

INDEX

- Abbey Theatre 8, 10, 14, 102, 104, 125,
 126, 183, 190, 219
- Adams, Hazard 186
- Adorno, Theodor
 “Lyric poetry and society” 169
- AE *see* Russell, George
- Aedh 6, 155
- Aesthetic movement *see* Decadence
- Africanus, Leo 158–9, 161, 166
Descrizione dell’ Affrica 159
- aisling* poetry 170, 171, 172, 190
- Allingham, William 132
- Anglo-Irish Treaty 77, 100, 195, 196,
 214
- Anglo-Irish War 13, 23, 77, 195, 209
- Antheil, George
Golden Bird 73
- Apollinaire, Guillaume 72–3
- Aquinas, St. Thomas 182
- Aristotle 84
- Army Comrades Association 198
- Arnold, Matthew 36, 38, 40–5, 50, 115,
 124, 126
Culture and Anarchy 44
 “Empedocles on Etna” 41
On the Study of Celtic Literature 41–5,
 134, 210
 “Preface to First Edition of *Poems*
 (1853)” 41
 “Scholar Gypsy, The” 40–1
- Auden, W. H. 59–60, 61, 62, 65, 147,
 148
 “In Memory of W. B. Yeats” 59–60, 61
 “Public v. the Late Mr. William Butler
 Yeats, The” 59–60
- automatic writing 11, 14, 74, 77, 147, 149,
 150, 151, 157, 158, 159–60, 194
- Baillie, Joanna 20
- Balla, Giacomo
Street Lamp 70
- ballads 17, 89, 97, 100, 140, 185, 189,
 222
- Balzac, Honoré de 211
- Barbault, Anna 20
- Bartók, Béla 65
- Bastien-Lepage, Jules 37
- Baudelaire, Charles 65, 68
 “Correspondences” 65–6
Painter of Modern Life, The 65
- Beckett, Samuel 103, 105, 111
Endgame 111
Waiting for Godot 103, 110, 111, 113
- Behan, Brendan 124
- Bentley, Eric 104
- Berg, Alban 65
- Berkeley, George 88, 195
- Bhagavad Gita* 210
- Bible, the 120, 133, 210, 223
- bibliographic codes 26–7, 30–1
- Black and Tans 78, 195
- Blackmur, R. P. 117
- Blake, William 20, 21–2, 24–7, 31, 32, 37,
 38, 47, 49, 53, 70, 71, 93, 125, 146,
 149, 155, 163, 188, 189, 191, 211,
 221
Island in the Moon, An 24
 “Tyger, The” 26
- Blavatsky, Helena Petrovna 70, 153–4
- Bloom, Harold 52–3, 62, 104, 106
- Blueshirts 16, 95, 186, 198–9, 200
- Boer War 188
- Boland, Eavan 171, 172, 173
- Bradley, Anthony 108
- Brecht, Bertholt 111

- Breton, André 72–4
 Immaculate Conception, The 74
 Surrealist Manifesto 72–3
 Brown, Terence 103, 104, 105, 186, 201
 Browning, Robert 36, 48
 Buddhism 96, 155, 162
 Esoteric 130
 Burke, Edmund 88, 195
 Burne-Jones, Edward 45
 Bushrui, S. B. 106, 108
 Byron, Lord George 20, 21, 51, 82

 Cabbalism 150, 155, 156
 Čapek, Karel
 R. U. R. 69
 Carlyle, Thomas 66, 188
 Casement, Roger 212–13
Catholic Bulletin 179, 182, 204
 Catholicism 36, 47, 209
 Catholic press 14, 186, 196
 in Yeats's poetry 8–9, 173, 175, 222
 Yeats's attitude towards 28, 94, 186, 187,
 196, 202
 Yeats's conflicts with 136, 179, 181–2,
 196, 197, 204, 211, 220–1
 Cattell, Raymond B.
 Fight for Our National Intelligence,
 The 202
 Cavendish, Richard 162
 Celtic Mysteries 47, 154–5, 161, 165
 Celticism 41–5, 134, 147
 censorship 14, 179, 181, 187, 196
 Chatterjee, Mohini 2, 161, 165–6
 Chaucer, Geoffrey 62
 Church of Ireland 37
 Civil War, Irish 14, 20, 24, 77–8, 100, 197,
 198, 219
 Clarke, Kathleen 178
 class, Yeats's ideas of 8–9, 14, 28, 85, 94,
 186, 187–8, 190, 196
 Claudel, Paul 59
 Cold War 209
 Coleridge, Samuel Taylor 20, 92, 100, 127
 “Eolian Harp, The” 29
 “Frost at Midnight” 29
 “Kubla Khan” 93
 “Rime of the Ancient Mariner, The” 121
 colonialism *see* imperialism
 Columcille 27
 communism 202
 Connolly, James 79, 217
 constitution, Irish 214
 Contemporary Club 2, 188

