

INDEX

- Abolitionism, Wordsworth's influence 238
- Abrams, M. H. 10, 18, 227, 236, 247, 250, 258, 260
 criticisms of Wordsworth 184, 185
 Wordsworth's poetic craft 113
- actions, values measured by happiness 96
- Adam (*Paradise Lost*) 237
 Wordsworth likened to 80, 83
- Aeneid* (Virgil) 73
- The Age of Reason* (Paine) 58
- The Age of William Wordsworth: Critical Essays on the Romantic Tradition* (ed. Johnston and Ruoff) 254, 261
- Akenside, Mark 144, 231
- Alcott, Amos Bronson, educational ideas influenced by Wordsworth's religious ideas 237
- Alcott house (school) 237
- Alcott, Louisa May 239
- Alfoxden (Somerset) 15, 38, 80, 163
 effect on Wordsworth's poetry 39–40
 references to *The Recluse* in Wordsworth's letters 75
- Allan Bank (Grasmere) xii
- Altieri, Charles 258
- Ambleside Church, Wordsworth memorial 3, 231
- America
 critical reactions to Wordsworth 3–4
 industrialization driven by greed, environmental effects 242
 National Park system 241, 242
 reform movements, and Wordsworth 230–2
 social reforms influenced by Wordsworth 237–41
 Wordsworth's religious influence 236–7
- American Indians, Thomas Jefferson's policies towards 234
- American literature, affected by Wordsworth's *Lyrical Ballads* 235–6
- Amiens, Peace of (1802) xi
- An Annotated Bibliography, with Selected Criticism, 1809–1972* (Jones and Kroeber) 262
- Anglo-American literary relations, Wordsworth's importance 242–4
- An Annotated Critical Bibliography of William Wordsworth* (Hanley) 262
- Annual Review*, criticisms of *Poems, in Two Volumes* 53
- Anti-Corn Law League, Wordsworth's opposition to 7
- anti-war, theme, in *Salisbury Plain* 33
- Antislavery Poems: Songs of Labor and Reform* (Whittier) 239
- The Anxiety of Influence* (Bloom) 258
- Appreciations* (Pater), Wordsworth's poetic imagination 111
- Approaches to Teaching Wordsworth's Poetry* (Hall and Ramsey) 256
- Arden, Forest 46
- Areopagitica* (Milton) 61
- Aristotle xvi, 155
- Arnold, Matthew 18, 43, 85, 224, 227, 230–2
 assessment of Wordsworth 148–9
 criticizes Wordsworth's lack of style 152
 as Wordsworthian 159
 Wordsworth's philosophy 231
 Wordsworth's poetic craft 110
- The Art of the Lyrical Ballads* (Parrish) 109, 253
- As You Like It* (Shakespeare) 46

INDEX

- Atkinson, William P., and Abolitionism 238–9
- Auden, W. H. 11
- Augustine, St 42, 59
 conversion 56
- Austen, Jane, *Pride and Prejudice*, Elizabeth Bennet's unfeminine behaviour 136
- autobiography, and poetic craft 122–3
- Autobiography* (Martineau), Wordsworth's domesticity 134
- Averill, James 249
- 'Back to the Future: Wordsworth's New Historicism' (Levinson) 255
- Bacon, Lord, and literary taste 101
- Baillie, Alexander 159
- Bainbridge, Simon 93
- Bakhtin, Mikhail, dialogic writing 62
- 'ballad', and 'lyrical' 182
- ballads, form 50
- Barker, Juliet 264
- Barrell, John 256
- Bastille, storming x
- Bate, Jonathan 258, 259
 Wordsworth as environmentalist 185
- Bate, W. Jackson xix
- Bauer, N. Stephen 262
- Beattie, James 231
- Beatty, Arthur 152
- Le Beau Monde*, criticisms of *Poems*, in *Two Volumes* 53
- Beaumont, Francis, critical standing in literary taste 101
- Beaumont, Lady xvi, 156, 158
 Wordsworth writes concerning expected critical reception of *Poems*, in *Two Volumes* 52
- Beaumont, Sir George xii, xvi, 6, 75, 158
 dedicatee of the 1815 *Poems* 13
- Beaupuy, Michel 64, 233
 influence on Wordsworth x
- beauty, natural beauty, Wordsworth's views xvi
- Beckwith, Thomas F. 263
- Beddoes, Thomas 236
- Bedford Gaol, Bunyan imprisoned 56
- Beer, John 253
- Belgium 15
- Bell, Andrew, educational theories 107
- Bennet, Elizabeth (*Pride and Prejudice*), unfeminine behaviour 136
- Bennett, Betty T. 254
- Bentham, Jeremy 96, 107
 lack of market success 92
 Panopticon proposals 92
 public morality preferable to private morality 94–5
- Berkeley, Bishop George 35
- Betz, Paul F. xix, 250
- Bialostosky, Don H. 253, 257
- Bible 48
- Birdsall, Eric xix, 249
- Biré, Edmond 203, 215
- Blackwood's Magazine*, Sara Hutchinson reads hostile reviews of Wordsworth's works 138
- Blake, William 227
 anger at Wordsworth's ideas 156–7
 criticisms of *The Excursion* 13
 introduction of the personal into the epic tradition 74
 views about Milton 202, 215
- Blank, Kim G. 259
- blank verse *see* poetic metre
- Bloom, Harold 88, 236, 258, 261
- Bloomfield, Robert 244
- Bolton Abbey 16
- 'Bombastes Furioso' (Wordsworth's nickname) 6
- books, cost, American edition of *Lyrical Ballads* (1802) contrasted with that in London 233
- Bosanquet, Charles, Elizabeth Gaskell recommends to read *The Excursion* 142
- Boswell, James, on Johnson's attitude towards Milton 101
- 'Bourdon', concept 208–9, 220
- Bourdon, Léonard 203–4, 205–8, 215, 216–25
 possible references in *The Borderers* 208–9, 220
 possible references in 'Tintern Abbey' 209, 222–7
- Bourke, Richard 257
- Bovary, Emma (*Madame Bovary*), development of taste 99
- Bowles, William 171
- Bowman, Thomas (master of Hawkshead Grammar School), influence 22
- Bradley, A. C. 18
- Brinkley, Robert 249
- Brisman, Leslie 258
- Bristol xi
- British Critic*, criticisms of *Poems*, in *Two Volumes* 53

INDEX

- Bromwich, David 3, 211, 224, 227, 256
 Wordsworth's self-repression 201–2, 214
- Brooke, Dorothea (*Middlemarch*), spiritual and the material 66–7
- Brooke, Mr (*Middlemarch*) 6–7
- Brooke, Stopford 148, 158–9
- Browning, Robert 13, 168
- Bryant, Dr. Peter (father of William Cullen Bryant) 235
- Bryant, William Cullen, influenced by *Lyrical Ballads* 90, 235
- Bunyan, John 55, 56, 61, 64, 67
Grace Abounding, as conversion-narrative 63
 spiritual and the material 65
- Burke, Edmund 8, 61, 62
 awareness of the mysterious and the vast 60
 and domesticity 130
 individual's relation with nature 190, 191
 public morality preferable to private morality 94
Reflections on the Revolution in France x
 terror and imagination 60
- Burns, Robert 40
 Wordsworth's reading 22, 23
- Bushell, Sally 254
- Butler, James A. xx, 248, 249
 dating of MS A (*The Ruined Cottage*) 36
 themes in *The Ruined Cottage* 36
- Butler, Marilyn 255
- Byron, Lord George Gordon 2, 224
 criticisms of *Poems, in Two Volumes* 12–13
 criticisms of *The Excursion* 87
 criticisms of Wordsworth 228, 229
 influence over Confederates 239
 introduction of the personal into the epic tradition 74
 poetry's nature 153
- Caird, Edward 227
- Calais 15
- Caleb Williams* (Godwin) 200, 203, 214, 215
- Calvert, Raisley xi
- Cambridge (England) 15, 25
- Cambridge (Massachusetts), Unitarians
 reinvent Wordsworth 231
- Campbell, Patrick 261
- Caraher, Brian G. 254
- Carlyle, Thomas 8
 impressions of Wordsworth 157
- Castlerigg (nr Keswick), possible druidic religious practices 28
- Catholic Emancipation xiii
 Wordsworth's opposition to 7
- Cavell, Stanley 227
- Chaitin, Gilbert 255, 258
- Chandler, James K. 7, 254
- 'The Changes of Home' (Dana) 235
- Channing, William Ellery 236
- The Character of The Poet: Wordsworth in The Prelude* (Onorato) 263
- Chase, Cynthia 258
- Chateaubriand, Vicomte de 227
- Chaucer, Geoffrey 49
- Childe Harold's Pilgrimage* (Byron) 229
- childhood 18–19
 and education 60–1
 identity gained through imagination 64
 'Spots of Time', in *Two-Part Prelude* 63
- children, theme 40
- Chrestomathia* (Bentham) 107
- Christianity, institutional Christianity
 compared to spring in Grasmere 86
- church
 analogy with Wordsworth's poetical development 11
 theme 9–10, 11, 16
 in *Poems* (1815) 14
 in *The Excursion* 13
- Cintra Convention 90
- Co-adunation 173
- Cockermouth
 Dorothy Wordsworth's birth x
 Wordsworth's birth x
- Coleorton, Leicestershire, Wordsworth
 designs gardens 6
- Coleridge, Hartley 178
 comments on Dora Wordsworth's ill health 140
 Wordsworth's domesticity 134
- Coleridge, Samuel Taylor xi, xvi, 1, 6, 61–2, 191, 225, 227
 aligns Wordsworth with Goethe 231
 breach with Wordsworth (1810–12) xii
 collaborations with Southey 37
 contributions to *Lyrical Ballads* 181
 corporeality of thought 64
 criticisms
 of Locke 59
 of *The Excursion* 13
 of Wordsworth 18
 of Wordsworth's idealism 232

INDEX

- Coleridge, Samuel Taylor (*cont.*)
 death xiii
 discussions about Wordsworth's *The Recluse* 9
 editorship of *The Friend* 103
 extended family at Grasmere 83
 friendship with Wordsworth 162
 hears the 1805 version of *The Prelude* 57
 heavenly truth, in 'Destiny of Nations' 65
 influence 10
 on 'Lines left upon a Seat in a Yew-Tree' 188
 on origins of *The Recluse* 76
 on *The Ruined Cottage* 33, 34–6
 on 'Tintern Abbey' 169
 on Wordsworth's pantheism 25
 invocation in *The Prelude* 61
 life at Dove Cottage 133
 mission of *The Recluse* 87
 as philosopher in *The Prelude* 143
 philosophical collaboration with Wordsworth 59
 philosophical interests take precedence over poetic vocation 172–3
 philosophy 236–7
 and divergence from Wordsworth's views 174–8
 idealism 174–8
 and poetic vocation 155–6
 portrayal in *The Prelude* 174
 reconciliation with Wordsworth (1828) 15
 religious beliefs 58, 163, 164, 169–70, 172–3
 republicanism 233
 responsibility for conception of *The Recluse* 72
 return from Europe xii
 speculation about the origins of the 'Lucy' poems 43
 suspected of espionage 58, 196
 on 'Tintern Abbey', poetic metre and passion 120
 and Unitarianism 5
 views of Milton and Shakespeare 20
 visited by Thelwall (1797) 75
 visits Malta xii
 visits Scotland with the Wordsworths (1803) xi
 and Wordsworth
 collaborative work 164–8
 concerns with Nature 3
 conversations on human suffering and reconciliation 79

The Recluse 18, 73, 86, 132
 Wordsworth's domestic relationship with women 137–8
 Wordsworth's language and its meanings 80
 Wordsworth's pastoral poetry 46
 Wordsworth's poetic craft 110
 Wordsworth's poetic metre 113–14
 Wordsworth's poetic vocation 144–6, 148, 161
 Wordsworth's theology of the imagination 173
 Wordsworths' life at Goslar 127–8
 works
 Biographia Literaria xii, xix, 18
 Biographia Literaria: composition of *Lyrical Ballads* (1798) 38
 Biographia Literaria: criticisms of Wordsworth's idealism 232
 Biographia Literaria: criticisms of Wordsworth's *Self-ness* 175, 176, 177–8, 227
 Biographia Literaria: and poetic imagination 110
 Biographia Literaria: Wordsworth as its centrepiece 162
 Biographia Literaria: on Wordsworth's poetic metre 114
 Biographia Literaria: Wordsworth's poetic vocation 159
 The Brook 166
 The Brook: influence on Wordsworth's ideas for *The Recluse* 76–7
 'Christabel' 164, 172
 Collected Letters of Samuel Taylor Coleridge (ed. Griggs) xx
 'Dejection' 173
 'Dejection': poetry and natural truth 175
 The Eolian Harp 163
 'The Foster Mother's Tale' 181
 'Frost at Midnight' 164, 167, 170, 178
 'Frost at Midnight': as conversation poem 62
 'Frost at Midnight': yearning for rural life 169
 'Kubla Khan' 164
 'The Lime-Tree Bower My Prison' 167–8
 'Lines Written in the Album at Elbingerode, in the Hartz Forest', philosophy 174
 'Lines written at Shurton Bars' 166
 Lyrical Ballads *see* Wordsworth, William, works, *Lyrical Ballads Osorio*

