

Cambridge University Press

978-0-521-54944-8 - The Cambridge Companion to Alexander Pope

Edited by Pat Rogers

Index

[More information](#)

INDEX

Main references are in bold type. AP = Alexander Pope.

- Achilles, 65–7, 69, 70, 73, 74, 78, 214, 217
- Addison, Joseph (1672–1719), author, 3, 7, 28, 29–30, 89, 105, 135, 146, 158, 202
Cato, 28, 29
- Aeschylus (525–456 BC), Greek dramatist, 80
- Agamemnon, 65, 66, 69, 70, 78
- Ajax, 65, 73, 74
- Akenside, Mark (1721–70), poet, 216
- Allen, Ralph (1693–1764), businessman and philanthropist, 162
- “Amica”, 199
- Ancients and Moderns, 72, 74, 79
- Anglicanism, 10, 121, 122, 126, 127, 128, 130
- animal spirits, 218
- Anne, Queen (1665–1714), 4, 31, 90, 111, 112, 119, 135, 233
- Arbuthnot, John (1667–1735), physician and writer, 27, 31, 33, 35, 93, 143, 155, 158–9, 212, 219
- Arcadia, 9, 108, 111, 112, 116
- Ariosto, Ludovico (1474–1533), Italian poet, 93
- Aristotle (384–322 BC), Greek philosopher, 64
- Arnold, Matthew (1828–88), author, 50
- Atterbury, Francis (1662–1732), churchman, 5, 31, 123, 134, 136–7, 140, 157, 199
- Atterbury plot (1722–23), 5, 10, 134, 136–7, 141, 144, 147
- Augustus (C. Julius Caesar Octavianus), Emperor of Rome (63 BC–AD 14), 69, 76, 81, 82, 85, 98, 141, 168
- Augustanism, 8, 76, 85, 121, 168
- Bacon, Francis, first Baron Verulam (1561–1626), author, 17, 20
- Bank of England, 176
- Barber, John (1675–1741), printer, 194
- Bathurst, Allen, first Earl (1684–1775), friend of AP, 162, 168–71, 194, 214
- Bentley, Richard (1662–1742), classical scholar, 5, 72–4, 202
- Berkshire, 9, 105, 106, 111, 113, 161, 210
- Betterton, Thomas (1635–1710), actor, 1, 188
- Bevis Mount, Hampshire, 162
- Binfield, Berkshire, 4, 25, 29, 106, 107, 113, 161, 198
- Bion, Greek poet, 108
- Blackmore, Sir Richard (1654–1729), physician and poet, 38, 69, 207, 215, 216, 218
- Blackwell, Thomas (1701–57), classical scholar, 81
- Blenheim Palace, Oxfordshire, 165, 171
- Blount, Martha (1690–1763), friend of AP, 16, 26, 27, 35, 112, 113, 128, 169, 177, 180, 199, 205, 206
- Blount, Teresa (1688–1759), gentlewoman, 26, 112, 113, 200, 206
- Blunt, Sir John (1677–1733), South Sea projector, 156
- Boileau, Nicolas Despréaux (1636–1711), French poet, 78
- Bolingbroke, Henry St John, first Viscount (1678–1751), politician, 4, 10, 22, 30–1, 33, 34, 86, 112, 120, 124–5, 127, 128, 129, 147, 162, 165, 168, 199
- Bond, Denis (1676–1747), politician and swindler, 156

Cambridge University Press

978-0-521-54944-8 - The Cambridge Companion to Alexander Pope

Edited by Pat Rogers

Index

[More information](#)