 Coole 7, 10, 15, 16, 19, 82, 118, 191, 199
 Cosgrove, Liam 195, 197–8
 Craig, Gordon 67, 103, 107, 109, 113
 Crazy Jane 16, 25, 89, 112, 162–3, 181–2
 Cromwell, Oliver 85
 Crookes, Sir William 70
 Cuala Press 6, 17, 26–7, 30–1
 Cubism 67, 75, 103, 109
 Cuchulain 4, 19, 23, 32, 78, 96, 100,
 103–4, 105, 107–8, 113, 124, 141–2,
 171, 189
 Cullingford, Elizabeth Butler 186, 187, 198
 culturalism 218–20
Cumann na mBan 178

 Dadaism 71–2
 Dante Alighieri 20, 24, 31–2, 33, 97, 100,
 146, 149, 167, 211
 Darwin, Charles 154
 Davis, Thomas 23, 27, 55–6, 172, 185, 190,
 193, 218, 219
 Deane, Seamus 126, 207, 220
 de Beauvoir, Simone 173
 Debussy, Claude 65
 Decadence 2, 3–4, 47–56, 61
 decolonization *see* postcolonial issues
 de Valera, Eamon 181, 186, 198
 de Vere, Aubrey
 “Little Black Rose, The” 27
 dialogue 2, 105
 Dickens, Charles
 Dombey and Son 39
 Dickinson, Emily 26
 divorce 14, 179, 196, 211
 Donne, John 92, 211
 Donoghue, Denis 199, 201
 Dowden, Edward 39, 122–3, 124–5
 Dowson, Ernest 47, 50, 52, 57
 Dryden, John 63
 Dublin Hermetic Society 2, 153, 189
 Duffy, Sir Charles Gavan 5, 45, 188
 Dulac, Edmund 109
 Dun Emer Press 6, 26–7
 Duran, Carolus 37

 Eagleton, Terry 44
 Easter Rising 10, 12, 23, 24, 77, 78, 79, 80,
 96, 97, 100, 142, 178, 187, 192–4,
 195, 213, 216–17
 Edward VII, King 7
 Edwards, Philip 125
 elegy 15, 59–60, 61, 78, 93–5, 100, 118,
 192, 199, 200

INDEX

- Eliot, George 38
Middlemarch 131
- Eliot, T. S. 21, 60–1, 62, 63, 65, 66, 101, 103, 107
 “Little Gidding” 60–1
 “metaphysical poets, The” 203
 “Tradition and the individual talent” 61
Waste Land, The 60, 61, 66, 67, 70
- Elizabeth I, Queen 32, 174, 212
- Ellis, Edwin 24
- Ellis-Fermor, Una 104
- Ellmann, Richard 107, 108–10, 111
- eugenics 17–8, 201–2, 204, 205
- External Relations Act 214
- Fanon, Frantz 212
- Farr, Florence 24, 148, 170
- fascism 16, 59, 95, 186, 198–9, 202
- femininity 46, 51, 167–8, 169, 174–7, 181
- feminism 167–9, 171–2, 179–81, 207, 220
 during Yeats’s lifetime 170, 177, 178, 183
- Fenian cycle tales 140–1
- Fenianism 2, 6, 10, 19, 134, 185, 188
- Fenollosa, Ernest 105
- Fergus 3, 4, 23, 171, 189
- Ferguson, Sir Samuel 23, 27, 40, 43, 130, 132, 219
Lays of the Western Gael 172
- Ferral, Charles 186
- Fianna Fail 196, 197
- Figaro, Le* 68
- Finn 27
- Finneran, Richard 106
- First World War *see* World War I
- Fitzgerald, F. Scott 123
- Flannery, James 103–4, 105, 107–8
- Flaubert, Gustav 2 116
- folklore 3, 4, 5, 19, 129–40, 152, 197, 207–8
- Foster, R. F. 11, 23, 109, 189
- Franco, Francisco 200
- Frazer, Sir James
Golden Bough, The 132, 152
- Frazier, Adrian 173–4
- Freemasonry 150
- Fuller, Loie 85
- Fussell, Paul 179
- Frayne, John 43
- Freud, Sigmund 73
- Futurism 68–71
- Gaelic League 135
- Gentile, Giovanni 196
- Gnosticism 150
- Goethe, Johann Wolfgang von 33
- Goldsmith, Oliver 88, 195
- Gonne, Iseult 11, 159, 177, 183
- Gonne, Maud 8, 13, 22, 71, 90, 108, 141, 148, 155, 167, 174, 188–9, 212
 in Yeats’s poetry 9, 11, 81–2, 83, 84, 95, 159, 171, 172, 175–8
 marriage to MacBride 7, 177
 meets Yeats 2, 107, 171, 188–9
 occult interests 47, 146, 172–3
 political activities and beliefs 108, 170, 172–3, 175–8, 188–9
 rejects Yeats 7, 11, 20, 77, 155
- Good Friday Agreement 214
- Gore-Booth, Eva 15
- Gould, Warwick 106
- Government of Ireland Act 77
- Grattan, Henry 190, 195
- Graves, A. P. 132
- Greater Romantic Lyric 29–30
- Gregory, Lady Augusta 5, 6, 9, 13, 16, 19–20, 31, 32, 77, 78, 82, 108, 113, 130, 138, 142, 148, 177, 186, 187, 190
Cathleen ni Houlihan 138, 173
Cuchulain of Muirthemne 140–1
Gods and Fighting Men 140–1
Poets and Dreamers 137
Visions and Beliefs in the West of Ireland 138, 139, 158
- Gregory, Robert 13, 77
- Griffith, Arthur 190
- Grimm, brothers 131
- Haldane, Lord 188
- Hallam, A. H. 48–50
- Hamsa, Bhagwan Shri 162
- Harper, George Mills 160
- Harper, Margaret Mills 194
- Harrison, Jane 167, 174
- Heaney, Seamus 115, 200
Crediting Poetry 32–3
- Hegel, G. W. F., 210
- Helen of Troy 11, 81, 141, 176–7
- Hemans, Felicia 20
- Henn, T. R. 126
- Herder, Johann von 131
- Hermeticism 150
- Hermetic Order of the Golden Dawn 5, 47, 146, 151, 154–7, 159, 189
- Hindu mysticism 161–3