INDEX

- Religious Musings* 163, 169
 ‘The Rime of the Ancient Mariner’ 43, 164, 168, 171, 172, 181
 ‘The Rime of the Ancient Mariner’:
 authorship initially shared with Wordsworth 39
 ‘The Rime of the Ancient Mariner’:
 similarities to *The Ruined Cottage* 77
 ‘The Rime of the Ancient Mariner’:
 supernatural elements 169
Table Talk (ed. Woodring) xx
 ‘This Lime-Tree Bower My Prison’ 164, 165
 ‘To William Wordsworth’ 161
 ‘The Wanderings of Cain’ 164
Coleridge, Wordsworth and the Language of Allusion (Newlyn) 259
 Collins, William 22
Common Sense (Paine), and universal rights 240–1
 A *Complete Concordance to The Lyrical Ballads of Samuel Taylor Coleridge and William Wordsworth, 1798 and 1800 Editions* (McFahern and Beckwith) 263
 A *Concordance to The Poems of Williams Wordsworth Edited for the Concordance Society* (Cooper) 263
The Confessional Imagination: A Reading of Wordsworth’s Prelude (McConnell) 252
Confessions of an English Opium-Eater (De Quincey) 17
Confessions (Rousseau) 59, 94
 conversation, links to Wordsworth’s views of nature 185–6
 Continent 15
The Contours of Masculine Desire (Ross) 257
 conversation poems 165, 166, 167
 The Prelude 61–2
 conversion, and landscapes 55
 conversion narratives
 The Prelude 55–9
 and ‘Spots of Time’ in *Two-Part Prelude* 63
 Cooper, James Fenimore 236
 Cooper, Lane 263
Cooper’s Hill (Denham) 27
 ‘Coriolanus’ (*Characters of Shakespear’s Plays*) (Hazlitt) 21
Corn-Law Rbymes (Elliott) 7
 Cornell Wordsworth xix, 22, 26
The Cornell Wordsworth Collection. A Catalogue of Books and Manuscripts Presented to the University by Mr Victor Emmanuel (Healey) 262
 The Cornell Wordsworth Edition (ed. Parrish) 247, 249
 cosmopolitanism, *Lyrical Ballads*, Preface (1802) 235–6
 Cottle, Joseph (publisher: *Lyrical Ballads*) 38, 76
The Courier 90
 Cowley, Abraham 49
 Cowper, William 27, 33, 36, 61, 144, 171
 Wordsworth’s reading 22, 23
 Crabbe, George 46
 Wordsworth compared with 182–3
 Crackanthorpe, Mrs Christopher (aunt of Dorothy and William), criticizes Dorothy for lack of femininity 136
 ‘Crazy Kate’ (Cowper, *The Task*) 33
The Critic as Artist (Wilde) 18
Critical Essays on William Wordsworth (ed. Gilpin) 261
Critical Review, criticisms of *Poems, in Two Volumes* 53
Critique of Judgement (Kant) 236–7
 negative defense of religion 107, 108–13
 Cronin, Richard 260
 Cruise O’Brien, Connor 254
 cultural context, changes affect the understanding of Wordsworth’s ideas 151
 Curtis, Jared R. xx, 22, 49, 236, 237, 249, 250, 251
 Dana, Richard Henry, influenced by *Lyrical Ballads* 235
 Darbshire, Helen xix, xx, 158, 246, 247, 249, 250, 263
 Darlington, Beth xx, 250
 The Recluse and its composition 88
 Davie, Donald 152
 Davies, Hugh Sykes 257
 Davis, Jefferson (Confederate leader) 239
 Davy, Sir Humphry 236
 references to in *Middlemarch* 6
 ‘The Dawn of Universal Patriotism: William Wordsworth Among the British in Revolutionary France’ (Erdman) 254
 De Quincey, Thomas 17
 comments about Wordsworth’s being undeserving of his wife 139

INDEX

- De Quincey, Thomas (*cont.*)
 publication of *The Convention of Cintra* 90
 Wordsworth's critical reputation 226
 Wordsworth's feelings of injured merit 92
De Quincey, Wordsworth and the Art of Prose (Devlin) 259
- dead, presence in the natural world 27–8
- death
 theme 16
 in 'Lucy' and 'Mathew' poems 43–4
Poems, in Two Volumes 52
 in 'Strange fits of passion' (Lucy poems) 118–20
The Vale of Esthwaite 35
 Wordsworth's reflections on his father's death 23–6
 theme in 'Lucy' poems 128
- death penalty, Wordsworth supports 7–8
- Declaration of Human Rights* 234
- Declaration of Independence*
 parallels with *Lyrical Ballads* 232
 Wordsworth's interests in universal rights 240
- 'Defining the Self, Defiling the Countryside: Travel Writing and Romantic Ecology' (Frey) 259
- Defoe, Daniel 61, 92
- Denny-Ferris, Apryl Lea 250
- dependence, and independence 188–9
- Descriptive Sketches*, by William Wordsworth (ed. Birdsall and Zall) 249
- 'The Destiny of Nations' (Coleridge), heavenly truth 65
- Devlin, D. D. 259
- Dial* (periodical) 240
- Diary of a Citizen of Paris During the Terror* (Biré) 203, 215
- Discharged Soldier (*The Prelude*) 77, 78
- Discourse on the Latest Form of Infidelity* (Norton) 236
- 'Disenchantment or Default?' (Thompson) 254
- Disowned by Memory* (Bromwich) 3, 256
 Wordsworth's self-repression 201–2, 214
- Distributor of Stamps (Westmorland)
 Wordsworth appointed (1813) xii
 Wordsworth resigns xiii
- Dix, Dorothea Lynde 241
 educational and mental health reforms 238
 Wordsworth's role in Pan-american asylum reforms 231
- domesticity
 Dove Cottage 126, 130–3, 134
 and patriotism 126–30
 Rydal Mount 126, 133–7
 and sonnets 132–3
 and women 134, 135–6
 Wordsworth's concerns with 124, 125–6
 Wordsworth's dependence on women 126
 Wordsworth's domestic relationship with women 137–40
- Don Juan* (Byron) 87
 introduction of the personal into the epic tradition 74
- Dove Cottage 46
 domesticity 126, 130–3, 134
 Wordsworths leave xii
 Wordsworths move into (20 December 1799) xi, 12, 45
- Dowden, Edward 158–9, 246
- drama in *Lyrical Ballads* 168
- Dramatick Poesie* (Dryden), condemns use of blank verse 115
- Druids 28–9
- Dryden, John
 condemns use of blank verse 115
 popular attitudes towards Shakespeare 101
- Dugas, Kristine xx, 250
- Durham University, gives honorary degree to Wordsworth xiii
- Durrant, Geoffrey 252
- Dyer, George 198, 213
- The Earl of Abergavenny*, shipwreck xii
- Early Life of William Wordsworth, 1770–1798* (Legouis) 196
- Early Poems and Fragments, 1785–1797* (ed. Landon and Curtis) 249
- Easthope, Anthony 259
 on Wordsworth's poetic craft 110
 on Wordsworth's poetic metre 114, 115
- The Ecclesiastical Sonnets of William Wordsworth: A Critical Edition* (ed. Potts) 250
- Eclectic Review* 21
- eco-criticism 3
- ecology 185–6
- Edinburgh Review* 87, 182
 critical hostility to Wordsworth 91
 criticisms of *Poems, in Two Volumes* 53
 Jeffrey's criticisms of Wordsworth (October 1807) 13

INDEX

- Wordsworth claims never to have read 92
- 'The Editor as Archaeologist' (Parrish) 248
- education
 and childhood 60–1
 Wordsworth's influence on American education 237–8
- educational theories 107
- eighteenth-century scientific world-view 184
- Eilenberg, Susan 253
- Elegiac Sonnets* (Charlotte Smith) 27
 Wordsworth's reading 22
- Elements of Elocution* (Walker) 116–17
- Eliot, George 6–7
Middlemarch, Henry James's views 229
The Mill on the Floss
 development of taste 99
 domesticity 135
 spiritual and the material 66–7
- Eliot, T. S. 101
- Elliott, Ebenezer 7
- Ellis, David 253
- Emerson, Ralph Waldo 235, 236, 240, 241, 242
 and Abolition 239
 doubts of Wordsworth's religious beliefs 236
 visits Wordsworth (1833) 230–1
 Wordsworth's ideas about the mind as support for Abolition 238
- Emile* (Rousseau)
 and childhood 60, 61
 negative defense of religion 107
- Emma (*Home at Grasmere*), characterization of Dorothy Wordsworth 131–2
- emotional truth, in *The Ruined Cottage* 33–6
- Empson, William 152
- Endymion* (Keats), on perception 147
- Engell, James xix
- English Literature in History 1780–1839: Pastoral and Politics* (Sales) 255
- environmentalism, Wordsworth's interest 241–2
- epics 67, 69
 concept, and *The Recluse* 73–4
- epistemology, Wordsworth's concerns 145–7
- epitaphs, and popular taste 104–6
- Erdman, David V. 204, 215, 254
- Essay Concerning Human Understanding* (Locke) 59
- An Essay on the Principle of Population* (Malthus) 40
- An Estimate of William Wordsworth By His Contemporaries 1793–1822* (Elsie Smith) 260
- Ethelinde, or The Recluse of the Lake* (Charlotte Smith) 75–6
- Euripedes 17
- European Magazine* x
- Eurydice 25
- Eve (*Paradise Lost*) 237
 Dorothy Wordsworth likened to in Grasmere 80, 83
- The Evidence of the Imagination: Studies of Interactions Between Life and Art in English Romantic Literature* (Reiman, Jaye and Bennett) 254
- The Excursion: A Study* (Lyon) 253
- The Faerie Queene* (Spenser) 8, 20
- The Fall of Hyperion* (Keats), introduction of the personal into the epic tradition 74
 fancy, Wordsworth's views xvii
- Farington, Joseph 199, 213
- Farmer's Boy* (Bloomfield) 244
- Faust* (Goethe), introduction of the personal into the epic tradition 74
- feelings
 importance 40–2
 and poetry, Wordsworth's views xiv–xv, xvi, xvii
 in rustic life, as subject of *Lyrical Ballads* xv
- Fell, Alice ('Tour, Chiefly on Foot': *Poems, in Two Volumes*) 52
- female vagrants, theme in *Salisbury Plain* 29–30
- feminism, Wordsworth's interest in 239–41
- Fenwick, Isabella 38, 125, 237–41, 251
 Wordsworth's domesticity 134
- Ferguson, Frances C. 257
- 'The Five-Book *Prelude* of Early Spring 1804' (Jonathan Wordsworth) 249
- Flaubert, Gustave, *Madame Bovary*, development of taste 99
- Fletcher, John, critical standing in literary taste 101
- Fletcher, Pauline 255, 256
- The Force of Poetry* (Ricks) 124
- Fox, Charles James 5, 52, 129
 criticizes Wordsworth's use of blank verse 48, 114

INDEX

- Fox, George
 impressions of Westmorland (1650s) 55
Journals 55
 spiritual and the material 65
- Foy, Johnny ('The Idiot Boy') 168–9
- France, Wordsworth's visits 15
- French Revolution
 failure and its effects, Coleridge's views 166
 failure and *The Recluse* 87
 influence on 'Tintern Abbey' 235
 Wordsworth's criticisms 189, 191
 Wordsworth's guilt at participation in 64–5
 Wordsworth's involvement 198, 213
- French Revolution* (Carlyle) 8
- Friend, William 198, 213
- Frey, Heather 259
- Friedman, Geraldine 255
- The Friend* (periodical edited by Coleridge) 103
- Fulford, Tim 257
- Fuller, Margaret 233, 240–1
- Galperin, William H. 254
- gardening, Wordsworth's concerns with 131, 133
- gardens, symbolism 132
- Garland of Flora* (Dix) 238
- Gaskell, Elizabeth, regards Wordsworth as the philosopher of nature 142
- Gellet-Duvivier, Jean-Henri (Wordsworth's landlord in Orléans 1791) 197, 207, 218–21
 arrest and execution 206, 216–18
- Georgics* (Virgil) 48
 Wordsworth's translation 25
- Gill, Stephen xx, 6, 10, 29, 86, 185, 196, 226, 231, 247, 248, 249, 250, 251, 252, 259, 260, 263
- Gillies, R. P. xvii
- Gilpin, George H. 261
- Glen, Heather 253
- God
 less important than nature 42
 reverence for, and poetry, Wordsworth's views xvi
- Godwin, Catherine Grace xviii
- Godwin, William 8, 61, 94, 96, 155
 criticisms 189, 190, 191
 freedom and rationalism 60
 influence 30–2
 influence on Wordsworth 198–200, 201, 202, 213, 214
 meets Wordsworth xi
Political Justice, publication xi
 politics 93
 Wordsworth's dissatisfaction with 165
- Godwinianism 33, 163
 influence on Wordsworth 162, 163
- Goethe, Johann 231
 introduction of the personal into the epic tradition 74
- Goldsmith, Oliver 22
- Goslar (Germany) 15, 127–8
 Wordsworths visit xi, 19, 38, 43, 170–1
- Göttingen, Coleridge visits (1798–9) 43
- Grace Abounding* (Bunyan) 55, 56
 as conversion-narrative 63
- Grande Chartreuse Monastery, sanctified in the mental landscape 241
- Grasmere 38, 52
 domesticity 130–7
 domesticity and patriotism reflected in the 'Lucy' poems 128
 Dorothy Wordsworth's life 139
 influence 45–6, 47
 as Paradise 86
 spring compared to rise and fall of institutional Christianity 87
 Wordsworth's domestic relationships with women 137–40
 Wordsworth's vision 86
 Wordsworths move to 127
 influence on *The Recluse* 79–83
- Grasmere Church 1
 Wordsworth memorial 4
- The Grasmere Journals* (Dorothy Wordsworth) 126
 landscape and conversion 55
- Grasmere Volunteers 6
- Graver, Bruce E. 244, 250
- Gravil, Richard 261
- Gray, Thomas 22
- The Great Lawsuit Man versus Men Woman versus Women* (Fuller) 240, 241
- Green, Karen xx, 249
- Green, Sarah P. 240
 environmental concerns about industrial exploitation 242
- Green-head Gill, location for *Michael* 47
- Griffin, Robert J. 258
- Griggs, Earl Leslie xx
- Groom, Bernard 253