INDEX

- Bowles, William Lisle (1762–1850), poet and editor, 105, 109, 220
- Bridewell house of correction, London, 153
- Bridgeman, Charles (c.1690–1738), landscape gardener, 166
- Bridges, Ralph (1679–1758), friend of AP, 63, 64
- Broome, William (1689–1745), poet, 73, 182, 190
- Budgell, Eustace (1686–1737), writer, 157
- Burlington, Richard Boyle, third Earl of (1695–1753), virtuoso and architect, 30, 161, 162, 164, 168–71, 172, 194, 214
- Button's Coffee House, London, 29
- Byron, George Gordon, sixth Baron (1788–1824), poet, 1, 173, 218, 220
- Byshe, Edward, writer, 58
- Caesar, C. Julius (100–44 BC), Roman general and dictator, 81
- Cambridge, Cambridgeshire, 73, 74
- Camden, William (1551–1623), antiquarian, 90, 101
- Caroline, Queen (1683–1727), 143, 207
- Caryll, John (1667–1736), friend of AP, 26, 27, 30, 35, 112, 113, 178, 179, 188, 213
- Catholic community, 9, 19, 112, 118, 136
- Centlivre, Susanna (c.1669–1723), dramatist, 117, 207
- Ceres, 109, 115, 172
- chain of being, 47, 224, 231, 232
- Chancery, court of, 157, 158, 194
- Chapman, George (c.1559–1634), dramatist and translator, 65, 66, 89
- Charles Edward (1720–88), the Young Pretender, 123, 139, 140
- Charteris, Francis (c.1665–1732), rake and rapist, 69, 155, 156, 157
- Chaucer, Geoffrey (c.1343–1400), poet, 38, 39, 151
- Cheselden, William (1688–1752), surgeon, 212, 215, 216
- Chetwood, William Rufus (d. 1766), bookseller, 193
- Cheyne, George (1673–1743), physician and author, 215–20
- Chiswick (Middlesex), 4, 112, 113; Chiswick Villa, 162, 164, 168–71
- Churchill, Charles (1731–64), poet, 39
- Cibber, Colley (1671–1757), actor and dramatist, 5, 14, 15, 30, 33–4, 91, 146, 199, 212, 217
- Cicero, M. Tullius (106–43 BC), Roman orator and writer, 1, 81, 164, 168, 202
- Cirencester, Gloucestershire, 162, 168–71, 173, 214
- Clarke, Samuel (1675–1729), metaphysician, 128–30
- Cobham, Richard Temple, first Viscount (1675–1749), soldier and politician, 162
- Coleridge, Samuel Taylor (1772–1834), author, 38, 67, 212, 218, 219
- Collins, Anthony (1676–1729), freethinker, 72
- Concanen, Matthew (1701–49), writer, 143
- Congreve, William (1670–1729), dramatist, 150, 186
- Coningsby, Thomas, first Earl (1656–1729), politician, 156
- Cotton, Charles (1630–87), poet, 98, 168
- Cowley, Abraham (1618–67), poet, 165
- Craftsman, The*, 83, 135
- Craggs, James, Junior (1686–1721), politician, 135, 140
- credit, 176, 177, 184, 227
- Creech, Thomas (1659–1700), poet, 187
- Cromwell, Henry (1659–1728), friend of AP, 26, 150, 196, 201
- Cook, Japhet (1662–1734), swindler, 155, 159, 160
- Crousaz, Jean-Pierre de (1663–1750), theologian, 126, 127
- Curll, Edmund (1683–1747), bookseller, 7, 11, 30, 32, 33, 60, 61, 98, 152, 191–3, 194, 195, 196, 213
- Dacier, Anne (1651–1720), classical scholar, 78
- Daily Gazetteer*, 83
- Daniel, Samuel (1562–1619), poet, 95
- Davies, Sir John (1569–1626), poet, 96, 101
- Dawley, Middlesex, 31, 162, 168
- Defoe, Daniel (1660–1731), author, 154
- deism, 72, 120, 121, 125–7
- Dennis, John (1657–1734), critic, 15, 18, 26, 28–9, 30, 59, 61, 182, 194
- Descartes, René (1596–1650), philosopher, 66, 130
- Diana, 90, 109, 111
- Digby, Robert (1692–1726), friend of AP, 140, 162, 169
- Dodsley, Robert (1703–64), publisher, 182, 195
- Donne, John (1572–1631), churchman and poet, 9, 40–3, 89, 95, 96

Cambridge University Press

978-0-521-54944-8 - The Cambridge Companion to Alexander Pope

Edited by Pat Rogers

Index

[More information](#)