- Hinkson, Katharine Tynan *see* Tynan, Katharine
- Hitler, Adolf 198
- Home Rule 10, 13, 20, 23
- Homer 188
Odyssey, The 66
- Hugo, Victor 201
- Huxley, T. H. 37
- hybridity 207, 221–3
- Hyde, Douglas 125, 135, 136
Beside the Fire 135
Love Songs of Connacht, The 135
Twisting of the Rope, The 138
- Hyde Lees, George *see* Yeats, George
- Ibsen, Henrik 102
- imperialism 42, 130, 169, 171, 172, 175, 206–24 *passim*
- impressionism 50–2
- India 56, 96, 125, 139, 146, 162, 209, 211, 212
 Indian religious thought 151, 161–3
Inghinidhe na hEireann 170
- Irish Academy of Letters 196
- Irish Free State 14, 179, 182, 186, 197, 198, 204, 211, 214–16
- Irish independence 142, 170, 172
- Irish Land Commission 191
- Irish language 125, 130, 135, 195, 196, 221
- Irish Literary Revival 41, 197, 201, 222
 Yeats's engagement with 4, 6, 43, 54–6, 125–6, 189, 219
see also Celticism
- Irish Literary Society 188
- Irish Literary Theatre 5, 6, 8, 102, 107, 135, 190
- Irish Renaissance *see* Irish Literary Revival
- Irish Republican Army (IRA) 186, 195, 199
- Irish Republican Brotherhood (IRB) 188, 212
Irish Times 60
- Irish War of Independence *see* Anglo-Irish War
- Jainism 162
- Jeffares, A. Norman 126, 186
- Johnson, Lionel 47, 50, 51, 52, 57, 173
- Joyce, James 65, 66, 221, 222
Finnegans Wake 160
Ulysses 66, 124, 126
- Kandinsky, Vassily 65
- Kavanagh, Patrick 115
- Keats, John 20, 32, 49, 71, 174
 “Eve of St. Agnes, The” 26
 “Ode to a Nightingale” 29
 “Ode on a Grecian Urn” 94
 “To Autumn” 86
- Kelly, John 187
- Kenner, Hugh 223
- Kermode, Frank 199
- Kipling, Rudyard 59
- Kirchner, Ludwig 65
- Klee, Paul
Twittering Machine 73
- Klimt, Gustav 65
Judith 67
- Knowland, A. S. 105
- Landor, Walter Savage 211
- Lane, Hugh 8, 10, 20, 23, 45, 191, 192, 195, 196, 204
- Lang, Fritz
Metropolis 69
- Lawrence, D. H. 65
Leader, The 42, 135
- legends, Irish 140–3
see also Cuchulain; Fenian cycle tales; Fergus; Finn; Oisín; Ulster cycle tales
- Leicester, Earl of 32
- Lewis, Wyndham 75
- Library of Ireland (later New Irish Library) 5, 45, 58
- Linnell, John 24
- Lloyd, David 216
- Lyons, F. S. L. 199
- MacBride, John 7, 11, 79, 217
- MacDonagh, Thomas 79, 217
- MacLeish, Archibald 200
- MacNeice, Louis 104
- Macpherson, James 131
- Maeterlinck, Maurice 52, 102, 103, 107, 111
- magic 151, 152, 154–7, 189
- Mallarmé, Stéphane 52
- Mangan, James Clarence 23, 27, 132, 219
 “My Dark Rosaleen” 27, 170–1, 172
- Manicheanism 150
- Mann, Thomas 200
- Mannhardt, Wilhelm 131
- Mannin, Ethel 187–8, 202
- Marconi, Guglielmo 70
- Marinetti, Filippo Tommaso 68–9, 70
 “Technical Manifesto of Futurist Painting” 68