INDEX

- Guest, Stephen (*The Mill on the Floss*),
 development of taste 99
 guilt, Wordsworth's concerns with 31–3
- Halevy, Elie 92
 Wordsworth's political views 94
- Hall, Spencer 256
- Hamilton, Paul 255
- Hamilton, William Rowe xviii
- Haney, David P. 257
- Hanley, Keith 1, 249, 254, 258, 260, 262
- Hanson, Karen 255, 258
- happiness
 as the measure of actions 96
 and poetry 97–8
- Hardy, Thomas 227
- Harper, George McLean 197
- Hartley, David 61, 233–4
 influence on Wordsworth 60
- Hartman, Geoffrey 17, 88, 116, 118, 184,
 185, 236, 252
- Harvard Divinity School, Wordsworth's
 religious influence 236–7
- Harvard Divinity School 'Address'
 (Emerson) 236, 237
- Harvey, W. J. 261
- Hawkshead Grammar School x, 6
- Hawthorne, Nathaniel 237
- Hayden, John O. 246, 249, 251
- Hazlitt, William 18, 21, 168, 228
 criticisms of Wordsworth 18
 criticisms of Wordsworth's attitudes
 towards the French Revolution 235
 criticizes Wordsworth's philosophy 231
 influenced by Wordsworth's views on
 conscience in *The Borderers* 32
 and poetic craft 108–9, 116
 Wordsworth's egotism 153
- Healey, George Harris 262
- Heine, Christian Johann Heinrich 235–6
- Hemans, Felicia, lack of domesticity 125–6,
 136
- Henley, Elton F. 262
- Herbert (*The Borderers*) 31
- Herbert, George 49
- Herrick, Robert 49
- Heydt-Stevenson, Jillian 250
- Hickey, Alison 254
The Hidden Wordsworth (Johnston) 2, 138,
 196, 207, 218, 264
- Hill, Alan G. xx, xxi, 4, 250, 251
- Hirsch, E. D. 233
- Histoire Générale et Impartiale des Erreurs*
 203, 215
- History of English Thought in the
 Eighteenth Century* (Stephen) 232–5
- Hodgson, John A. 152
- Holcroft, Thomas 198, 213
- holism, and attention to scientific detail 229,
 236
- Holland 15
- Homer, epics 73
- Hopkins, Gerard Manley
 Tennysonian ideas 159
 understanding of poetry 149
- Horace 22
- human suffering, and reconciliation, in *The
 Recluse* 77–9
- Humphreys, James (American publisher of
 1802 *Lyrical Ballads*) 232–5, 244
- Hunt, Leigh 227
- Hutchinson family
 life at Grasmere 130
 Wordsworths visit on return from Goslar
 45
- Hutchinson, Sara 139
 critical appreciation of *Lyrical Ballads* 38
 criticisms of Wordsworth's relationship
 with Dora 139–40
 domestic relationship with Wordsworth
 138, 139
 extended family at Grasmere 83
 life at Dove Cottage 133
 as symbolic of feminine domesticity 135–6
- Hutchinson, Thomas 246
- Hymns for Children* (Dix) 238
- Hyperion* (Keats), introduction of the
 personal into the epic tradition 74
- idealism, Coleridge's views 174–8
- ideas
 association 45
 and progress 60
 misunderstanding because of changes in
 culture 151, 163
- identity, and imagination 64
- 'If' (Kipling) 180
- Iliad* (Homer), epic nature 73
- imagination
 and identity 64
 importance in Wordsworth's work 14
 and individuality, 'Hart-leap Well' 69
 and literature 61
 and poetry, Wordsworth's views xvii

INDEX

- imagination (*cont.*)
 and terror, Burke's ideas influence
 Wordsworth 60
 in *The Prelude* 62–3
 theology, Wordsworth's views 173–4
 Wordsworth's views xiv–xviii
*Imagination and Fancy: Complementary
 Modes in the Poetry of Wordsworth*
 (Scoggin) 253
*Impure Conceits: Rhetoric and Ideology in
 Wordsworth's 'Excursion'* (Hickey)
 254
 independence, and dependence 188–9
 individual integrity, and social responsibility,
 'Prospectus' to *The Recluse* 84
 individuality, and imagination, 'Hart-leap
 Well' 69
 individuals, relationship with natural
 world
*The Insistence of History: Revolution in
 Burke, Wordsworth, Keats, and
 Baudelaire* (Friedman) 255
 inspiration, theme 16
Interpretation: Theory and Practice
 (ed. Singleton) 258
*Introduction to the Principles of Morals and
 Legislation* (Bentham) 92
 Ireland 15
 Isabel ('Michael') 47
 Isle of Wight 208, 212, 218, 224
 Wordsworth visits 15
 Italy 15
- Jackson, Geoffrey 250
 Jacobin Club 204, 211, 215, 216, 224
 Jacobus, Mary 253, 257
 Jakin, Bob (*Mill on the Floss*) 135
 James, Henry, views of *Middlemarch*
 229
 Jarvis, Robin 258, 259
 Jaye, Michael C. 250, 254
 Jefferson, Thomas 232, 234
 Jeffrey, Francis 187
 criticisms of *The Excursion* 13, 87
 criticisms of *Poems, in Two Volumes* 12,
 53
 criticisms of Wordsworth 182, 184–5,
 231
Jerusalem (Blake), introduction of the
 personal into the epic tradition 74
 Jesus Christ 151
Joan of Arc (Southey) 36–7
 Johnson, Barbara 124
- Johnson, Dr Samuel
 critical attitude towards Milton 101
 on epitaphs 105
 Milton's use of blank verse 114
 Johnson, Joseph (publisher) 27
 possibly persuades Wordsworth not to
 publish *Letter to the Bishop of
 Llandaff* 94
 Johnston, Kenneth R. 2, 9, 128, 138, 143,
 153, 196, 207, 218, 254, 255, 258, 261,
 264
 Jones, Alun R. 261
 Jones, Mark 260, 262
 Jones, Robert (College friend with whom
 Wordsworth went on a Continental
 walking tour) x, 27
 Jonson, Ben 49
 Jordan, John E. xx, 250, 253
Journals (George Fox) 55
Journals (Wesley) 55
 joy, ode to, theme in 'Home at Grasmere'
 79–80, 81
 Julia (*Prelude*) 68
- Kant, Immanuel 236–7
 development of the liberal tradition 102
 negative defence of religion 107
 Keach, William 243
 Keats, John xii, 2, 17, 50, 67, 69, 158, 228,
 235
 axioms in philosophy 146
 criticisms of *The Excursion* 13
 influence of the French Revolution on
 Wordsworth 202, 203, 214, 215
 introduction of the personal into the epic
 tradition 74
 on perception 147
 poetic style 152
 views about 'Tintern Abbey' and the
 influence of the French Revolution
 209–10, 222–3
 Wordsworth's egotism 153
 Wordsworth's poetical vocation
 questioned 148
 Keatsian 159
 Keble, John 1, 4
The Keepsake (gift annual) 135
 Kendal and Windermere Railway 90, 91
 Kerrigan, John 257
 Keswick 15
 Ketcham, Carl H. xx, 250
 Kindergarten Movement 237
 King, Edward (*Lycidas*) 151, 163

INDEX

- King Lear* (Shakespeare) 20
 Kipling, Rudyard 180
 Kirkland, Caroline 240
 Kishel, Joseph F. xx, 250
 Knight, William 158, 246
 knowledge, nature, Wordsworth's views xviii
 Kroeber, Karl 260, 262
- The Lady of Shalott* (Tennyson) 136–7
 Lake District 15
 importance 45
 importance for Wordsworth 12
 Wordsworth opposes extension of the railways 242
 Wordsworth's conception 19–20
 'Lake School' of poetry 6
 Lancaster, Joseph, educational theories 107
 Landon, Carol xx, 22, 249
 Landor, W. S. xvii
 landscapes, and conversion 55
 Langan, Celeste 259
 language, power, Wordsworth's views xvii
 "Laodamia" and the Moaning of Mary' (Barrell) 256
Last Poems, 1821–1850, By William Wordsworth (Curtis, Denny-Ferris, and Heydt-Stevenson) 250
 le Fleming, Lady, attempts to evict Wordsworths from Rydal Mount 133
Leaves of Grass (Whitman) 74, 241
 Leech-Gatherer ('Resolution and Independence') 17
 portrayal 176
 Legouis, Émile 196, 206, 207, 216, 217
 Leopold, Aldo 186
Letters Of William Wordsworth: A New Selection (ed. Hill) 251
The Letters of William and Dorothy Wordsworth 2: The Middle Years, Pt 1: 1806–1811 (rev. Moorman) 251
The Letters of William and Dorothy Wordsworth 3: The Middle Years, Pt 2: 1812–1820 (rev. Moorman and Hill) 251
The Letters of William and Dorothy Wordsworth 4: The Later Years, Pt 1: 1821–1828 (rev. Hill) 251
The Letters of William and Dorothy Wordsworth 5: The Later Years, Pt 2: 1829–1834 (rev. Hill) 251
The Letters of William and Dorothy Wordsworth 6: The Later Years, Pt 3: 1835–1839 (ed. Hill) 251
The Letters of William and Dorothy Wordsworth 7: The Later Years, Pt 4: 1840–1853 (ed. Hill) 251
The Letters of William and Dorothy Wordsworth: A Supplement Of New Letters (Hill) 251
The Letters of William and Dorothy Wordsworth (ed. Hill) 251
The Letters of William and Dorothy Wordsworth (ed. de Selincourt) 251
The Letters of William and Dorothy Wordsworth, The Early Years, 1787–1805 (rev. Shaver) 251
 Levinson, Marjorie 7, 255, 256
 Liberty Party 239
Life of Milton (Johnson) 114
 Lindenberger, Herbert 252
Literary Criticism: A Short History (Wimsatt) 109
 literature, and imagination 61
 Liu, Alan 256
 Locke, John 59, 146
 loco-descriptive poetry 26–8
 Logan, James Venable 262
 logical faculties, and poetry, Wordsworth's views xviii
 London
 Wordsworth visits 15
 Wordsworth's relationship with his environment reflected upon in *The Prelude* 190, 193
 London Revolution Society 204, 215
 Longman, publication of *The Convention of Cintra* 90
 Lonsdale, Lord (first)
 lawsuit regarding John Wordsworth's estate 203, 215
 refusal to pay debt to John Wordsworth 5
 Lonsdale, Lord (second)
 dedictee of *The Excursion* 13
 Wordsworth's friendship with 6
 Losh, James 75, 76, 77, 79, 84
 Louis XVI (king of France)
 deposition 204
 execution x, 28, 31
 L'Ouverture, Toussaint (leader of slave revolt) 239
 lower classes, language used by Wordsworth and parodied by Robert Rose 233–4
 Luke ('Michael') 47
Lycidas (Milton), comprehension in the twenty-first century 151, 163
 Lyon, Judson Stanley 253

INDEX

- 'lyrical', and 'ballad' 182
 'A Lyrical Ballad' (Rose) 234
Lyrical Ballads see Wordsworth, William, works, *Lyrical Ballads*
- Macaulay, Thomas, criticism of *The Prelude* 58
 Macbeth, Wordsworth's identification with 65
Macbeth (Shakespeare) 31, 209, 221
 McConnell, Frank D. 252
 McFahern, Patricia 263
 McFarland, Thomas 256, 259
 McGann, Jerome J. 7, 234, 255
 criticisms of Wordsworth 184–5
 Machin, Richard 256
 Mackenzie, R. Shelton 235
 McKusich, James C. 259
 McMaster, Graham 260
Madame Bovary (Flaubert), development of taste 99
Making Tales: The Poetics of Wordsworth's Narrative Experiments (Bialostosky) 253
The Making of Wordsworth's Poetry, 1785–1798 (Sheats) 252
 Malta xii
 Coleridge's visit (1804) 174
 Malthus, Thomas 96
An Essay on the Principle of Population 40
 Man, Paul de 258
 Mann, Horace, educational reforms, Massachusetts 237
 Manning, Peter 124, 135
 Mant, Richard 18
 Margaret (*The Ruined Cottage*) 33, 34–5, 36, 77, 78, 129, 165, 195, 234
Mariana (Tennyson) 136
 Marks, Herbert 255, 258
 Martineau, Harriet, Wordsworth's domesticity 134
 Marvell, Andrew 27
 Mason, Michael 250
 the material, and spiritual 65–6
 Matilda (*The Borderers*) 208, 219
 Mellor, Anne 256
Mémoires d'outre-tombe (Chateaubriand) 227
Memoirs of William Wordsworth (Christopher Wordsworth) 114
 reception in America 231
 references to Annette Vallon 196–7
- Memorial (to the Legislature of Massachusetts Protesting against the Confinement of Insane Persons and Idiots in Almshouses and Prisons)* (Dix) 238, 241
 mental health, Wordsworth's influence on American mental health reforms 238
Middlemarch (Eliot) 6–7
 Henry James's views 229
 spiritual and the material 66–7
The Mill on the Floss (Eliot)
 development of taste 99
 domesticity 135
 Mill, John Stuart 18, 226
Milton (Blake), introduction of the personal into the epic tradition 74
 Milton, John 20, 42, 46, 48, 61, 67, 237
 comprehension in the twenty-first century 151, 163
 critical standing in literary taste 100, 101
 epic themes superceded by Wordsworth's concepts in *The Recluse* 76
 and the epic tradition 73
 influence of sonnets on Wordsworth 50
Paradise Lost xiv
 parallels to *The Prologue* 62–3
 poetic metre 115, 123
 use of blank verse 114
 views of rhyme 117
 vision of human destiny on leaving Paradise compared to Wordsworth's return to Grasmere 80
 Wordsworth aims to surpass 84
 Wordsworth regarded as Milton's heir 173
 Wordsworth's superiority over 202, 214
 because of his attitude towards women 240
 Keats's views 148
Milton's Poetry of Choice and Its Romantic Heirs (Brisman) 258
 mind, strength, Wordsworth's views xvii
The Minstrel (Beattie) 231
The Mirror and the Lamp (Abrams), Wordsworth's poetic craft 113
 monarchy, and republicanism 95–6
 Montagu, Basil
 and parenthood 210, 223–4
 radicalism influenced by Godwinianism 199, 200, 213, 214
 Montgomery, James 20
Monthly Literary Recreations, Byron's criticisms of Wordsworth (July 1807) 13