INDEX

- Drayton, Michael (1563–1631), poet, 90, 93, 95, 108
- Dryden, John (1631–1700), author, 1, 8, 38, 39, 50, 51, 82, 84, 89, 100, 110
- Dublin (Ireland), 4, 5
- dunces, 5, 23, 96, 153, 154, 158, 213
- Easthampstead, Berkshire, 106, 114
- Eden, 110
- Empson, William (1906–84), critic, 2, 16
- ekphrasis, 55, 229
- Elizabeth I, Queen (1533–1603), 90, 98
- Enlightenment, 9, 226
- epic, 15, 67, 71, 92
- Erasmus, Desiderius (1466–1536), humanist, 90, 97
- estates, 10, 161–74
- Euripides (c.485–406 BC), Greek dramatist, 80
- Evans, Abel (1679–1737), poet, 122
- Exchange Alley, London, 183
- Fenton, Elijah (1683–1730), poet, 182, 190
- Financial Revolution, 11, 176, 227
- Fleet Ditch (London), 91, 100, 116
- Fontenelle, Bernard Le Bovier de (1657–1757), French author, 108
- Fortescue, William (1687–1749), lawyer and friend of AP, 10, 135, 136, 137–9, 140, 141–2
- Foxon, David (1923–2001), scholar, 180, 189
- French Revolution, 119
- Galen (Claudius Galenus) (c.130–201 AD), physician, 93, 219
- Garrick, David (1717–79), actor, 19–20
- Garth, Sir Samuel (1661–1719), physician and poet, 218
- Gay, John (1685–1732), author, 4, 7, 26–7, 28, 30, 31, 33, 35, 93, 113, 115, 136, 137, 139, 141, 152, 179, 188, 191, 212, 213
The Beggar's Opera, 30; *Polly*, 30, 31; *Trivia*, 115, 189
- George I, King (1660–1727), 70, 112, 114, 134
- George II, King (1683–1760), 5, 31, 70, 83, 85, 134, 142, 143, 144, 146, 153
- georgic, 110–12, 115
- Gibbon, Edward (1737–94), historian, 82, 84
- Gilliver, Lawton (c.1703–48), bookseller, 182, 194–6
- Golden Age, 108, 125, 140
- Gordon, Thomas (c.1691–1750), writer, 81, 146–7
- Grand Tour, 73, 74
- Grub Street, 11, 15, 16, 153, 155, 165, 169, 183, 191, 192, 193, 196
Grub-street Journal, 195
- Hampton Court, Middlesex, 5, 52, 164
- Hanoverian; accession, 4, 119
Hanoverian regime, 82, 84, 86, 119, 134, 135, 162, 173
- Harcourt, Simon, first Viscount (c.1661–1727), lawyer, 138, 155
- Harley administration, 4, 112
- Harley, Edward *see* Oxford, second Earl of
- Harley, Robert *see* Oxford, first Earl of
- Hartley, David (1705–57), doctor and philosopher, 218
- Haywood, Eliza (c.1693–1756), writer, 117, 192–3, 207, 225
- Hazlitt, William (1778–1830), critic, 220
- Hearne, Thomas (1678–1735), antiquarian, 122
- Hegel, Georg Wilhelm Friedrich (1770–1831), German philosopher, 226
- Herrick, Robert (1591–1664), poet, 108, 168
- Hervey, John Baron (1696–1743), courtier, 15, 18, 33, 99, 158, 202
- Hobbes, Thomas (1588–1679), philosopher, 130
- Homer (Greek poet), 4, 16, 26, 51, 59, 61, 63–74, 77, 78–9, 80, 85, 108, 214
Iliad, 4, 55, 71, 74; *Odyssey*, 73
see also Pope, works, translations
- Hopkins, Gerard Manley (1844–89), poet, 39
- Horace (Q. Horatius Flaccus) (65–8 BC), Roman poet, 6, 9, 18, 21, 67, 68, 69, 70, 76–7, 78, 81, 82, 83–4, 86, 98–100, 113, 140, 144, 145, 165, 166, 168, 173, 187, 202; *see also* Pope, works, *Imitations of Horace*
- Houghton Hall (Norfolk), 165, 171
- House of Lords, 31, 134, 136, 154, 195
- Howard, Henrietta, Countess of Suffolk (c.1688–1767), courtier and friend of AP, 138, 162
- Hughes, John (1677–1720), writer, 91
- Indian kings, 232
- Isle of Wight, Hampshire, 142