Cambridge University Press

0521650895 - The Cambridge Companion to W. B. Yeats

Edited by Marjorie Howes and John Kelly

Index

[More information](#)

INDEX

- Markievicz, Constance 15, 60, 178, 187, 193–4
- Martin, Henri
Histoire de France 42
- Martyn, Edward 173
Heather Field, The 5
- Marx, Karl 32
- Marxism 194, 207, 220
- masculinity 169, 172, 173–6, 187
- Mathers, MacGregor 73, 154, 156
- Matisse, Henri 65
- McCready, Sam 110
- Miller, Liam 105
- Millevoye, Lucien 2
- Milton, John 20, 29, 33
- Modernism 1, 9, 20–1, 28, 49, 59–75, 79, 85, 86, 100, 103, 105, 110, 113, 121, 186
- Moore, George 174
Diarmuid and Grania 6, 108
- Moore, T. Sturge 27, 31
- Moran, D. P. 42, 57, 175
- Moréas, Jean 66
- Morris, William 20, 26, 45, 126, 170, 188, 221, 222
- Morrison, Toni 119
- Müller, Max 131
- Murphy, William Martin 192
- Mussolini, Benito 198, 200
- Nation, The* 55
- National Literary Society 188
- nationalism 2, 4, 12, 60, 147, 185–7, 188, 207, 220–1
cultural 23–4, 26, 27–8, 55–6, 118–22, 125, 130, 135, 172, 185–7, 218, 219
in Yeats's plays 108, 173
in Yeats's poetry 171–2, 173, 211–13
relationship to Yeats's occult interests 3, 185
relationship to women and gender 178
Yeats's changing views of 2, 10, 20, 22–4, 185–7, 199, 202, 211–13, 214–15, 217
Yeats's conflicts with 6, 121, 123, 135, 185, 190, 196
see also Easter Rising; Fenianism; Home Rule; postcolonial issues
- nativism 207
- naturalism 37
in the theatre 102–4
- Nelson, Admiral Lord 196
- Neoplatonism 150
- Nietzsche, Friedrich 53, 95, 175, 197
Use and Abuse of History, The 56
- Nobel Prize for Literature 14, 23, 32, 106, 112, 202
- Noh drama 67, 105, 107, 109, 112, 113, 142
- North, Michael 186
- O'Brien, Conor Cruise 198–9
- O'Brien, Flann 124
- O'Casey, Sean 105
- occult, the 1, 2, 10, 25, 129, 130, 144–63, 207–8
as theatre 157–8
critical neglect of 146–8, 161, 163
relationship to folklore and peasant belief 132–4, 138, 139, 189
relationship to nationalism 3, 172, 185, 189, 219
see also automatic writing; Hermetic Order of the Golden Dawn; Theosophy; Theosophical Society; *A Vision*
- O'Connell, Daniel 43, 123, 196
- O'Duffy, Eoin 198–9
- O'Grady, Standish 188
History of Ireland: The Heroic Period 140
- O'Hara, Daniel T. 123
- O'Higgins, Kevin 197
- Oisín 4, 27
- Olcott, Henry Steel 153
- Oldham, C. H. 188
- O'Leary, Ellen 132
- O'Leary, John 2, 19–20, 25, 27–8, 31, 55, 101, 130, 185, 187, 188, 189, 190, 192, 193, 212
- oral culture 131, 189
- Ossietsky, Carl von 202
- Owen, Wilfred 200
- Parkinson, Thomas 106
- Parnell, Charles Stuart 20, 21, 23, 43, 95, 123, 185, 189, 191, 196, 197, 199, 203, 215
- Partisan Review* 59
- Pascal, Blaise 71
- Pater, Walter 47, 48–52, 53, 57, 125
Marius the Epicurean 48
Studies in the History of the Renaissance 48, 50
- Patrick, St. 27, 93, 146
- Pearse, Mrs. 178
- Pearse, Padraic 60, 79, 96, 173, 217
- peasant plays 137–8