INDEX

- Moorman, Mary xx, 158, 251, 263
 morality
 and reputation 94–5
 Wordsworth's views xiv
 Mortimer (*The Borderers*) 164, 201, 208,
 209, 214, 218, 220, 223–7
 conscience 32
 'Mr. Wordsworth' (*The Spirit of the
 Age*) (Hazlitt) 18
 Muir, John (American environmentalist) 3,
 232, 241–2
 Murdoch, John, Wordsworth's life at Dove
 Cottage 130
 Murphy, John 255, 256
*The Music of Humanity: A Critical Study of
 Wordsworth's 'Ruined Cottage'
 incorporating Texts from a Manuscript
 of 1799–1800* (Jonathan Wordsworth)
 247, 250
 mythology, relationship with science 235
- Naess, Arne, 'deep' ecology 185
 'Naming of Places' 46
 Napoleon Bonaparte 28, 87
 and the Convention of Cintra 90
 crowned emperor (1804) xii
 Wordsworth's account about in *The
 Convention of Cintra* inaccurate 93
 narrative
 lack of importance 40–2
 lack of, in *Lyrical Ballads* 47
 National Library of Scotland, discovery of
 manuscript of 'Imitation of Juvenal' 196
 National Trust (England) 3, 180, 185, 242
 natural objects, symbolic potential parodied,
 in *Lyrical Ballads* 168
 natural truth, and poetry 174–8
 natural world
 numinousness 27
 relationship with 186
 nature
 concept 180
 in *Lyrical Ballads* 181–2
 more important than God 42
 and personhood 182
 in *The Recluse*, 'Prospectus' 84–5
 and Wordsworth 3, 180–2
 criticisms 184–6
 criticisms of egotism 182, 185
Nature (Emerson) 236, 237, 241
Naturphilosophie (Schelling) 227
 Nether Stowey (Somerset) 163, 196
 New Historicism, and Romanticism 184–5
 Newlyn, Lucy 258, 259
 Newton, Isaac 146
 Nichol Smith, David 180
 Norris, Christopher 256
 Norton, Andrews 236
Norton Anthology of English Literature
 (Abrams) 247
Notes on the State of Virginia (Jefferson)
 234
 novel, development, and its effects on
 Wordsworth's poetry and prose 92–3
- Observations on Man* (Hartley) 60, 234
 odes 50
Odyssey (Homer), epic nature 73, 152
The Offering (1829) 236
 'On First Looking into Chapman's Homer'
 (Keats) 50
On Wordsworth's Prelude (Lindenberger)
 252
 One Life theology 167, 171
 Onorato, Richard J. 263
 Orpheus 25, 35
 Osborn, Robert xix, 250
 Ossian, popular literary standing 101
 Oswald, John (Scottish radical) 211, 224
 Owen, W. J. B. xix, xx, 91, 92, 93, 247, 250,
 251
 on the non-publication of *Letter to the
 Bishop of Llandaff* 94
 Oxford University
 gives honorary degree to Wordsworth xiii
 Wordsworth's doctorate 225–6
- Pace, Joel 4
 Page, Judith W. 257
 Paine, Thomas 58, 61, 96, 204, 216
 Rights of Man 93
 and universal rights 240
 Palgrave, Francis 43
 Panopticon 92
 pantheism 25
 Pantisocracy 164
Paradise Lost (Milton) xiv, 20, 42, 237
 epic nature 73
 parallels with *The Prelude* 62–3, 67
 poetic metre 115, 123
 vision of human destiny on leaving
 Paradise compared to Wordsworth's
 return to Grasmere 80
 Wordsworth aims to surpass 84

INDEX

- Paradise Lost and the Romantic Reader*
 (Newlyn) 258
 parish workhouses, theme in 'The Old
 Cumberland Beggar' 77, 78
 Parker, Theodore 236
 Parrish, Stephen Maxfield xix, 10, 120, 178,
 247, 248, 249, 253
 on Wordsworth's poetic craft 109
 passion, and poetic metre 115–22
 The Pastor (*The Excursion*) 87
 pastorals 46–7
 form 50
 'Michael' 47–8
 Pater, Walter 117–18, 201, 227
 and Wordsworth's poetic imagination 111
 patriotism, and domesticity 126–30
 Peabody, Elizabeth Palmer 236, 237
 America's loss of soul with
 industrialization 242
 appreciation of Wordsworth and interest
 in feminism 240
 educational reforms influenced by
 Wordsworth 237–8
 Wordsworth's importance 244
 Pedlar (*The Ruined Cottage*) 33, 34–5, 36,
 78, 128, 129, 167
 philosophy 142
 Peek, Katherine M. 260
Pennsylvania Ledger 232
 perceiving, and seeing, Wordsworth's views
 xvii
 perceptions, of the world 17
 Percy, Thomas, popular literary standing
 101
 periodicals, effects on Wordsworth's prose
 and poetry 92, 93, 175
 Perry, Seamus 260
 personhood, and nature 182
Peter Bell the Third (Shelley) 64
 Pétion, Jérôme 204, 215–16
Philanthropist (proposed radical monthly
 magazine), Wordsworth's plans for 5
A Philosophical Enquiry (Burke) 60
 Pinch, Adela 120
 Pinion, F. B. 263
 Pite, Ralph 3
 Pitt the Younger, repressive approach to
 sedition promotes concepts of pastoral
 retreats 75
 'The Platonism of Wordsworth' (Shorthouse)
 152
The Pleasures of Imagination (Akenside)
 144, 231
- Pluto 25
Poems (Burns) 23
 Wordsworth's reading 22
Poems (Thelwall) 75
 The Poet (*The Excursion*) 87
 The Poet (*The Ruined Cottage*) 33
 poetic craft 107, 108–13, 124
 and autobiography 122–3
 poetic metre 50, 113–15
 and passion 115–22
 Wordsworth's views xviii
Poetical Register, criticisms of *Poems, in Two*
Volumes 53
The Poetical Works of William Wordsworth
 (ed. de Selincourt and Helen Darbishire)
 249
 poetry
 cultural standing in the late eighteenth
 century 22
 ends of xv, xvi, xvii
 and feeling, Wordsworth's views xiv–xv,
 xvi, xvii
 and happiness 97–8
 and imagination xvii
 lasting nature in the appeal to the heart,
 Wordsworth's views xviii
 and logical faculties xviii
 and natural truth 174–8
 and prose xv
 and reverence for God xvi
 and science 98, 235–6
 subject matter xiv
 and truth xvi
 Wordsworth's views xvii
Poetry, Language and Politics (Barrell)
 256
 poets
 characteristics xv, xvi
 individuality, introduction into the epic
 tradition 73–4
 role, in 'Preface' to *Lyrical Ballads* (1802)
 48–9
 as teachers xvi
Political Justice (Godwin) 8, 30–1
 freedom and rationalism 60
 influence on Wordsworth 162, 198–200,
 201, 213, 214
 political liberties, Wordsworth's concerns
 with in *Descriptive Sketches* 27–8
The Politics of Nature: Wordsworth and
Some Contemporaries (Roe) 256
 Pollard, Jane (friend of Dorothy) 24, 126
 Poole, Thomas 233

INDEX

- poor, rural poor, displacement by Pitt's war
 against France in *The Ruined Cottage*
 77
- Poor Law Amendment Act (1834) 7
- Pope, Alexander 23, 27, 46, 235
 on epitaphs 105
 poetic metre 121
- Popular Letters to Mothers* (Sigourney) 240
- popular taste, and epitaphs 104–6
- Post-Structuralist Readings of English Poetry*
 (ed. Machin and Norris) 256
- Potts, Abbie Findlay 250
- Power and Consciousness* (ed. Cruise
 O'Brien and Vanech) 254
- pre-existence, theme, *Ode: Intimations of
 Immortality* 157
- The Prelude, Theory in Practice* (ed. Wood)
 261
- Prickett, Stephen 253, 259
- Pride and Prejudice* (Austen), Elizabeth
 Bennet's unfeminine behaviour 136
- Priestley, Joseph 58, 94, 204, 216, 234,
 236
 corporeality of thought 64
- Primer of English Literature* (Brooke) 148
- progress, and the association of ideas 60
- Prometheus Unbound* (Shelley),
 introduction of the personal into the
 epic tradition 74
- Prophetic Memory in Wordsworth's
 Ecclesiastical Sonnets* (Rylestone) 254
- prose, and poetry, Wordsworth's views xv
- The Prose Works of William Wordsworth*
 (ed. Owen and Smyser) 251
- psychological truth, in *The Ruined Cottage*
 33–6
- Public Record Office, correspondence
 relating to investigation of
 Wordsworth's and Coleridge's suspected
 espionage 196
- publication, Wordsworth's dislike of xiv
- Quarterly Review* (Tory periodical) 8
- The Questioning Presence: Wordsworth,
 Keats, and the Interrogative Mode in
 Romantic Poetry* (Wolfson) 257
- Quillinan, Edward 140
- Racedown (Dorset) xi, 15, 30
 Coleridge visits 33, 35
 Wordsworth composes *The Borderers* 31
- Rader, Melvin 152
- railways 6, 242
- Rajan, Tilottama 258
- Rampside xi
- Ramsey, Jonathan 256
- The Rape of the Lock* (Pope) 27
- rationalism, in *Adventures on Salisbury Plain*
 33
- Re-Reading The Excursion* (Bushell) 254
- Reading Romantics: Text and Context*
 (Manning) 124
- recluses, concept 75
- Recollections* (De Quincey), Wordsworth's
 reputation 226
- reconciliation, and human suffering, in *The
 Recluse* 77–9
- Record of a School Exemplifying the General
 Principles of Spiritual Culture* (Peabody)
 237, 241
- Rectory (Grasmere) xii
- Reed, Arden 258
- Reed, Henry (American editor of
 Wordsworth's works) 231, 232, 233
- Reed, Mark L. xix, 11, 243, 247, 250, 262,
 263
 Wordsworth's importance 244
- Reflections on the Revolution in France*
 (Burke) x, 8, 62, 94
 individual's relation with nature 190
- Reform Bill (1832) xiii, 6, 7
- Rehder, Robert 257
- Reiman, Donald H. 254
- Religious Musings* (Coleridge) 35
- Reliques of Ancient English Poetry* (Percy),
 popular literary standing 101
- republicanism, and monarchy 95–6
- reputation, and morality 94–5
- Rethinking Historicism: Critical Readings in
 Romantic History* (Levinson, Butler,
 McGann, and Hamilton) 255
- Revision and Authority in Wordsworth: The
 Interpretation of a Career* (Galperin)
 254
- 'Revision as Making: *The Prelude* and Its
 Peers' (Jonathan Wordsworth) 249
- Revolution and English Romanticism:
 Politics and Rhetoric* (Hanley and
 Selden) 255
- Reynolds, John Hamilton 202, 214
- 'The Rhetoric of Temporality' (Man) 258
- Rhine river 15
- Richardson, Samuel 92
- Ricks, Christopher 110, 152–6
The Force of Poetry 124
- The Rights of Man* (Paine) 58, 93

INDEX

- river
 poetic theme 11
 theme 16
 treated in architectural manner in *Poems*
 (1815) 14
 theme in Wordsworth's poetry 9
 Rivers (*The Borderers*) 201, 203, 214, 215
 character 96
 Godwinite attitude to conscience 32
 Robert (*The Ruined Cottage*) 34, 129
 Robespierre, Maximilien xi, 30, 31, 93
 Robinson *Crusoe* (Defoe) 61
 Robinson, Henry Crabb xviii, 7, 123, 178
 accounts of domestic life at Rydal Mount
 after Dora Wordsworth's death 140
 influenced by Godwinianism 199, 214
 tells Wordsworth that De Quincy thought
 that Wordsworth had a better wife than
 he deserved 139
 Wordsworth's domesticity 134
 Roe, Nicholas 254, 256
 Rogers, Samuel 178
Romantic Discourse and Political Modernity:
Wordsworth, the Intellectual and
Cultural Critique (Bourke) 257
Romantic Ecology: Wordsworth and the
Environmental Tradition (Bate) 259
Romantic Geography: Wordsworth and
Anglo-European Spaces (Wiley) 259
The Romantic Ideology: A Critical
Investigation (McGann) 255
Romantic Revisions (eds. Brinkley and
 Hanley) 249
Romantic Revolutions (eds. Johnston,
 Chaitin, Hanson, and Marks) 255, 258
Romantic Vagrancy: Wordsworth and the
Simulation of Freedom (Langan) 259
Romantic Writing and Pedestrian Travel
 (Jarvis) 259
 Romanticism
 and New Historicism 184–5
 and Wordsworth 7, 224, 237
 critical reputation in Victorian Age
 222–5
Romanticism and Feminism (Mellor) 256
Romanticism and the Forms of Ruin:
Wordsworth, Coleridge and Modalities
of Fragmentation (McFarland) 259
Romanticism and Gender (Mellor) 256
Romanticism and Language (ed. Reed) 258
Romanticism and Masculinity: Gender,
Politics and Poetics in the Writings of
Burke, Coleridge, Cobbett,
Wordsworth, De Quincey and Hazlitt
 (Fulford) 257
Romanticism and Religion: The Tradition of
Coleridge and Wordsworth in the
Victorian Church (Prickett) 259
Romanticism, Writing and Sexual
Difference: Essays on The Prelude
 (Jacobus) 253, 257
Romantics, Rebels, and Reactionaries:
English Literature and its Background,
1760–1830 (Butler) 255
 Rose, Robert, parodies Wordsworth's use of
 lower-class language 234
 Ross, Marlon 257
 Rousseau, Jean Jacques 59, 61, 96
 and childhood 60–1
 development of the liberal tradition 102
 nature of faith 104
 negative defence of religion 107
 politics 93, 94
 Ruoff, Gene W. 254, 259, 261
 rustic life, as subject of *Lyrical Ballads* xv
 Rydal Mount xii, 4
 domesticity 126, 133–7
 Dorothy Wordsworth's life 139
 gardening 131
 Wordsworth designs gardens 6
 Rydal Mount Seminary 237, 240, 242
 Rylestone, Anne L. 254
 Sailor (*Adventures on Salisbury Plain*) 34
 subconsciousness and its effects 30–1, 32
 St John's College (Cambridge), Wordsworth
 attends x, 5
 Sales, Roger 255
 Salisbury Plain xi
Salisbury Plain: A Study in the Development
of Wordsworth's Mind and Art
 (Welsford) 254
 Sargent, John, American reception of *Lyrical*
Ballads 233
The Satirist 53
 Savoyard Vicar (*Emile*), profession of faith
 104, 107
 Schelling, Friedrich Wilhelm Joseph von 227,
 232
 science, and poetry 98, 235
 Scoggins, James 253
 Scotland 15–16
 tour (1803) xi
 poems included in *Poems, in Two*
 Volumes 52
 Scott, John 117

