
'Gyres, The', 50
Ideas of Good and Evil, 27, 31
'Lapis Lazuli', 49, 51–7
Last Poems, 49
'Leda and the Swan', 46
'Man and the Echo', 33
'Meditations in Time of Civil War', 31
'Municipal Gallery Revisited, The', 53
New Poems, 49
'Nineteen Hundred and Nineteen', 42, 48
On Baile's Strand, 46
Oxford Book of Modern Verse, The
 (Introduction), 99
'Parnell's Funeral', 52, 53
'Parting', 44–6, 56
'Poetry and Tradition', 50
'Prayer for my Daughter, A', 45
Purgatory, 100
Responsibilities, 35
'Rosa Alchemica', 53
Samhain, 49
'Solomon and the Witch', 46
'Spur, The', 100
'Statues, The', 40, 46
'Three Bushes, The', 41
'To the Rose upon the Rood of Time', 46
'Tower, The', 40, 48
'Under Ben Bulben', 59
'Vacillation', 98
Vision, A, 37, 39–40, 56, 200
Winding Stair and Other Poems, The, 44
 'Three Movements', 41
Woman Young and Old, A, 44
Words for Music Perhaps, 42
 Zukofsky, Louis
Bottom: On Shakespeare, 9