Cambridge University Press

0521650895 - The Cambridge Companion to W. B. Yeats

Edited by Marjorie Howes and John Kelly

Index

[More information](#)

- Pethica, James 5, 112
 Petrarch 167, 179
 Phidias 96
 Picasso, Pablo 65, 67
 Pirandello, Luigi 66
 Henry IV 66
 Plato 84, 105
 Plunkett, Grace 178
 postcolonial issues 119–20, 125, 147, 169,
 183, 186, 206–24
 see also imperialism
 poststructuralism 207
 Pound, Ezra 9, 10, 21, 64, 65, 66, 69, 107,
 109, 148
 “Canto LXXXIII” 62–3
 “Return, The” 63, 64
 Pre-Raphaelite movement 45–7
 Protestant Ascendancy 14, 85, 94, 179, 185,
 186, 195, 197
 Protestant burial service 123
 Protestant Home Rule Association 20, 23
 psychoanalysis 207
 Purohit Swami, Shri 161, 162, 166
 Upanishads 162
 Putzel, Steven 155
 Pythagoras 84, 96, 126
- questions in Yeats’s poetry 12–13, 18,
 180–1, 216
- Radcliffe, Elizabeth 10, 158, 159
 Raftery, Anthony 137
 Raleigh, Sir Walter 174
 Ramazani, Jahan 208, 213
 realism 134
 in the theatre 102–4, 111
 Red Hanrahan 30, 137
 Redmond, John 195
 Renan, Ernest
 La poésie des races celtiques 134
 revisionism 147
 Rhymers’ Club 2, 47, 50, 56, 57, 58
 Ribh 93
 Rich, Adrienne 167, 171
 Ricketts, Charles 27
 ritual 46, 47, 57, 152, 155, 156, 157, 189,
 199
 Robartes, Michael 154, 155
 Rolleston, T. W. 188
 Romanticism 1, 2, 19–34, 38, 51, 63, 71,
 79, 94, 106, 120, 121, 129, 136, 139
 and folklore 131–2, 133, 134, 136
 Roosevelt, Theodore 7
- Rose, Nathan 80
 Rose, the 2–3, 16, 21, 22–3, 27, 171, 172,
 189
 Rosicrucianism 150, 155, 189
 Rossiter, A. P. 125
 Lilith 46, 47
 Sibylla Palmifera 46, 47
 Venus Syriaca 46
 Rossetti, Dante Gabriel 26, 31, 45, 46, 47
 Royal Irish Academy 140
 Ruskin, John 188
 Russell, George 101, 148, 196, 197
 Russian Revolution 78
 Russolo, Luigi
 Music 70
- Said, Edward 207, 220
 Orientalism 42
 Salome 67
Savoy, The 5
 Schoenberg, Arnold 64
 scientific rationalism 36–8, 129
 séances 151, 152, 158
 Second World War *see* World War II
 Senate, Irish 14, 30, 188, 195–6, 197, 214
 sexuality 168, 169, 172, 199
 desire 1–2, 7–8, 9, 18, 162, 181, 200
 love poetry 3–4, 100, 168, 170–1, 172,
 174, 181
 relationship to politics 187
 relationship to religion 16, 162–3
 sexual frankness 16, 178–82
 see also *aisling* poetry; *Gonne, Maud*;
 Gonne, Iselt; *vasectomy*; *Yeats, George*
- Shakespeare, Olivia 5, 90, 91, 148
 Shakespeare, William 25, 33, 34, 38–9, 85,
 94, 95, 112, 125, 126, 146, 211, 221
 Hamlet 87, 122, 200
 Henry V 39
 King Lear 25, 122
 Richard II 39, 124–5
 Timon of Athens 25
 Shaw, George Bernard 101, 102, 103,
 119–20, 196
 Sheehy-Skeffington, Hanna 178
 Shelley, Percy Bysshe 20, 21–2, 24, 25, 26,
 27, 29, 31–2, 37, 38, 49, 82, 88, 126,
 144, 188, 189, 210, 211
 Alastor 22
 “Defence of Poetry, A” 21, 32
 Prometheus Unbound 24, 27, 29, 32, 144
 Sensitive Plant, The 23