INDEX

- Scott, Sir Walter 15, 16, 91, 229, 236
 meets Wordsworth (1803) xi, xiii
The Seasons (Thomson) 27, 144
 seeing, and perceiving, Wordsworth's views xvii
 Selden, Raman 255
Select Views in Cumberland, Westmorland, and Lancashire (Wilkinson) xii, 15
 self, nature as seen in responsibilities to community 59–60
 Selincourt, Ernest de xix, xx, 10, 158, 246, 247, 249, 250, 251, 263
 1798: *The Year of Lyrical Ballads* (Cronin) 260
 Seward, Anna 236
 'Sex and History in *The Prelude* (1805): Books IX to XIII' (Spivak) 256
Shakespeare and the English Romantic Imagination (Bate) 258
 Shakespeare, William 20, 31, 46, 61, 101, 209, 221–2
 critical standing in literary taste 100, 101
 Shaver, Chester L. xx, 251
 Sheats, Paul 252
 Shelley, Mary, criticisms of *The Excursion* 13
 Shelley, Percy Bysshe 2, 64, 225
 criticisms of *The Excursion* 13
 introduction of the personal into the epic tradition 74
 Shorthouse, J. H., understanding of Wordsworth's poetry 151–2
 Sierras, conservation 241
 Sigourney, Lydia Huntley 239
The Simpliciad (Mant), parodies *Poems, in Two Volumes* 18
 Simpon Pass, Wordsworth visits (1790) 82
 Simpson, David 255
 Singleton, Charles S. 258
 Siskin, Clifford 256
 slavery 167
 Thomas Jefferson's policies towards 234
 Smith, Adam 96
 Smith, Charlotte 27
Ethelinde, or The Recluse of the Lake 75
 Wordsworth's reading 22, 23
 Smith, Elsie 260
 Smyser, Jane Worthington xx, 91, 92, 93, 251
 on the non-publication of *Letter to the Bishop of Llandaff* 94
 Snow, C. P., two cultures of poetry and science 98
 social responsibility, and individual integrity, 'Prospectus' to *The Recluse* 84
 society, in *The Recluse*, 'Prospectus' 84, 85
 The Solitary (*The Excursion*) 87, 88
 relationship with the natural world 186, 188
 'Song of Myself' (Whitman) 74
 sonnets 50
 and autobiography 123
 and domesticity 132–3
 Southey, Edith, as symbolic of feminine domesticity 135, 136
 Southey, Robert xi, xiii, 36–7, 164, 225–6, 236
 death 6
 Wordsworth and Coleridge mutually dislike
 Spenser, Edmund 8, 20, 46, 49, 134
 Spinoza, Benedict de 157
 spiritual, and the material 65–6
 Spivak, Gayatri 256
 'Spots of Time' 16, 19, 128
Home at Grasmere 80
The Prelude 64–5
Two-Part Prelude 63
 Stallknecht, Newton P. 152
 Stam, David H. 262
 Stanhope, Charles 204–5, 209–10, 216, 222
 Stephen, Leslie 227, 235
 assessment of Wordsworth 148
 Wordsworth's philosophy 232–5
 Sterne, Laurence 228
 Stevens, Wallace 143
 Stillinger, Jack 2, 248
 Stonehenge, possible druidic religious practices 28
Strange Power of Speech: Wordsworth, Coleridge and Literary Possession (Eilenberg) 253
Strange Seas of Thought: Studies in William Wordsworth's Philosophy of Man and Nature (Stallknecht) 152
 Stuart, Daniel (newspaper proprietor) 7, 90
 subconsciousness, effects 30–1
 Sumner, Charles 238
 Swaab, Peter 260
 swans
 swan hunts, on Windermere 82
 as symbols of Dorothy and William Wordsworth (*Home at Grasmere*) 131–2
 theme in *Home at Grasmere* 81–2
 Swinburne, Algernon 224
 Swiss soldiers (*Descriptive Sketches*) 35

INDEX

- Switzerland
 political liberties 27–8
 portrayed in *Descriptive Sketches* 29
- The Task* (Cowper) 22, 23, 27, 33, 36, 144
- taste
 development 98–102
 Wordsworth's views xvi
- 'Teaching Wordsworth and Women' (Mellor) 256
- Temple School (Massachusetts) 237
- Tennyson, Alfred Lord, Victorian femininity 136
- Tennysonian 159
- terror, and the imagination, Burke's ideas
 influence Wordsworth 60
- 'Textual Primitivism and the Editing of Wordsworth' (Stillinger) 248
- Thelwall, John 198, 213
 references to himself as 'the new Recluse' 75
- Theocritus 46
- Thomas, Isaiah (American printer) 235
- Thomas, Keith G. 152
- Thompson, E. P. 196, 254
 suppositions as to Wordsworth's reactions
 against Godwinianism 198–200
- Thomson, James 64
- Thoreau, Henry David 86, 237, 241
 and Abolition 239
 acceptance of railways 242
- Ticknor, George 238
- Tintern Abbey xi, 78
- '*Tintern Abbey: Two Assaults*' (Vendler) 256
- 'To Wordsworth' (Hemans) 125
- Tobin, James Webbe xiv, 9, 75, 76, 77, 79, 84
- Tooke, Horne 94
- Tours, theme 14
- Tours to the British Mountains* (Wilkinson) 113, 124
- Tradition and Experiment in Wordsworth's Lyrical Ballads* (Jacobus) 253
- Tradition and the Individual Talent* (T. S. Eliot) 101
- Transcendental Club 237
- Transcendentalists 230, 231, 236
- Translations of Chaucer and Virgil* (ed. Graver) 250
- Trilling, Lionel 1
- Tristram Shandy* (Sterne) 228
- Trott, Nicola 260
- truth, and poetry, Wordsworth's views xvi
- Twice-Told Tales* (Hawthorne) 237
- 'Two Roads to Wordsworth' (Abrams) 18
- Tydeman, William 261
- Tyson, Ann x
- Tyson, Hugh x
- Ullswater 51
- Unitarianism 5, 64
- The Unity of Wordsworth's Poetry* (Groom) 253
- University of Durham, Wordsworth's
 doctorate 225
- The Unremarkable Wordsworth* (Hartman) 252
- Upon Appleton House* (Marvell) 27
- 'The Uses of Dorothy: "The Language of the Sense" in "Tintern Abbey"' (Barrell) 256
- Vallon, Annette 28, 31, 127, 131, 202, 215, 225
 love affair with Wordsworth x, 68, 196–7
 love affair with Wordsworth becomes
 common knowledge 2
 Wordsworth visits (1802) xi
- Vallon, Paul (brother of Annette Vallon) 114
 involvement in the Bourdon Case 206, 207, 217, 218
- Vanech, William Dean 254
- Vaudracour (*Prelude*) 68
- Vendler, Helen 256
- 'Versioning Wordsworth: A Study in Textual Ethics' (Parrish) 248
- Victorians, critical appreciation of
 Wordsworth 225
- The Village* (Crabbe) 46
- Virgil 22, 25, 46, 48
 epics 73
- Vision and Disenchantment: Blake's Songs and Wordsworth's Lyrical Ballads* (Glen) 253
- vocabulary, understanding 149
- Walden; or, Life in the Woods* (Thoreau) 86, 241
- Wales 15
- Walker, John, poetic metre 116
- Walker, Thomas 204, 216
- Walsh, James, spies on Wordsworth and Coleridge (1797) 196
- The Wanderer (*The Excursion*) 87
 individual's relation with the natural
 world 188, 189, 191
 as Wordsworth the Sage 142

INDEX

- Ward, John Powell 257
 Warminski, Andrzej 258
 Watson, Richard (Bishop of Llandaff) 95–6
 pro-war beliefs 29
 Weber, Samuel 258
 Wedgwood, Josiah 127
 Welsford, Enid 254
 Wesley, John, *Journals* 55
 Westmorland, George Fox's impressions of 55
 Wheatley, Phyllis, criticized for use of
 common language 234
 White, William Hale 227
 Whitman, Walt 74, 239, 241
 Whittier, John Greenleaf (Abolitionist) 239
*Why the Lyrical Ballads? The Background,
 Writing and Character of Wordsworth's
 1798 Lyrical Ballads* (Jordan) 253
 Wilde, Oscar 18
 Wiley, Michael 259
 Wilkinson, Joseph 15
 *Select Views in Cumberland, Westmorland
 and Lancashire* xii
 Wilkinson, Thomas 124
 influence on Wordsworth 113
 “‘Will No One Tell Me What She Sings?’:
 Women and Gender in the Poetry of
 Wordsworth’ (Ward) 257
 Willey, Basil 158
William Wordsworth: A Critical Anthology
 (ed. McMaster) 260
William Wordsworth: A Life (Barker)
 264
William Wordsworth: An Inner Life (Wu)
 264
*William Wordsworth: Intensity and
 Achievement* (McFarland) 256
William Wordsworth: Selected Prose
 (ed. Hayden) 251
William Wordsworth: The Borders of Vision
 (Jonathan Wordsworth) 17, 252
William Wordsworth: The Poems
 (ed. Hayden) 249
William Wordsworth: The Prelude (Gill) 252
*William Wordsworth: The Prelude, The Four
 Texts (1798, 1799, 1805, 1850)*
 (ed. Jonathan Wordsworth) 250
*William Wordsworth, A Biography: The
 Early Years, 1770–1803* (Moorman) 263
*William Wordsworth, A Biography: The
 Later Years, 1803–1850* (Moorman)
 263
William Wordsworth. A Life (Gill) 263
*William Wordsworth, A Reference Guide to
 British Criticism, 1793–1899* (Bauer)
 262
*William Wordsworth and the Age of
 Romanticism* 227
William Wordsworth (ed. Bloom) 261
William Wordsworth (ed. Gill) 248, 251
*William Wordsworth and the Hermeneutics
 of Incarnation* (Haney) 257
 ‘William Wordsworth and the Real Estate’
 (Sales) 255
 Williams, John 255, 261
 Wilson, John xvi
 Wimsatt, William 113
 on Wordsworth's poetic craft 109
 Windy Brow (Keswick) xi, 30
 Wisconsin, environmental degradation
 241
 Wolfson, Susan J. 152, 257
 Wollstonecraft, Mary, and domesticity 130
 womanhood, theme 126
 women
 and domesticity 134, 135–6
 Wordsworth's dependence upon for
 domesticity 126, 137–40
 Wood, Nigel 256, 261
 Woodhouse, Richard 17, 69
 Woodring, Carl xx
 Woodstock Books imprint, facsimiles of
 Wordsworth's works 11
 words, power, Wordsworth's views xviii
Wordsworth (ed. Williams) 261
Wordsworth: A Collection of Critical Essays
 (Abrams) 260
Wordsworth: A Philosophical Approach
 (Rader) 152
Wordsworth: A Poet's History (Hanley) 258
Wordsworth: Language as Counter-Spirit
 (Ferguson) 257
Wordsworth: Lyrical Ballads: A Casebook
 (Jones and Tydeman) 261
*Wordsworth: Romantic Theory and
 Revolution* (Williams) 255
Wordsworth: The 1807 Poems (ed. Jones)
*Wordsworth: The Chronology of the Early
 Years, 1770–1799* (Reed) 263
Wordsworth: The Fenwick Notes (ed. Curtis)
 251
Wordsworth: The Prelude: A Casebook (ed.
 Harvey and Gravil) 261
Wordsworth: The Sense of History (Liu) 256
 Wordsworth, Ann (née Cookson;
 Wordsworth's mother), death x