INDEX

- Jacobite rising; (1715–16), 4, 30–1, 114, 134;
(1745–46), 122, 123, 124
- Jacobitism, 10, 111, 119, 120, 121, 123, 134,
136, 140, 143
- James II, King (1633–1701), 3, 118, 121,
122, 136, 154
- James Edward (1688–1766), the Old
Pretender, 134
- Jefferson, Thomas (1743–1826), US
statesman, 169, 170, 173
- Jervas, Charles (1675–17439), artist, 49,
141
- Johnson, Esther (“Stella”) (1681–1728),
gentlewoman, 34, 199
- Johnson, Samuel (1709–84), author, 6, 86,
183, 184, 185, 215, 220
Lives of the Poets, 14, 51, 86, 162, 183,
184, 185, 215
- Jonson, Ben (1572–1637), poet and
dramatist, 9, 68, 80, 94, 96, 98–9,
168
- Juvenal (Decimus Junius Juvenalis) (c. AD
55–c.130), Roman satirist, 8, 77, 83, 84
- Kent, William (1685–1748), architect and
designer, 165, 166, 214
- Lamb, Charles (1775–1834), author, 1
- La Motte, Antoine Houdar de (1673–1731),
French critic, 78
- Lansdowne, George Granville, first Baron
(1666–1735), poet and patron, 187
- Lewis, William, bookseller, 187
liberty, 81, 173
- Lintot, Bernard (1675–1736), bookseller, 4,
11, 59, 61, 63, 188–91, 192–3, 194
- Locke, John (1632–1704), philosopher, 21,
172, 173, 215
- Loddon, river, 90–1, 106, 231
- London, 3, 4, 15, 19, 26, 106, 107, 112, 116,
118, 119, 161, 162, 164, 165, 186, 212,
223, 232
- Longinus, Greek critic, 59, 67, 73, 74, 78,
151
- Lucilius, Gaius (180–102 BC), Roman
satirist, 99, 100
- Lytelton, George, first Baron (1709–73),
writer and politician, 21
- Mack, Maynard (1909–2001), scholar, 2, 7,
8, 16, 17, 32, 33–4, 55, 59, 70, 97, 135,
165, 185, 212, 215, 220
- Mapledurham, Oxfordshire, 35, 112, 113
- Marble Hill, Middlesex, 162
- Marlborough, John Churchill, first Duke of
(1650–1722), soldier, 165, 171
- Marlowe, Christopher (1564–93), poet and
dramatist, 94
- Marston, John (1576–1634), dramatist and
satirist, 97, 100, 101
- Martial (M. Valerius Martialis)
(AD c.40–c.103), Roman poet, 113
- Marvell, Andrew (1621–78), poet, 108, 168,
174
- Marx, Karl (1818–83), political
philosopher, 228
- Mary II, Queen (1662–94), 3; *see also*
William and Mary
- Mead, Richard (1673–1754), physician, 218
- Middleton, Conyers (1683–1750), writer, 81
- Milton, John (1608–74), poet, 1, 5, 38, 43,
51, 77, 85, 86, 89, 127, 162, 171, 172,
173, 204
Paradise Lost, 72–4, 80, 85, 87, 94
- Montagu, Lady Mary Wortley (1689–1762),
writer, 7, 17, 18, 31–3, 94, 152, 177,
191, 200, 202, 206, 211, 212, 225
- Montaigne, Michel de (1533–92),
essayist, 18, 21, 90, 97, 98
- Moore Smythe, James (1702–34), writer, 193
- Moorfields, London, 191, 192
- Moschus, Greek poet, 108
- Murray, William, first Earl of Mansfield
(1705–93), lawyer, 127, 150, 196
- Neoplatonism, 94, 169, 171
nerves, 215–20
- Newcomb, Thomas (c.1681–1765), poet, 83
- Newgate prison, London, 150, 159
- Newton, Sir Isaac (1642–1727),
physicist, 128, 219, 227, 231–2, 233
- Odysseus, 65, 73, 217
- Ogilby, John (1600–76), writer, 59
- Old Bailey, London, 150, 153, 155
- opposition to Walpole *see* Patriot opposition
- Osborne, Thomas (c.1704–67),
bookseller, 193
- Ovid (P. Ovidius Naso) (43 BC–AD 17),
Roman poet, 8, 81, 108, 113, 201
Heroides, 15, 66, 95, 204;
Metamorphoses, 23, 115
- Oxford, Oxfordshire, 29, 122
- Oxford, Edward Harley, second Earl of
(1689–1741), friend of AP, 142, 143,
194

INDEX

- Oxford, Robert, first Earl of (1661–1724), statesman, 4, 31, 112, 156
- Palladio, Andrea (1508–80), Italian architect, 162, 166; Palladianism, 5, 164
- Pan, 111, 230