INDEX

- Sinn Fein 12, 178, 190, 195, 196
 Skene, Reg 103, 107
 Smart, Christopher
 “Song to David” 51
 socialism 188
 Society for Psychical Research 158
 Socrates 71, 152
 Sophocles 110
 Spenser, Edmund 20, 22, 31, 32, 33, 34, 39,
 46, 118, 125, 188, 189, 221
 Faerie Queene, The 32
 View of the Present State of Ireland,
 A 32, 212, 217
 spiritualism 2, 157–61, 165–6
 Stalin, Joseph 200
 Stanislawski, Konstantin 103, 110
 Steinach operation 16
 Stevens, Wallace 21, 28
 “Sailing after Lunch” 3
 Stone Cottage 9, 10, 63
 Strauss, Richard 65, 67
 Stravinsky, Igor 64, 65
 Nightingale, The 73
 Strindberg, August 116
 Surrealism 72–5
 Swami, Shri Purohit *see* Purohit Swami,
 Shri
 Swedenborg, Emmanuel 158
 Swift, Jonathan 88, 195
 Swinburne, Algernon Charles 36
 Symbolism 2, 22, 26, 27, 56, 65, 66–8, 117,
 118, 155, 174, 185
 in *A Vision* 147, 148–9
 in the theatre 6, 102–4, 107, 109, 111,
 113, 137–8
 occult 156, 157
 symbols in Yeats’s poetry 10, 155
 birds 157
 dancers 85
 nationalist iconography 174, 214–5
 roses 155
 towers 15, 17, 22, 28–9, 31, 88
 trees 155, 177
 see also Rose, the
 Symons, Arthur 51, 52, 57, 103
 Synge, J. M. 5–6, 8, 32, 102, 112, 116,
 122–3, 126, 139, 142, 148, 187, 190,
 218, 219
 In the Shadow of the Glen 6, 104
 Playboy of the Western World, The 6, 20,
 21, 23, 45, 101, 123, 138, 139, 141,
 191
 Riders to the Sea 104, 120–1
 Tagore, Rabindranath 126
Táin Bó Cuailnge 140
 Tantrism 162, 166
 Taylor, John F. 188
 Tennyson, Alfred Lord 48, 51
 Theosophical Society 5, 151, 152–4, 189
 Esoteric Section 153
 Theosophy 2, 130, 151, 152–4, 161, 165
 Thomas, Dylan 21
 Thoreau, Henry David 223
 Thoor Ballylee 12, 14, 28, 29, 30–1, 33, 77,
 78, 159, 197
Times Literary Supplement 113
 Toller, Ernst 202
 Tom the Lunatic 16, 89
To-morrow 14, 179
 Trilling, Lionel 43, 44
 Tynan, Katharine 5, 23
 Tyndall, John 37
 Tzara, Tristan 71, 72
 Ulster cycle tales 140–1, 142
 unionism 20, 23, 123, 196
United Ireland 44
United Irishman 54
 Unterecker, John 127
Upanishads 139, 146, 162
 Ure, Peter 104, 105, 108, 110
 vasectomy 16
 Vendler, Helen 104, 105, 106, 126
 Verhaeren, Emile 52
 Victoria, Queen 7, 36, 189
 Villiers de l’Isle Adam, Philippe-Auguste 52,
 56
 Virgil 71, 92
 Walker, Alice 119
 Walker, Emery 26
 Watson, George 4, 197
 Webern, Anton 65
 Wellesley, Dorothy 187–8
 Whitaker, Thomas 126
 Wilde, Oscar 5, 47, 116, 126
 Salomé 67
 Wilson, Edmund 103
 women’s movement *see* feminism
 Woolf, Virginia 65, 68, 121, 170
 Wordsworth, William 20, 48, 49, 90
 “Ode: Intimations of Immortality” 85
 “Tintern Abbey” 29
 World War I 10, 13, 41, 71, 77, 78, 100,
 158, 178, 192, 204, 212

Cambridge University Press

0521650895 - The Cambridge Companion to W. B. Yeats

Edited by Marjorie Howes and John Kelly

Index

[More information](#)