INDEX

- Wordsworth, Anne-Caroline (daughter of Wordsworth and Annette Vallon) xi, 28, 68, 127, 225
 birth x
 birth becomes common knowledge 2
 christening 197, 210, 223–7
Wordsworth and Annette Vallon (Legouis) 206, 207, 216, 217
Wordsworth and the Beginnings of Modern Poetry (Rehder) 257
 Wordsworth, Catherine (Wordsworth's daughter) xii, 133, 134
 Wordsworth, Christopher (Wordsworth's brother) 114, 126, 127
 grief at father's death 24
Memoirs, reception in America 231
 references to Annette Vallon 197
A Wordsworth Chronology (Pinion) 263
The Wordsworth Circle (periodical) 262
Wordsworth and Coleridge: Lyrical Ballads (ed. Campbell) 261
Wordsworth and Coleridge: The Lyrical Ballads (Prickett) 253
Wordsworth and Coleridge: The Making of the Major Lyrics, 1802–1804 (Ruoff) 259
Wordsworth and Coleridge: The Radical Years (Roe) 254
Wordsworth and Coleridge. Annotated Lyrical Ballads (Mason) 250
Wordsworth in Context (Fletcher and Murphy) 255
Wordsworth and the Cultivation of Women (Page) 257
Wordsworth, Dialogics and the Practice of Criticism (Bialostosky) 257
 Wordsworth, Dorothy ('Dora') (Wordsworth's daughter)
 birth xii
 death xiii
 domesticity 135, 136
 uneasy relationship with her father 137, 139–40
 Wordsworth, Dorothy (Wordsworth's sister) 139
 addressed in 'Tintern Abbey' 42
 assessment of Coleridge 178
 at Racedown 30
 birth at Cockermouth x
 commentary on 'The Solitary Reaper' 111
 criticized for lack of femininity 136
 domestic relationship with Wordsworth 138–9
 domesticity, at Dove Cottage 130, 131–2
 Dove Cottage 45, 46, 133
 importance for Wordsworth 12
 effects of John Wordsworth's (father) death 24
 entry in journal relating to 'Daffodils' 51
 as Eve 80, 83
 extended family at Grasmere 83
 Grasmere 130
The Grasmere Journals 126
 landscape and conversion 55
 illness 137
 impressions about Coleridge
 life at Grasmere (1800) 52
 memories as basis of Wordsworth's 1802 poems 49
 move to Grasmere, as return to Paradise 79, 80, 81
 origins of 'Daffodils' 113
 poverty in Grasmere 82
 Racedown xi
 reads Milton's sonnets to Wordsworth 50
 relationship with William subject of critical speculation 2
 role in 'Tintern Abbey' 235
 Scottish tour (1803) 52
 swan hunts in Windermere 82
 tours the Wye Valley 169
 visit to Goslar (1798–9) 43
 visit to Scotland (1803) 15
 visits Calais (1802) 50
 visits Scotland with Wordsworth and Coleridge (1803) xi
 and William Wordsworth, works, *The Letters of William and Dorothy Wordsworth* (various editors) xx–xxi
 Windy Brow xi, 30
 yearnings for domesticity 126–7
Wordsworth in England: Studies in the History of his Fame (Peek) 260
Wordsworth and the Figurings of the Real (Simpson) 255
Wordsworth, Freud and the Spots of Time: Interpretation in The Prelude (Ellis) 253
Wordsworth and the Great System (Durrant) 252
 'Wordsworth as Heartsworth; or Was Regicide the Prophetic Ground of those "Moral Questions"?' (Erdman) 254
Wordsworth and the Human Heart (Beer) 253

INDEX

- Wordsworth, John (Wordsworth's brother)
 126, 130
 death xii, 12, 52
 domesticity at Dove Cottage 131
 extended family at Grasmere 83
 grief at father's death 24
- Wordsworth, John (Wordsworth's father)
 death x, 5
 effects on Wordsworth 23–6
 estate subject to law suit with the Earl of
 Lonsdale 203, 215
- Wordsworth, John (Wordsworth's son) 136–7
 birth xi
- Wordsworth, Jonathan 10, 17, 174, 247,
 249, 250, 252, 257
The Recluse and its composition 88
- Wordsworth, *Lives of the Great Romantics
 by their Contemporaries* (Swaab) 260
- Wordsworth, Mary (née Hutchinson;
 Wordsworth's wife) 131, 139
 addressed in *The White Doe of Rylstone*
 134
 domestic relationship with Wordsworth
 138, 139
 extended family at Grasmere 83
 marriage xi, 133
 publishes *The Prelude* after Wordsworth's
 death xiii
 Wordsworth's love letters 18, 196
- Wordsworth, Milton and *the Theory of
 Poetic Relations* (Jarvis) 258
- Wordsworth *Now and Then: Romanticism
 and Contemporary Culture* (Easthope)
 259
- Wordsworth and *Philosophy: Empiricism
 and Transcendentalism in the Poetry*
 (Thomas) 152
- Wordsworth and *the Production of Poetry*
 (ed. Warminski and Chase) 258
- Wordsworth and *the Recluse* (Johnston)
 254
- Wordsworth, Richard (Wordsworth's
 brother) 126, 197
- Wordsworth *Scholarship and Criticism,
 1973–1984* (Jones and Kroeber) 262
- Wordsworth, Thomas (Wordsworth's son)
 xii, 133, 134
- Wordsworth Trust 10
- Wordsworth and *the Victorians* (Gill) 226,
 259, 260
- Wordsworth, William
 as Adam 80, 83
 American critical reactions 3–4
 American reform movements 230–2
 American social reforms 237–41
 Anglo-American literary relations,
 Wordsworth's importance 242–4
 bibliographies 262–3
 biographies 263–4
 chronologies 263
 chronology x–xiii
 and Coleridge 162
 collaborative work 164–8
Lyrical Ballads 52
Lyrical Ballads: (1798) 38–43, 168–9
Lyrical Ballads: (1798); critical
 reputation 38
Lyrical Ballads: (1798); themes 45
Lyrical Ballads: (1800) 171
Lyrical Ballads see also Wordsworth,
 William, works, *Lyrical Ballads*
 'The Wanderings of Cain' 164
 concordances 263
 critical reception
 1975–present, bibliography 254–60
 full-length studies, bibliography 252–4
 critical reputation in Victorian Age 222–5
 criticism
 contemporary and historical, reading
 lists 260
 reading lists 260–1
 domesticity 125–6
 and Grasmere 130–7
 and patriotism 126–30
 relationship with women 137–40
 and Dorothy Wordsworth, works, *The
 Letters of William and Dorothy
 Wordsworth* (various editors) xx–xxi
 egotism 84, 85
 environmentalism 241–2
 faith, in 'Tintern Abbey' 42–3
 and feminism 239–41
 French Revolution 197–8, 213–14
 gaps in biography 196
 human failings 2
 impressions about 5–6
 individual works, criticism, reading lists
 261–2
 irresolution 88
 letters
 complete letters, bibliography 251
 selected letters, bibliography 251
 literary influence on America 235–6
 love affair with Annette Vallon 196–7
 on morality xiv
 natural world, relationship with 186

INDEX

- Wordsworth, William (*cont.*)
- and nature 180–2
 - criticisms 184–6
 - criticisms of egotism 182, 185
 - philosophy 142–3
 - divergence from Coleridge's views 174–8
 - epistemological concerns 145–7
 - ideas conflict 150–1
 - poetical vocation 143–5
 - poetical vocation: relationship questioned 148–9
 - understanding of 151
 - understanding of poetry and philosophy difficult 149–51
 - Victorian appreciations 231
 - poems
 - complete poems, textual editions 249–50
 - individual poems and collections, bibliography 250
 - poetic craft 108–13
 - and autobiography 122–3
 - references to 108
 - poetic development 10–20
 - 1802–7 49–52
 - anti-war concerns 28–9
 - early maturity 22–6
 - as influenced by Godwin 30–2
 - natural world and death 27–8
 - political liberties 27–8
 - political oppression and its effects on humanity 28
 - poetic metre 113
 - and passion 115–22
 - poetic style 152
 - poetic themes 9, 11
 - poetic vocation 155
 - and achievement, Coleridge's criticisms 161–2
 - recognized as superior to that of Coleridge 172–3
 - poetry
 - and prose, bibliography 251
 - and science 235
 - truth 156–7
 - political subtext in writing *Lyrical Ballads* 48
 - political views xii, 2–3, 6–9, 93–102
 - happiness as the measure of actions 96–8
 - happiness and poetry 97–8
 - taste 98–102
 - popular taste 98–104
 - and epitaphs 104–6
 - prose
 - bibliography 251
 - and the marketplace 90–1
 - and poetry 91–2
 - and poetry: as affected by the novel and periodical literature 92–3
 - on publication xiv
 - religious beliefs 169–70, 173
 - influence in America 236–7
 - theology of the imagination 173–4
 - reputation 1–4
 - effects of reviews of *Poems, in Two Volumes* (1807) 12–13
 - role as saviour of the country, in *The Recluse* 88
 - and Romanticism 7, 224, 237
 - Victorian appreciation 222–5
 - self-creation in *The Prelude* 85
 - self-identity in *The Recluse* 75–6
 - signature 152–6
 - suspected of espionage 196
 - travels 14–16
 - works
 - Adventures on Salisbury Plain* 30–1, 33, 34
 - Adventures on Salisbury Plain: Godwinianism* 32, 162, 255
 - Adventures on Salisbury Plain: see also Salisbury Plain*
 - 'The Affliction of Mary – of –' 49
 - Aldine edition (1892–3) 246
 - 'Alice Fell' 49
 - 'Anecdote for Fathers: How the Art of Lying Might be Taught' 40, 99
 - 'The Banish'd Negroes' 239
 - Benjamin The Waggoner, By William Wordsworth* (ed. Betz) xix, 250
 - The Borderers* xi, xiii, xix, 31–3, 39, 40, 164
 - The Borderers*: Coleridge impressed by *The Borderers*: completion (1797–8) 39
 - The Borderers*: individual's relation with nature 189
 - The Borderers*: influence of the Bourdon Case 208–9, 219–20, 221
 - The Borderers*: origins in the French Revolution 203, 215
 - The Borderers*: perception of motives and ends 92
 - The Borderers*: as personal allegory 201–2, 214

INDEX

- The Borderers*: possible references to Wordsworth's involvement in the French Revolution 198
- The Borderers*: Preface, evil and humanity 96–7
- The Borderers*: publication after Wordsworth's death and effect on his reputation 225
- The Borderers*: read to Coleridge
- The Borderers*: references to poetic craft 108
- The Borderers*: revisions and Wordsworth's creativity 211, 224
- The Borderers*: Wordsworth reads to Coleridge 33
- The Borderers*: Wordsworth's breakdown 162
- The Borderers, By William Wordsworth* (ed. Osborn) 250
- The Brothers* 12, 129
- The Brothers*: as pastoral 46
- The Brothers*: poetic metre 114
- The Brothers*: political subtext 48
- The Brothers*: rendered into prose by Coleridge 114
- Clarendon edition (1941–9) 246
- Clarendon edition (revised: 1952–9) 246
- collected works revised xiii
- 'The Complaint of a Forsaken Indian Woman' 40
- Composed or Suggested during a Tour in Scotland, 1833* 16
- 'Composed upon Westminster Bridge' 50
- The Convention of Cintra* xii, xvii, 5, 90
- The Convention of Cintra*: inaccuracies 93
- The Convention of Cintra*: unwillingness to publish for fear of political controversy 138
- 'The Convict' 45
- Cornell Wordsworth Series (ed. Stephen Parrish) 10
- 'The Daffodils' *see* 'I wandered lonely as a cloud'
- Description of the Scenery of the Lakes* xiii
- Descriptive Sketches* x, 15, 27–8, 35, 166, 171
- Descriptive Sketches*: sanctity of the Grande Chartreuse Monastery 241
- Descriptive Sketches*: Swiss political liberties 29
- Descriptive Sketches* (ed. Birdsall) xix
- 'Dion', references to poetic craft 108
- 'The Discharged Veteran', and *The Recluse* 71
- Early Poems and Fragments, 1785–1797* (eds Landon and Curtis) xx, 22
- Ecclesiastical Sketches* xiii, 14
- 'The Egyptian Maid', references to poetic craft 108
- 'Elegiac Stanzas' 12, 52
- 'Essay on Morals' xiv, 90
- 'Essay, Supplementary to the Preface' 53, 102, 103
- 'Essay, Supplementary to the Preface': appeal of religious poetry to the elderly 106
- 'Essay, Supplementary to the Preface': literary taste and its vagaries 100
- 'Essay, Supplementary to the Preface': poetry and appearances 93
- 'Essay, Supplementary to the Preface': pronouncements on taste 99
- Essays upon Epitaphs* xvii, 9, 90, 104–6
- Essays upon Epitaphs*: individual's beliefs and taste 103–4
- An Evening Walk* x, 10, 15, 27, 28, 166
- An Evening Walk: Life in Nature* 143–4
- An Evening Walk*: and perception 147
- An Evening Walk*: revision at Windy Brow 30
- An Evening Walk*: themes 36
- An Evening Walk*: Wordsworth's 'dedication' to poetry 12
- An Evening Walk, by William Wordsworth* (ed. Averill) 249
- Eversley edition (1882–9) 246
- The Excursion* xi, xix, 7, 10, 11, 13, 53, 87–8, 103, 108, 149, 156, 187, 247
- The Excursion*: church theme 9
- The Excursion*: Coleridge's expectations 233
- The Excursion*: composition 146
- The Excursion*: critical reception 13
- The Excursion*: design 11
- The Excursion*: dramatic propriety 157
- The Excursion*: failure to complete 9
- The Excursion*: individual's relationship with the natural world 186, 188–9, 190
- The Excursion*: Keats applauds 148