- patriotism, 120, 125
- Patriot opposition, 9, 10, 82, 86, 120, 134, 162
- pax Britannica*, 80, 230
- penal laws, 19, 107, 112, 118, 119, 159, 198
- Persius (Aulus Persius Flaccus) (AD 34–62), Roman satirist, 84
- Peterborough, Charles Mordaunt, third Earl of (1658–1735), soldier, 138, 162, 165
- Philips, Ambrose (1674–1749), poet, 26
- Pigott, Nathaniel (1661–1737), lawyer, 150
- Pix, Mary (1666–1709), dramatist, 207
- Plato (c.427–347 BC), Greek philosopher, 70, 77, 78
- Pliny the Younger (AD 61–113), Roman author, 164, 168
- Pope, Alexander, Sr. (1646–1717), father of AP, 3, 4, 107, 114, 119, 130, 199
- Pope, Alexander** (1688–1744)
- biographic and personal references:
- life general, 3–6; birth, 3, 118, 122, 176; childhood and youth, 3, 105, 106, 107, 198, 210; early reading, 3, 107, 199; influenced by elders, 3, 199; beginning of literary career, 3; education, 107, 198, 199, 216; supposed marriage, 199; care of parents, 4, 106, 166, 180, 200; death, 6, 118
 - health, 7, 12, 216; accident with cow, 14, 210, 211; appearance, 28, 31, 210; body, 210–20; deformity, 7, 12, 14, 16, 24, 77, 180, 198, 210, 212, 219, 225; dwarfism, 14, 198, 210, 212, 214, 219; eyesight, 210; other illnesses, 210, 212; sexual life, 212; suspected abnormalities of genitals, 211, 212, 219; tubercular condition, 14, 198, 210, 212; wet nurse, 14, 198
 - homes; Hammersmith, 107; Binfield, 4, 106, 107, 161; departure from the Forest, 106, 112–14; move to Chiswick, 4, 112, 113; residence in Twickenham, 4, 5, 19, 114, 173, 175, 179, 215; villa and garden at Twickenham, 5, 10, 25, 161, 162–6, 170, 172, 185; grotto, 5, 162, 164, 165–6, 185; retirement, 19, 107, 114, 175
- identity and self-fashioning, 12, 14–24, 107, 211, 212
- reputation, 1–2; early, 1; Romantics, 1, 105; Victorian, 1–2, 105; twentieth century, 2, 105; feminist approaches, 2, 222; attacks on Pope, 7, 15, 28
- friends and enemies; friendship general, 7, 25–35, 199; Arbuthnot, 35, 143; Atterbury, 31, 134; Martha Blount, 16, 26, 112, 199, 205, 206; Bolingbroke, 30–1, 112, 120, 165, 168; Burlington, 30, 161, 168–71; Caryll, 26, 112; Cromwell, 26, 201; Gay, 26–7, 113; Swift, 7, 34–5; enmities general; Addison, 29–30, 135; Bentley, 5, 72–4, 202; Cibber, 5, 32, 33–4, 199; Curll, 7, 31, 33, 60, 191–3; Dennis, 26, 28, 59, 182; Montagu, 7, 18, 31–3, 200, 202; Theobald, 32, 33, 59–61
- language and poetic technique:
- style, 7; decorum, 37; diction, 50–2; epigram, 40; mock heroic, 5, 15, 64, 71, 116; sound, 8; spatial effects, 49–62; visualization, 49; voice, 8, 37
- devices; alliteration, 39; antithesis, 39; assonance, 39; catalogues, 55, 56; character sketches, 46; epithets, 50; parallelism, 39; periphrasis, 50, 51; personification, 51; present participles, 51, 55; simile, 39; syntax, 8; zeugma, 233
- versification, 37–48, 56; couplets, 8, 18, 37–40, 50, 54, 201; enjambment, 41, 42; iambic pentameter, 37, 39; rhyme, 39, 43, 51, 58; stress, 39, 43; verse paragraphs, 45, 46, 47, 57
- interests and influences:
- classics, 76–87; epic, 63–74, 108; satire, 76–87
 - landscape painting, 229, 230; architecture, 213, 214; estates, 161–74; landscape gardening, 10, 107, 161–74, 213, 214; AP as painter, 49
 - medicine, 210–20; Pope's interest, 215–20
 - religion, 21, 118, 121–2, 124–7, 165; Catholicism, 3, 7, 9, 14, 118, 120, 122–3, 124, 127, 128, 137, 140, 157, 179, 180, 198, 199, 200, 207, 210, 212; Catholic friends, 4, 26, 35, 134; deism, 125–7