- World War II 93, 100
 Worth, Katharine 102–3, 110–11
- Yeats, Anne Butler (Yeats's daughter) 12, 77, 81–2, 111, 157, 178, 183, 196
 Yeats, Elizabeth Corbet ('Lolly') (Yeats's sister) 6, 26–7, 30
 Yeats, George (Yeats's wife) 11–12, 14, 30, 77, 147–8, 149–50, 151, 157, 159–60, 161, 164, 194
 Yeats, John Butler (Yeats's father) 77, 82, 93, 116, 119, 122, 130, 152, 154, 174, 188, 203
 Yeats, Michael Butler (Yeats's son) 196
 Yeats, Susan (Yeats's mother) 81–2, 151, 154, 203
 Yeats, Susan Mary ('Lily') (Yeats's sister) 6, 26–7
 Yeats, W. B.
 plays
At the Hawk's Well 64, 101, 103, 107–8, 109, 112, 113, 142
Calvary 72
Cat and the Moon, The 104, 110
Cathleen ni Houlihan 6, 104, 105, 108, 113, 138, 173
Countess Cathleen, The 5, 6, 101, 106, 108, 189
Death of Cuchulain, The 67–8, 107–8, 110, 142
Deirdre 108, 121, 141
Diarmuid and Grania 6, 108
Dreaming of the Bones, The 109, 142, 193
Full Moon in March, A 67
Golden Helmet, The 106, 141–2
Green Helmet, The 106, 107–8, 109
Herne's Egg, The 74, 104, 105
Hour-Glass, The 103, 110
Island of Statues, The 2, 46, 101
King of the Great Clock Tower, The 67
King's Threshold, The 106, 108, 111, 126, 138
Land of Heart's Desire, The 108
Mosada 105
On Baile's Strand 105, 107–8, 110, 124, 141
Only Jealousy of Emer, The 107–8, 142
Player Queen, The 104, 105, 106, 111
Purgatory 102, 104, 105, 107, 110, 111, 112, 113, 186
Resurrection, The 110
Shadowy Waters, The 106, 112
- Where There Is Nothing* 108, 110, 111, 138
Words upon the Window-Pane, The 111
 poems
 "Acre of Grass, An" 1, 25
 "Adam's Curse" 8, 39, 54, 91, 145, 168, 175
 "After Long Silence" 90–1
 "All Souls' Night" 15
 "All Things can Tempt me" 187
 "Among School Children" 15, 82, 83–5, 214
 "Ancestral Houses" 85, 87
 "Are You Content?" 17
 "At Galway Races" 8, 39–40
 "At the Abbey Theatre" 219
 "Baile and Aillinn" 141
 "Ballad of Father Gilligan, The" 4
 "Ballad of Father O'Hart, The" 4, 222
 "Ballad of Moll Magee, The" 4
 "Black Tower, The" 17, 97, 98
 "Blood and the Moon" 15, 28, 29, 88–9, 197
 "Bronze Head, A" 95
 "Byzantium" 91–3, 94, 96, 145
 "Cap and Bells, The" 4
 "Chambermaid's Second Song, The" 63
 "Church and State" 216
 "Circus Animals' Desertion, The" 81, 82, 95–6, 100, 101, 104, 105, 112, 117, 147, 157
 "Cloak, the Boat, and the Shoes, The" 46
 "Cold Heaven, The" 9–10
 "Come Gather Round Me, Parnellites" 199
 "Coming of Wisdom with Time, The" 8
 "Coole Park, 1929" 15, 25, 82, 112, 175, 199
 "Coole Park and Ballylee, 1931" 9, 15, 19, 20, 28, 31, 50, 82, 112, 139, 199
 "Crazy Jane and Jack the Journeyman" 182
 "Crazy Jane on God" 182
 "Crazy Jane talks with the Bishop" 25, 89, 162–3, 182
 "Cuchulain Comforted" 32, 78, 97–8
 "Delphic Oracle upon Plotinus, The" 17
 "Demon and Beast" 81
 "Dialogue of Self and Soul, A" 15

Cambridge University Press

0521650895 - The Cambridge Companion to W. B. Yeats

Edited by Marjorie Howes and John Kelly

Index

[More information](#)