INDEX

- Wordsworth, William (*cont.*)
- The Excursion*: mention of *The Recluse* in the preface 75, 76
 - The Excursion*: nature concept 181
 - The Excursion*: patriotism 230–2
 - The Excursion*: philosophy 142, 145, 234
 - The Excursion*: poetic craft 108
 - The Excursion*: poetic vocation 155
 - The Excursion*: poetry and science 236
 - The Excursion*: Preface 14
 - The Excursion*: Preface; references to *The Prelude* 9
 - The Excursion*: Preface; Wordsworth's categorization of his poetry 11
 - The Excursion*: 'Prospectus' 76
 - The Excursion*: publication (1814) xii
 - The Excursion*: publication disappoints Coleridge 178
 - The Excursion*: quoted by Coleridge as indicative of Wordsworth's poetic vocation 161
 - The Excursion*: and *The Recluse* 70, 71
 - The Excursion*: and *The Recluse*: references in the preface 70, 72
 - The Excursion*: religion and myth 235
 - The Excursion*: system 144
 - The Excursion*: themes 13
 - The Excursion* (ed. Jaye) 250
 - 'Expostulation and Reply' 40
 - 'Extempore Effusion Upon the Death of James Hogg' 178
 - 'The Faery Chasm', individual's relation with nature 194
 - 'The Female Vagrant' 234
 - 'The Female Vagrant': as conversion narrative 56
 - 'Glad sight wherever new with old' 158
 - 'Goody Blake and Harry Gill' 31, 168
 - 'Goody Blake and Harry Gill': poetic metre 120
 - 'Goody Blake and Harry Gill': poetic metre; and passion 121
 - A Guide through the District of the Lakes in the North of England* xii, xiii, 15, 19–20, 106, 142, 194
 - Guilt and Sorrow* 7
 - 'Hart-leap Well' 45–6
 - 'Hart-leap Well': imagination and individuality 69
 - 'Hints for the Fancy', individual's relationship with nature 194
 - Home at Grasmere* xi, 9, 45, 79–83, 87, 149, 249
 - Home at Grasmere*: domesticity 131–2
 - Home at Grasmere*: incompleteness 85
 - Home at Grasmere*: individual's relationship to the natural world 187
 - Home at Grasmere*: marriage metaphor 92
 - Home at Grasmere*: nature concept 181
 - Home at Grasmere*: poetry and science 236
 - Home at Grasmere*: and *The Recluse* 70, 71
 - Home at Grasmere*: rural idyll 171
 - Home at Grasmere*: Thoreau's ideas prefigure 86
 - Home at Grasmere*: Wordsworth's poetic vocation 155
 - Home at Grasmere* (ed. Darlington) xx
 - Home at Grasmere: Part First, Book First, of The Recluse, By William Wordsworth* (ed. Darlington) 249
 - 'I griev'd for Buonaparte' 50
 - 'I travell'd among unknown men' 43
 - 'I wandered lonely as a cloud' 19, 49, 51–2, 180
 - 'I wandered lonely as a cloud': poetic craft 112, 113
 - 'The Idiot Boy' 168, 181
 - 'The Idiot Boy': influence on Dorothea Lynde Dix 107
 - 'The Idiot Boy': poetic metre 120
 - 'The Idle Shepherd-Boys', as pastoral 46
 - 'Imitation of Juvenal' 196
 - 'In Allusion to Various Recent Histories and Notices of the French Revolution' 8
 - 'Influence of Natural Objects in Calling Forth and Strengthening the Imagination of Boyhood and Early Youth' 143
 - 'The Last of the Flock' 181
 - Last Poems, 1821–1850* (ed. Curtis) xx
 - Letter to the Bishop of Llandaff* x, 5, 31, 90, 94–6, 102
 - Letter to the Bishop of Llandaff*: authority and its limitations 105
 - Letter to the Bishop of Llandaff*: republicanism 230
 - Letter to the Bishop of Llandaff*: Wordsworth's inaccuracies as regards the French Revolution 93
 - Letter to a Friend of Robert Burns* xii

INDEX

- 'Lines Composed at Grasmere' 52
 'Lines left upon a Seat in a Yew-Tree'
 164–5, 181
 'Lines left upon a Seat in a Yew-Tree':
 individual's relationship with the
 natural world 186–8, 189
 'Lines left upon a Seat in a Yew-Tree':
 nature concept 182
 'Lines suggested', references to poetic
 craft 108
 'Lines written at a short distance from
 my house' 181
 'Lines Written in Early Spring' 40
 'Lines written a few miles above Tintern
 Abbey' *see* 'Tintern Abbey'
 'Lines written near Richmond, upon the
 Thames' 181
 'Lines Written as a School Exercise at
 Hawkshead' x
 'London, 1802' 50
 'London, 1802': references to poetic
 craft 108
 'Lucy' poems 43–4, 149
 'Lucy' poems: composition possibly
 affected by Wordsworth's life at
 Goslar 128
 'Lucy' poems: death theme 26
 'Lucy' poems: and domesticity 128
 'Lucy' poems: patriotism 229
 'Lucy' poems: 'Strange fits of passion',
 poetic metre and passion 118–20,
 124, 125–6
Lyrical Ballads xi, 2, 17, 51, 108, 192,
 236
Lyrical Ballads: (1798) 38–43, 52, 168–9
Lyrical Ballads: (1798); Advertisement
 xiv
Lyrical Ballads: (1798); critical
 reputation 38
Lyrical Ballads: (1798); themes 45
Lyrical Ballads: (1800) xi, xv, 11, 43–8,
 171–2
Lyrical Ballads: (1800); poetic metre and
 passion used in 'Tintern Abbey' 115
Lyrical Ballads: (1800); 'Preface' 48
Lyrical Ballads: (1800); 'Preface';
 association of ideas 45
Lyrical Ballads: (1800); 'Preface';
 feelings more important than action
 and situation 41
Lyrical Ballads: (1800); symbolic
 importance 11–12
Lyrical Ballads: (1801) xi
Lyrical Ballads: (1801); 'Preface' xi
Lyrical Ballads: (1802) xv, 48–9
Lyrical Ballads: (1802); 'Appendix on
 Poetic Diction' 48
Lyrical Ballads: (1802); influence on
 William Cullen Bryant 235
Lyrical Ballads: (1802); 'Preface' xi,
 48–9
Lyrical Ballads: (1802); reception in
 Philadelphia (America) 231, 232–5
Lyrical Ballads: 'ballad' applied to
 'Tintern Abbey' 231
Lyrical Ballads: conception, Coleridge's
 views 177
Lyrical Ballads: critical standing 53
Lyrical Ballads: development 10
Lyrical Ballads: female vagrant theme 29
Lyrical Ballads: Hazlitt's criticisms 18
Lyrical Ballads: influence on mental
 health reform 238
Lyrical Ballads: literary taste 100
Lyrical Ballads: nature concept 181–2
Lyrical Ballads: and perception 146
Lyrical Ballads: poetic metre 114
Lyrical Ballads: 'Preface' 16, 17
Lyrical Ballads: 'Preface';
 cosmopolitanism 235
Lyrical Ballads: 'Preface'; effects on
 Wordsworth's reputation 12
Lyrical Ballads: 'Preface'; naturalistic
 axioms criticized by Coleridge 175
Lyrical Ballads: 'Preface'; poetic metre
 116–17, 118
Lyrical Ballads: 'Preface'; poetic
 vocation 155
Lyrical Ballads: 'Preface'; poetry and
 happiness 97, 98
Lyrical Ballads: 'Preface'; poetry and
 prose 91
Lyrical Ballads: 'Preface'; radicalism,
 effects on American reform movement
 243
Lyrical Ballads: 'Preface'; Wordsworth's
 poetic vocation 158
Lyrical Ballads: 'Preface of 1815' 102
Lyrical Ballads: pronouncements on
 taste 99
Lyrical Ballads: prose, success in the
 marketplace 90
Lyrical Ballads: publication in America
 244
Lyrical Ballads: taste and its
 development 100

INDEX

- Wordsworth, William (*cont.*)
Lyrical Ballads: universal rights 240–1
Lyrical Ballads: Wordsworth regards them as discredited 13
Lyrical Ballads, and Other Poems, 1797–1800 (eds Butler and Green) xx, 249
 ‘The Mad Mother’ 40, 45, 173, 181
 ‘Mathew’ poems 12, 43
Memorials of a Tour on the Continent, 1820 xiii, 15
Memorials of a Tour in Italy, 1837 15
 ‘Michael, a Pastoral Poem’ 12, 28, 46, 47–8, 129, 242
 ‘Michael, a Pastoral Poem’: in *Lyrical Ballads* (1800) 172
 ‘Michael, a Pastoral Poem’: poetic metre 114–15
 ‘Miscellaneous Sonnets’, individual’s relation with nature 192–3
 ‘Moods of My Own Mind’ 12
 ‘My heart leaps up’ 13, 19, 52
 ‘My heart leaps up’: Andrew Norton’s sermon 236
 ‘A Night Piece’ 78
 ‘A Night Piece’: and *The Recluse* 71
 Norton Critical Edition (ed. Jonathan Wordsworth, M. H. Abrams, and Stephen Gill) 10
 ‘Now ye meet in the cave’, death theme 25
 ‘Nuns fret not at their Convent’s narrow room’ 14, 50
 ‘Nuns fret not at their Convent’s narrow room’: sonnet format 123, 132
 ‘Nutting’ 12, 43, 46
 ‘The Oak and the Broom’, as pastoral 46
 ‘Ode’: 1815 21
 ‘Ode: Intimations of Immortality’ xii, 8, 11, 13, 14, 19, 49, 50, 52, 149, 237–41
 ‘Ode: Intimations of Immortality’: and Abolitionism 239
 ‘Ode: Intimations of Immortality’: anti-sensuousness 174
 ‘Ode: Intimations of Immortality’: influence on educational ideas of Peabody and Amos Bronson Alcott 237
 ‘Ode: Intimations of Immortality’: pre-existence theme 157
 ‘Ode: Intimations of Immortality’: quietism 184
 ‘Ode: Intimations of Immortality’: Wordsworth’s poetic development 22
 ‘Ode to Duty’ xii, 12, 149
 ‘Oh ’tis a joy divine on summer days’ 146
 ‘The Old Cumberland Beggar’ 7, 77, 78, 184, 234
 ‘The Old Cumberland Beggar’: equality theme 230
 ‘The Old Cumberland Beggar’: and *The Recluse* 71
 Oxford edition (1895) 246
 ‘The Pedlar’ 2, 149, 234, 247
 ‘The Pedlar’: biographical nature 10
 Penguin edition 246
 ‘The Pet Lamb’, as pastoral 46
Peter Bell xii, 31, 74
Peter Bell: as conversion narrative 56
Peter Bell: self-created salvation 169
Peter Bell, By William Wordsworth (ed. Jordan) xx, 250
 pirated American editions ensure Wordsworth’s connections with reform movements in America 231
 ‘The Poem to Coleridge’, inception of *The Prelude* 170
Poems: Chiefly of Early and Late Years xiii
Poems, 1807, sonnets 123
Poems 1815 11, 15, 246
Poems 1815: ‘Essay Supplementary to the Preface’ xvii
Poems 1815: ‘Preface’ xvii
Poems 1815: ‘Preface’: literary taste and its vagaries 100
Poems 1815: thematic arrangement 13–14
 ‘Poems on the Naming of Places’ 12
Poems, in Two Volumes xii, xx, 2, 11, 15, 18, 38, 48–54
Poems, in Two Volumes: church theme 11
Poems, in Two Volumes: critical reception 52–4
Poems, in Two Volumes: development 10
Poems, in Two Volumes: Montgomery’s review 21
Poems, in Two Volumes: parodies 18
Poems, in Two Volumes: poetic imagination 111
Poems, in Two Volumes: poetry and science 236

INDEX

- Poems, in Two Volumes*: Wordsworth's poetic development 12
- Poems in Two Volumes, and Other Poems, 1800–1807, By William Wordsworth* (ed. Curtis) 249
- Poetical Works* (1849–50) 246
- The Poetical Works of William Wordsworth* (eds. de Selincourt and Darbishire) xx
- The Prelude* xi, xii, xiii, 8, 9, 13, 16, 17, 19, 31, 51, 55–6, 67–8, 91, 142, 149, 166
- The Prelude, 1798–99, By William Wordsworth* (ed. Parrish) xix, 247, 250
- The Prelude, 1799, 1805, 1850: Authoritative Texts, Context And Reception, Recent Critical Essays* (ed. Jonathan Wordsworth, Abrams, Gill) 247, 250
- The Prelude*: (1798–9) 247
- The Prelude*: (1799) 2
- The Prelude*: (1799); religious outlook 173
- The Prelude*: (1805) 4, 11, 19, 232, 248
- The Prelude*: (1805); Coleridge as addressee 162
- The Prelude*: (1805); domesticity 126
- The Prelude*: (1805); nature's healing power 3
- The Prelude*: (1805); poetic metre 116, 117
- The Prelude*: (1805); references to poetic craft 108
- The Prelude*: (1805); reflections on Godwin's influence 30
- The Prelude*: (1805); reflections on Robespierre's execution 30
- The Prelude*: (1850) 7
- The Prelude*: Boston edition 231
- The Prelude*: Bourdon Case 209, 222
- The Prelude*: Coleridge as its addressee 162
- The Prelude*: completion xii
- The Prelude*: composition 56–7, 58, 145
- The Prelude*: contributions towards during stay in Goslar (1798–9) 43
- The Prelude*: as conversation poem 61–2
- The Prelude*: as conversion narrative 57–9
- The Prelude*: critical study 2
- The Prelude*: criticized for Wordsworth's egotism 185
- The Prelude*: development 10
- The Prelude*: E. P. Thompson's suppositions as to Wordsworth's reactions against Godwinianism 198, 213–14
- The Prelude*: effects of John Wordsworth's death 24
- The Prelude*: epitaphs and the rationale for poetry 104
- The Prelude*: final revision xiii
- The Prelude: The Five-Book Prelude* (ed. Wu) 249, 250
- The Prelude: The Fourteen-Book Prelude, By William Wordsworth* (ed. Owen) 247, 250
- The Prelude*: Godwinianism 199–200, 214
- The Prelude*: ideas conflict 150–1
- The Prelude*: inception 170
- The Prelude*: independence concept 189
- The Prelude*: individual's relation with nature 190–2, 193, 194
- The Prelude*: influence of the Bourdon Case 207–8, 218–19
- The Prelude*: language and its restraints on poetry 153
- The Prelude*: love affair with Annette Vallon 196
- The Prelude*: love of Nature combined with love of humanity 241
- The Prelude*: man's place in the world 174
- The Prelude*: MS JJ 57
- The Prelude*: and perception 147
- The Prelude*: philosophy 143
- The Prelude*: poetic craft and autobiography 122–3
- The Prelude*: poetic metre 115
- The Prelude*: poetic vocation 155, 156
- The Prelude*: poetry and science 236–7
- The Prelude*: 'Preamble', Wordsworth's poetic vocation 155
- The Prelude*: prefigured in 'Daffodils' 51
- The Prelude*: as preparation for *The Recluse* 10
- The Prelude*: as preparation for *The Recluse*; and poetical intellectual development 59–61
- The Prelude*: publication after Wordsworth's death and effect on his reputation 225
- The Prelude*: publishing history 2