INDEX

topics

- book trade, 186–96; booksellers, 4, 11, 181, 186–96; copyright, 181, 189; publishers set up by AP, 182, 194; self-publication, 181, 186; subscriptions, 4, 11, 180–1, 187, 189–91; typography, 55–6, 59, 187, 188, 194
- crime, 1, 150–60; benefit of clergy, 40–3, 153; lawyers, 150, 153; pillory, 152–4, 160; punishment, 150–60
- Elizabethan literature, 9, 89–102
- gender, 12, 198–207; femininity, 198, 199, 200, 201, 203, 205; masculinity, 198, 199, 203, 204, 212; sexual activity, 33, 199; women, 200–2, 205, 225, 233; women authors, 117, 206–7; ideology, 9, 119–31
- money, 11, 175–85; alleged parsimony, 185; pension offered, 135; investments, 176, 177, 178, 179; taxation, 131, 179; earnings, 180, 182, 186, 187, 188–9, 190, 195
- the other, 12, 222–35; alterity, 12, 225, 227, 228, 231, 235; non-human, 224; imperialism, 223, 227, 230; monstrous, 211, 225, 230; native Americans, 222; race, 222, 224; non-European, 222–5; savages, 223, 224; slavery, 225, 227
- pastoral, 9, 105–8, 117; Arcadia, 106, 108, 111, 112; pastoral tradition, 108
- politics, 6, 134–48; oppositional, 9, 10, 77, 121–3, 125, 134, 135, 162, 200; Toryism, 15, 198, 207
- works:
- major poems; *The Dunciad*, 2, 6, 7, 15, 17, 19, 30, 71–4, 91, 97, 98, 120, 142–5, 155, 158, 183, 184, 192–4, 219; Augustan *Dunciad*, 85–6; book trade, 192–4; Cave of Poverty, 92; Chaos, 101; commercialization of art, 176, 180; compared to *Rape of the Lock*, 5; dedication to Swift, 34; deism, 121; *The Dunciad in Four Books*, 23, 30, 70, 77, 85–6, 160; *The Dunciad Variorum*, 31, 50; Elizabethan influences, 91–2; epic models, 71, 92; final vision, 6, 15, 19; games, 60, 192–3; heroes, 32, 33–4, 59–61, 217; Homeric background, 71–4; Jonsonian elements, 100–1; Milton in, 85, 86, 87; mud-diving, 116; “New World” portrayal of Dulness, 234–5; Nighttown, 105; notes, 31, 33, 50, 59, 61, 101; pastoral, 115–17; pillory, 152–4; presented to the King, 31, 142, 143; publication, 194, 195; rationalism, 129–30; Spenserian elements, 92; Virgil in, 71, 85, 86; women in, 206–7, 225
- Elegy to the Memory of an Unfortunate Lady*, 58, 65–7, 93, 95–6, 151, 200
- Eloisa to Abelard*, 1, 4, 8, 12, 15, 16, 19, 44, 50, 56–8, 61, 65–7, 93, 94–5, 151, 200, 204–5, 211
- Essay on Criticism*, 1, 3, 6, 15, 16, 21, 26, 28, 40, 43, 45, 46, 51, 63, 77, 79, 151–2, 187–8, 189, 217
- Essay on Man*, 6, 12, 19, 22–3, 40, 45, 61, 67, 94, 96–7, 118, 120, 122, 126, 128, 131, 216, 222–5, 231–2; theodicy, 16, 22; chain of love, 47, 48; ruling passion, 67, 211; Renaissance background, 96–7; deism, 125–7, 128; orthodoxy, 128; printing, 195; on the sexes, 201; Newton in, 219, 231–2, 233, 235; poor Indian episode, 222–5, 227, 232, 235
- Imitations of Donne*, 40–3; *Second Satire*, 40–2; *Fourth Satire*, 42, 89, 99–100
- Imitations of Horace*, 2, 6, 11, 16, 25, 77, 135, 164, 182, 216; *Epilogue to the Satires*, 15, 25, 76, 83, 114, 146–7, 159–60, 165, 173, 212, 218; *Epistle to Arbuthnot*, 6, 7, 14, 15, 16, 17, 19, 24, 27, 33, 35, 46, 49, 51, 91, 105, 107, 158–9, 175, 184, 187, 200, 202, 210, 211, 219; *Epistle I.i*, 21–2, 98, 182, 183; *Epistle I.vi*, 150, 176; *Epistle I.vii*, 179, 182; *Epistle II.i*, 90, 145–6, 169, 184; *Epistle II.ii*, 20, 45, 93, 114, 130, 140, 169, 175; *Satire II.i*, 6, 18, 25, 67–70, 87, 99, 144–5, 157–8, 169, 176; *Satire II.ii*, 107; *Sober Advice from Horace*, 160, 202, 216, 230–31
- Messiah*, 80
- Moral Essays*, 6, 19, 67, 177, 182; *Epistle to a Lady*, 2, 6, 16, 46, 61, 96, 205–6, 225, 233–4; *Epistle to Bathurst*, 46, 155–6, 168–71, 176, 177, 182–3; *Epistle to Burlington*, 10, 61, 162, 168–71, 177, 214; *Epistle to Cobham*, 21, 97, 98, 205, 206
- Opus Magnum* (planned), 19, 195
- Pastorals*, 3, 15, 19, 26, 77, 109–10, 111, 186, 187
- Rape of the Lock*, 1, 4, 6, 8, 43–4, 52–5, 61, 64–5, 77, 93, 134, 180, 203–4; Catholic concerns, 85; Cave of Spleen, 54, 92, 211; commodification, 2;

Cambridge University Press

978-0-521-54944-8 - The Cambridge Companion to Alexander Pope

Edited by Pat Rogers

Index

[More information](#)

INDEX

- couplets, 8, 50; compared to *Dunciad*, 5; gender, 203–4; and *Iliad*, 64–5; justice, 151; mock heroic, 4, 15, 193; payment, 189; *Rape of the Locke* (1712), 4, 188; Renaissance psychology, 93–4; revisions, 45–6, 203; rhythm, 43–4; spaces, 50, 52–5; sylphs, 45, 52, 54, 93, 204, 206; zeugma, 233
- Temple of Fame*, 92, 189
- Windsor-Forest*, 1, 4, 16, 77, 80, 84, 90–1, 101, 107, 110–12, 114, 115, 134, 177, 189, 217, 230–33
- minor poems ; *Epistle to Jervas*, 49; *Epistle to Miss Blount on her leaving the Town*, 113; *Epistle to Miss Blount with the Works of Voiture*, 12, 200; *Epitaph on Himself*, 61, 77, 86; epitaph on Atterbury, 123; *Hymn Written in Windsor Forest*, 113; imitations of Chaucer ; *Ode for Musick*, 189; *Ode on Solitude*, 26, 173; *On a Lady who pisses at the Tragedy of Cato*, 29; *Presentation Verses to Nathaniel Pigott*, 150; *The Universal Prayer*, 126–7; *Verses for Bernard Lintot's Miscellany*, 188
- Translations: Homer, 2, 14, 63–74, 86, 178, 182, 186, 199, 202, 212
- Iliad*, 4, 7, 29, 50, 55–6, 59, 63, 77, 78–9, 80, 85, 141, 180, 189, 190, 217
- Odyssey*, 5, 8, 63, 67, 138, 140, 168, 180, 190, 217
- Works of AP (1717), 1, 4, 14, 16, 77, 150; (1735), 196
- editions: Shakespeare, 5, 32, 33, 59, 80, 190; Works of Buckingham, 136
- prose works: *Discourse on Pastoral Poetry*, 108; *Full and True Account*, 191; *Further Account*, 152, 191; *Guardian papers*, 162; *Key to the Lock*, 189
- collaborative works: *Peri Bathous*, 5, 69, 96; *Stradling versus Stiles*, 141; *Three Hours after Marriage*, 27, 32, 33, 93
- Letters: publication, 30, 194, 195, 196; AP's correspondence cited, 15, 18, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 94, 112, 113, 114, 128, 137, 138, 139, 140, 141, 142, 143, 144, 145, 147, 150, 158, 169, 175, 177, 178, 179, 180, 181, 183, 187, 188, 190, 212, 213
- characters in Pope's poetry: Appius, 15, 28; Ariel, 52–4; Aristarchus, 72, 73, 74; Atossa, 16, 46; Atticus, 46, 202; Sir Balaam, 156, 182; the Baron, 54, 65, 94, 203–4; Belinda, 43–4, 45, 52–4, 61, 64, 93–4, 151, 203–4, 206, 211; Bufo, 158; Cloe, 46; Clarissa, 64, 77, 94, 203; Cotta, 156, 169; Dulness, 15, 73, 91, 92, 160, 206–7, 228, 232, 234–5; Eloisa, 19, 44, 56–8, 66, 94–5, 96, 151, 204–5, 211; Lord Fanny, 68, 105; Flavia, 46, 96; Lodona, 111, 112, 115; Man of Ross, 46, 156, 171; Sir Plume, 203; Poor Indian, 222–5, 227, 232, 235; Sapho, 32, 33, 150, 202, 211; Sporus, 15, 24, 33, 46, 99, 105, 158, 159, 202; Thalestris, 203; Tibbald, 192; Timon, 162, 169–71, 172, 173
- Pope, Edith (1643–1733), mother of AP, 107, 166, 180, 200
- Popish Plot (1678), 42
- Prior Park (Somerset), 162
- Quayle, Thomas (1884–1963), critic, 50–2
- Rackett family, 136, 141
- Rackett, Magdalen (c.1679–1749), half-sister of AP's, 107, 141, 199
- Ramsay, Andrew Michael (1686–1743), author, 139, 140
- Rapin, René (1621–87), French critic, 108
- rapture, 217–18
- Renaissance, 9, 46, 65, 66, 90, 93, 94, 95, 96, 97, 100, 102, 108, 165, 171, 174, 213
- Restoration, 89, 205, 213, 215
- Revolution of 1688, 119, 121, 122
- Richardson, Jonathan, Sr. (1665–1745), artist, 14, 17
- Richardson, Jonathan, Jr. (1694–1771), artist, 14, 17
- Riskins, Buckinghamshire, 162
- Rocque, John (c.1709–62), mapmaker, 166
- Rome, ancient, 70, 80, 81, 82, 85, 164, 214
- Rousseau, Jean-Jacques (1712–78), French author, 223
- Rowe, Nicholas (1674–1718), author, 150, 188
- Royal Society, 93
- St John, Henry *see* Bolingbroke
- Sarpedon, 63, 64, 77
- Savage, Richard (c.1698–1743), poet, 143, 182
- Scriblerian group, 4, 5, 6, 34, 93, 141, 212
- Scriblerus, Martinus, satiric figure, 31, 33, 192