INDEX

- Wordsworth, William (*cont.*)
- The Prelude*: radicalism left intact for American reform movement 243
 - The Prelude*: reception in America 231
 - The Prelude*: and *The Recluse* 71
 - The Prelude*: spiritual and material 66, 67
 - The Prelude*: 'Spots of Time' 64–5
 - The Prelude*: and *The Recluse* 70–2, 73
 - The Prelude*: thematic continuity 157
 - The Prelude*: theology of the imagination 173–4
 - The Prelude*: *The Thirteen-Book Prelude* (ed. Reed) xix, 248, 250
 - The Prelude*: translation into French 228
 - The Prelude*: *Two-Part Prelude* (1799) 58
 - The Prelude*: *Two-Part Prelude*; and *The Recluse* 71
 - The Prelude*: *Two-Part Prelude*; 'Spots of Time' 63
 - The Prelude*: *Two-Part Prelude*; tensions within 153–4
 - The Prelude*: vocabulary 149–50
 - The Prelude*: Wordsworth leaves France because of lack of money 210, 223
 - The Prelude*: Wordsworth's affair with Annette Vallon 68
 - The Prelude*: Wordsworth's breakdown 162
 - The Prelude*: Wordsworth's 'dedication' to poetry 12
 - The Prelude*: Wordsworth's involvement in the French Revolution 196, 197, 198
 - The Prelude*: Wordsworth's self-creation 85
 - The Prelude*, By William Wordsworth, *The Fourteen-Book Prelude* (ed. Owen) xix
 - The Prelude*, or *Growth of a Poet's Mind*, Edited from the Manuscripts with Introduction, Textual and Critical Notes (ed. de Selincourt and Darbishire) 250
 - The Prelude* (Jonathan Wordsworth; 1995) 249
 - The Prelude* (parallel text edition: 1926) 247
 - The Prose Works of William Wordsworth* (eds. Owen and Smyser) xx
 - The Recluse* xi, 2, 9–10, 11, 13, 45, 51, 53, 57, 149, 174, 187, 236
 - The Recluse*: approximate plan and chronology 71
 - The Recluse*: Coleridge despairs of Wordsworth's 'small poems' as counters to *The Recluse* 18
 - The Recluse*: Coleridge's plans for 158–9, 166–7
 - The Recluse*: composition 88–9
 - The Recluse*: conception 70–5
 - The Recluse*: dedicated to Coleridge 171
 - The Recluse*: ideas conflict 150–1
 - The Recluse*: inception, at Dove Cottage 132
 - The Recluse*: incompleteness 86–7
 - The Recluse*: incompleteness and origins 75–9
 - The Recluse*: incompleteness in *The Excursion* 87–8
 - The Recluse*: irresolution 88
 - The Recluse*: mission 87
 - The Recluse*: as prefatory to *The Prelude* 59
 - The Recluse*: preparation (1797–8) 39
 - The Recluse*: problems with 133
 - The Recluse*: 'Prospectus' xi, 71
 - The Recluse*: 'Prospectus'; incomplete nature of *The Recluse* 83–6
 - The Recluse*: 'Prospectus'; incompleteness 86
 - The Recluse*: 'Prospectus'; poetry and science 236
 - The Recluse*: 'Prospectus'; Wordsworth's poetic vocation 155
 - The Recluse*: purpose 144
 - The Recluse*: vocabulary 150
 - The Recluse*: Wordsworth's procrastination in completing 168
 - The Recluse*: Wordsworth regards as an epic 46
 - The Recluse*: and Wordsworth's poetic vocation 143
 - The Recluse*: work resulting from the move to Grasmere (1800) 79
 - Resolution and Independence* 8, 12, 17, 175, 176
 - Resolution and Independence*: Coleridge's criticisms 177
 - The River Duddon: A Series of Sonnets*, individual's relation with nature xiii, 8–9, 14, 193–4

INDEX

- The Ruined Cottage* 2, 32, 33, 39, 40, 47, 77, 149, 247
The Ruined Cottage: development 10
The Ruined Cottage: domesticity 126
The Ruined Cottage: domesticity; and patriotism 128
The Ruined Cottage: first version xi
The Ruined Cottage: individual's relation with nature 195
The Ruined Cottage: MS A 36
The Ruined Cottage: MS B 36
The Ruined Cottage: and perception 147
The Ruined Cottage: philosophy 143, 234
The Ruined Cottage: read to Coleridge
The Ruined Cottage: and *The Recluse* 71
The Ruined Cottage: revision (1797–8) 39
The Ruined Cottage: revision under Coleridge's influence 165, 167
The Ruined Cottage: themes 36
The Ruined Cottage and The Pedlar (ed. Butler) xx, 249
 'Ruth' 12
 'The Sailor's Mother' 49
 'St Paul's' 9
 'St Paul's': and *The Recluse* 71
Salisbury Plain xi, xiii, 2, 7–8, 28–30, 33, 39, 234
Salisbury Plain: development 10
Salisbury Plain: possible links to the Bourdon Case 209, 222
Salisbury Plain: publication after Wordsworth's death and effect on his reputation 225
Salisbury Plain: rewriting xi
Salisbury Plain: rewriting as *Adventures on Salisbury Plain* 30
Salisbury Plain themes 36
Salisbury Plain: see also *Adventures on Salisbury Plain*
The Salisbury Plain Poems (ed. Gill) 248
The Salisbury Plain Poems of William Wordsworth: Salisbury Plain, or A Night on Salisbury Plain (including The Female Vagrant); Guilt and Sorrow; or, Incidents upon Salisbury Plain (ed. Gill) 250
The Salisbury Plain Poems of William Wordsworth (ed. Gill) xx
 'Scorn not the Sonnet' 123
 'She dwelt among th'untrodden ways' 43
Shorter Poems, 1807–1820 (ed. Ketcham) xx, 250
 'Simon Lee' 40–2, 47
 'A slumber did my spirit seal' 26, 43
 'The Solitary Reaper' 19, 149
 'The Solitary Reaper': and the poetic imagination 111–13, 124
 'Sonnet on Seeing Miss Helen Maria Williams Weep at a Tale of Distress' x, 212, 224
Sonnet Sequences and Itinerary Poems, 1819–1850 (Jackson) 250
 'Sonnets Dedicated to Liberty' 8
Sonnets upon the Punishment of Death (Wordsworth) 7
 'Steamboats and Railways' 91
 'Strange fits of passion I have known' 43, 44
 'The Sublime and the Beautiful' xvii, 15, 251
 'The Tables Turned' 3, 40, 168
 textual studies, bibliography 246–9
The Tuft of Primroses, with Other Late Poems for The Recluse (ed. Kishel) xx
 'There was a Boy' 12, 14, 17, 43
 'This Lawn' xviii
 'The Thorn' xiv–xv, 31, 120–1, 168, 181
 'Thought of a Briton on the Subjugation of Switzerland' 50
 'Three years she grew in sun and shower' 43
 'Tintern Abbey' 7, 8, 9, 14, 16, 17, 18, 42–3, 83, 142, 149, 181, 200–1, 214, 242
 'Tintern Abbey': Coleridge's Unitarian influence 169
 'Tintern Abbey': as conversation poem 62
 'Tintern Abbey': individual's relation with nature 194
 'Tintern Abbey': intellectualism 227
 'Tintern Abbey': irresolution 88
 'Tintern Abbey': Keats's reading suggests the influence of the French Revolution on Wordsworth 202, 203, 214, 215
 'Tintern Abbey': links with *The Borderers* 201–2, 214
 'Tintern Abbey': in *Lyrical Ballads* (1800) 171
 'Tintern Abbey': nature concept 182
 'Tintern Abbey': pantheism 230
 'Tintern Abbey': as pastoral 46

INDEX

- Wordsworth, William (*cont.*)
- 'Tintern Abbey': and perception 147
 - 'Tintern Abbey': philosophy 45, 233, 235
 - 'Tintern Abbey': poetic metre 114
 - 'Tintern Abbey': poetic metre and passion 115, 120
 - 'Tintern Abbey': political quietism 184
 - 'Tintern Abbey': possible effects of the Bourdon Case 209–10, 222
 - 'Tintern Abbey': possible references to Wordsworth's involvement in the French Revolution 198
 - 'Tintern Abbey': religious influence in America 236
 - 'Tintern Abbey': tensions within 153
 - 'Tintern Abbey': vocabulary 150
 - 'To a Butterfly' 49
 - 'To a Butterfly': holism and attention to scientific detail 237
 - 'To the Clouds' 9
 - 'To the Clouds': and *The Recluse* 71
 - 'To a Daisy' 175, 176
 - 'To the Rev. Dr. Wordsworth' 194
 - 'To Thomas Clarkson, on the Final Passing of the Bill for the Abolition of the Slave Trade' 239
 - 'To Toussaint L'Ouverture' 50
 - A Topographical Description of the Country of the Lakes, in the North of England* 15, 194
 - The Triad* 139
 - The Triad*: domesticity 126, 135
 - The Triad*: domesticity; and femininity 135
 - The Tuft Of Primroses, With Other Late Poems For The Recluse, By William Wordsworth* (ed. Kishel) 250
 - 'The Tuft of Primroses' 9, 86–7
 - 'The Tuft of Primroses': and *The Recluse* 70, 71
 - 'The Tuft of Primroses': sanctity of the Grande Chartreuse Monastery 241
 - Two Addresses to the Freeholders of Westmorland* 6
 - 'An Unpublished Tour' 15
 - The Vale of Esthwaite* x, 22, 27, 36
 - The Vale of Esthwaite*: composition 24–5
 - The Vale of Esthwaite*: death theme 35
 - The Vale of Esthwaite*: reflects Wordsworth's reactions to his father's death 23, 25
 - Vaudracour and Julia* 196
 - The Waggoner* xii
 - 'Wars of York and Lancaster', references to poetic craft 108
 - 'We Are Seven' 38, 40, 181
 - 'We Are Seven': criticisms of egotism 183–4
 - The White Doe of Rylstone* xii, xvii, xx, 16
 - The White Doe of Rylstone*: domesticity 134
 - The White Doe of Rylstone, or, The Fate of The Nortons* (ed. Dugas) 250
 - 'The World is too much with us' 50, 242
 - Yarrow Revisited, and Other Poems* xiii, 15
- Wordsworth, William, Jr (Wordsworth's son)
- birth xii
 - lack of intellectual capability 137
 - Wordsworth and the Worth of Words* (Davies) 257
 - Wordsworthian Criticism: A Guide and Bibliography* (Logan) 262
 - Wordsworthian Criticism* 1945–59 (Henley and Stam) 262
 - Wordsworthian Criticism* 1945–64 (Henley and Stam) 262
 - Wordsworthian Criticism* 1964–1973: *An Annotated Bibliography* (Stam) 262
 - Wordsworthian themes, evolution at Alfoxden House 39–40
 - Wordsworthians 158, 227, 231
 - 'Wordsworth's Crisis' (Thompson) 196
 - suppositions as to Wordsworth's reactions against Godwinianism 198–200, 213
 - Wordsworth's Doctrine and Art in Their Historical Relations* (Beatty) 152
 - Wordsworth's Great Period Poems: Four Essays* (Levinson) 255
 - Wordsworth's Historical Imagination: The Poetry of Displacement* (Simpson) 255
 - Wordsworth's Influence on Shelley: A Study of Poetic Authority* (Blank) 259
 - Wordsworth's Literary Criticism* (ed. Owen) 251
 - Wordsworth's Philosophical Poetry* 1797–1814 (Hodgson) 152
 - 'Wordsworth's Poems: The Question of Text' (Gill) 249
 - Wordsworth's Poems of Travel, 1819–42: 'Such Sweet Wayfaring'* (Wyatt) 259
 - Wordsworth's Poetry, 1787–1814* (Hartman) 17, 116, 118, 252

INDEX

- Wordsworth's Pope: A Study of Literary
 Historiography* (Griffin) 258
*Wordsworth's Second Nature: A Study of the
 Poetry and Politics* (Chandler) 254
*Wordsworth's 'Slumber' and the
 Problematics of Reading* (Caraher) 254
 'Working *The Prelude*: Foucault and the
 New History' (Siskin) 256
 world, animation through perceptions 17
A World of Difference (Johnson) 124
 'The Worst of Wordsworth' (Parrish) 248
- Wrangham, Francis xvii
 'Writing the Self/Self Writing: William
 Wordsworth's *Prelude*/Dorothy
 Wordsworth's *Journals*' (Mellor) 256
 Wu, Duncan 249, 250, 264
 Wyatt, John 259
- Yarrow 15
 Yorkshire 15
- Zall, Paul M. 249