INDEX

- Serle, John (d. 1746), Pope's gardener, 162, 165, 166
- Settle, Elkanah (1648–1724), writer, 100
- Shaftesbury, Anthony Ashley Cooper, third Earl of (1671–1713), philosopher, 125, 171
- Shakespeare, William (1564–1616), dramatist, 5, 20, 43, 86, 89, 93, 94; *see also* Pope, works, edition of Shakespeare
- Sherborne, Dorset, 162, 169, 173
- Sherburn, George (1884–1962), scholar, 2, 27, 30, 138
- Sheridan, Thomas (1687–1738), writer, 34, 96
- Sidney, Sir Philip (1554–86), poet and soldier, 172
- Sophocles (c.496–406 BC), Greek dramatist, 80
- Southcott, Thomas (1671–1748), priest, 139–40, 142
- South Sea Bubble (1720), 11, 156, 177, 178–9
- South Sea Company, 176, 177, 179
- Spectator, The*, 3, 29
- Spence, Joseph (1699–1768), collector of anecdotes on AP, 18, 30, 39, 82, 107, 139, 140, 181
Anecdotes cited, 30, 39, 51, 82, 89, 96, 98, 105, 107, 135, 139–41, 162, 185, 189, 204, 210
- Spenser, Edmund (1552–99), poet, 9, 89, 91–2, 93, 108, 171, 181
Faerie Queene, 89, 90, 91–2, 93
- Spinoza, Benedict de (1632–77), Dutch philosopher, 126, 130
- Stanhope, James, first Earl (1673–1721), soldier and politician, 135
- Stanton Harcourt, Oxfordshire, 32, 33
- Stationers' Company, 196
- Stationers' Register, 194, 195, 196
- Steele, Sir Richard (1672–1729), author, 3, 29, 187
- Sterne, Laurence (1713–68), novelist; *Tristram Shandy*, 218
- stoicism, 96–7
- Stowe, Buckinghamshire, 162, 173
- Strand, London, 193
- Stuarts, 111, 115, 119, 120, 134
- Sunderland, Charles Spencer, third Earl of (1674–1722), politician, 135, 136
- Swift, Jonathan (1667–1745), author, 4, 5, 7, 25, 27, 30, 34–5, 64, 79, 86, 115, 138, 139, 143, 145, 199, 212, 213; relations with AP, 6, 34–5; *Gulliver's Travels*, 5, 34, 138
- Tacitus (P. Cornelius Tacitus) (AD c.55–120), Roman historian, 81
- Tasso, Torquato (1544–95), Italian poet, 108
- Tatler, The*, 3
- Taylor, John (1580–1653), poet, 116, 117
- “Ten Mile Act” (1689), 107, 118
- Tennyson, Alfred, first Baron (1809–92), poet, 6, 38
- Thames, river, 4, 52, 90, 91, 116, 117, 118, 141, 153, 162, 164, 198, 231
- Theobald, Lewis (1688–1744), writer, 30, 32, 33, 34, 59–61, 153, 155
- Theocritus, Greek poet, 108
- Tickell, Thomas (1685–1740), poet, 29, 189
- Tindal, Matthew (1657–1733), deist, 121–2
- Tonson, Jacob, senior (1655–1737), publisher, 3, 11, 150, 186–8, 189, 190
- Tories, 81, 136, 147
- Townshend, Charles, second Viscount (1674–1738), politician, 135
- Trumbull, Sir William (1639–1716), diplomat and mentor of AP, 3, 106, 114
- Tusculum, Italy, 164
- Tutchin, John (c.1661–1707), writer, 154
- Twickenham, Middlesex, 4, 25, 114, 161, 162–6, 170, 175, 215; *see also* Pope, homes
- Twickenham edition of AP's works, 2, 8, 59, 74, 173
- Tyburn (London), 150, 153
- Utrecht, Treaty of (1713), 4, 90, 177
- Vendler, Helen, scholar, 22–3, 131
- Virgil (P. Vergilius Maro) (70–19 BC), Roman poet, 8, 16, 51, 55, 61, 77, 78, 81, 82, 84, 85, 86, 140
Aeneid, 71, 82, 85, 147
Eclogues, 80, 108, 116
Georgics, 80, 172
- Vitruvius (M. Vitruvius Pollio), Roman architect, 162, 172
- Voltaire François-Marie Arouet), (1694–1778), author, 14, 210
- Walker, Richard (1679–1764), scholar, 73, 74
- Waller, Edmund (1606–87), poet, 39, 89
- Walpole, Robert, first Earl of Orford (1676–1745), 10, 31, 34, 70, 83, 84, 85, 92, 123, 126, 135, 136, 138, 158, 159;

INDEX

- Atterbury plot, 134, 136–7; *Dunciad*, 31, 142–4; Houghton Hall, 165, 171; ministry, 5, 7, 83, 84, 86, 134, 162; opposition, 9, 82, 86, 120, 125, 134, 147; relations with AP, 135, 137–9, 142–8, 162; relations with Fortescue, 136, 141–2; Southcott affair, 139–41, 142
- Walsh, William (1663–1708), poet, 25, 186, 187
- Walter, Peter (c.1664–1746), steward and broker, 69, 155, 159
- War of the Spanish Succession, 80
- Warburton, William (1698–1779), churchman and writer, 10, 120, 121, 124–5, 127–8, 129, 144, 146, 150, 184, 196, 203
- Ward, Edward (1661–1731), writer, 155
- Ward, John (1682–1755), swindler, 154, 156
- Warton, Joseph (1722–1800), critic and poet, 9
- Warton, Thomas (1728–90), scholar, 9
- Watts, John (c.1678–1763), printer, 29, 187
- Westminster Abbey, 27, 77
- Westminster School, 154
- Wharton, Philip, first Duke of (1698–1731), Jacobite, 21
- Whigs, 3, 81, 82, 84, 120, 129, 130, 135, 136, 156, 207
- Wild, Jonathon (1683–1725), criminal boss, 159
- William III, King (1650–1702), 3, 114, 115, 131, 168; William and Mary II, 107, 118, 124
- Willis, Thomas (1621–75), physician, 215–20
- Windsor, Berkshire, 106, 231
- Windsor Castle, 230
- Windsor Forest, 3, 106, 107, 112, 113
- Wordsworth, William (1770–1850), poet, 1, 38, 50, 51, 106, 171, 174
- Wotton, William (1666–1727), theologian, 215
- Wright, John (d. 1754), printer, 194–6
- Wyatt, Sir Thomas (1503–42), poet, 68
- Wycherley, William (1641–1716), dramatist, 3, 25, 87, 153, 195, 213
- Young, Edward (1683–1765), poet, 141–2, 147