INDEX

- “Double Vision of Michael Robartes
 The” 11
 “Easter 1916” 10, 12, 44, 78–80, 98,
 109, 126–7, 178, 192–3, 194,
 216–17, 220
 “Ego Dominus Tuus” 31, 51, 123, 157,
 159
 “Ephemera” 3, 16
 “Falling of the Leaves, The” 3
 “Fascination of What’s Difficult,
 The” 8, 101, 102, 108
 “Fergus and the Druid” 3
 “Fisherman, The” 13, 118, 139, 199,
 219
 “Folly of Being Comforted, The” 7–8
 “Four Ages of Man, The” 151, 161,
 164
 “Fragments” 70
 “Ghost of Roger Casement,
 The” 212–13
 “Great Day, The” 215–16
 “Grey Rock, The” 56
 “Gyres, The” 17, 94–5, 96, 200
 “Happy Shepherd, The” 129
 “He gives his Beloved certain
 Rhymes” 46
 “He reproves the Curlew” 49
 “He wishes for the Cloths of
 Heaven” 3–4, 6, 47, 174–5
 “His Dream” 64
 “High Talk” 74, 112
 “Hosting of the Sidhe, The” 3, 53, 140
 “I See Phantoms of Hatred and of the
 Heart’s Fullness and of the Coming
 Emptiness” 68, 87
 “In Memory of Eva Gore-Booth and
 Con Markiewicz” 15, 199
 “In Memory of Major Robert
 Gregory” 28, 78
 “In the Seven Woods” 6–7
 “Into the Twilight” 4
 “Irish Airman Foresees his Death,
 An” 40, 78
 “Lake Isle of Innisfree, The” 3, 6–7,
 133, 152, 222–23
 “Lapis Lazuli” 69, 94–5, 118, 122
 “Leda and the Swan” 12, 14, 52, 168,
 178–82
 “Lines Written in Dejection” 10
 “Long-legged Fly” 17
 “Magi, The” 52
 “Man and the Echo, The” 18, 98, 104,
 105
 “Man who Dreamed of Faeryland,
 The” 3, 133
 “Man Young and Old, A” 16, 89
 “Meditations in Time of Civil War”
 13–14, 28, 33, 82, 85–7, 126, 200
 “Meru” 52, 94
 “Michael Robartes and the
 Dancer” 117, 183
 “Moods, The” 82
 “Mourn – And Then Onward!” 189,
 199
 “Municipal Gallery Revisited, The” 32,
 97, 118, 139, 142–3
 “My Descendants” 87, 197
 “My House” 15, 85–6, 197
 “My Table” 86
 “News for the Delphic Oracle” 17,
 63–4
 “Nineteen Hundred and Nineteen”
 13–14, 52, 78, 80, 82, 88, 200
 “No Second Troy” 175–7
 “Old Age of Queen Maeve, The” 141
 “Old Stone Cross, The” 122
 “On a Political Prisoner” 187, 193–4
 “On being asked for a War Poem” 78,
 192
 “Pardon, Old Fathers” 8, 9, 40, 192
 “Parnell” 216
 “Parnell’s Funeral” 95
 “Paudeen” 9
 “Peacock, The” 63
 “People, The” 13
 “Phases of the Moon, The” 11, 28,
 29
 “Pilgrim, The” 163
 “Politics” 18, 112, 200
 “Prayer for my Daughter, A” 12, 81–2,
 111, 168, 177–8, 183, 194
 “Prayer for Old Age, A” 117–18
 “Reconciliation” 141
 “Red Hanrahan’s Song About
 Ireland” 173, 175
 “Reprisals” 13, 78
 “Ribh at the Tomb of Baile and
 Aillinn” 93
 “Ribh considers Christian Love
 insufficient” 93
 “Ribh Denounces Patrick” 93
 “Road at my Door, The” 86–7, 219
 “Rose Tree, The” 193, 194
 “Sad Shepherd, The” 2
 “Sailing to Byzantium” 25, 30, 73,
 82–3, 91

Cambridge University Press

0521650895 - The Cambridge Companion to W. B. Yeats

Edited by Marjorie Howes and John Kelly

Index

[More information](#)

- “Second Coming, The” 12, 19, 52, 73, 79, 145, 148, 200
 “Secret Rose, The” 171
 “September 1913” 8–9, 10, 27–8, 31, 40, 192, 194
 “Seven Sages, The” 195
 “Shepherd and Goatherd” 78
 “Sixteen Dead Men” 12, 193
 “Solomon and the Witch” 11
 “Solomon to Sheba” 11
 “Song of the Happy Shepherd, The” 37, 46
 “Song of Wandering Aengus, The” 3, 46–7, 171
 “Spur, The” 1–2
 “Stare’s Nest by my Window, The” 33, 64
 “Statues, The” 50, 96, 126, 142, 211
 “Stolen Child, The” 3
 “Supernatural Songs” 88, 93–4, 162
 “These are the Clouds” 8
 “Three Bushes, The” 89
 “Three Monuments, The” 204
 “Three Movements” 34
 “To a Friend whose Work has come to Nothing” 9, 192
 “To a Shade” 191
 “To a Wealthy Man . . .” 9, 191, 192, 211, 212
 “To a Young Beauty” 211
 “To be Carved on a Stone at Thoor Ballylee” 30–1
 “To Ireland in the Coming Times” 3, 23, 44, 55, 172, 189–90, 219
 “To the Rose upon the Rood of Time” 3, 22–3, 171
 “Tom at Cruachan” 89
 “Tower, The” 12, 15, 28–31, 88, 98–9, 197, 199, 201
 “Travail of Passion, The” 1
 “Two Songs from a Play” 52
 “Under Ben Bulbin” 17–18, 24, 60, 63, 69, 71, 97, 99–100, 200–1
 “Upon a House Shaken by the Land Agitation” 8, 191
 “Vacillation” 40, 88
 “Wanderings of Oisín, The” 52–3, 141
 “What Magic Drum?” 94
 “What Then?” 17
 “While I, from that reed-throated whisperer” 8, 9
 “Why should not Old Men be Mad?” 111, 177
 “Wild Swans at Coole, The” 77
 “Woman Young and Old, A” 16, 89, 112, 181
 “Words” 141
 “Words for Music Perhaps” 89–91
 essays and short stories
 “Adoration of the Magi, The” 53–54, 156
 “Art and Ideas” 40, 49–51
 “At Stratford-on-Avon” 38–40, 124–5
 “Autumn of the Body, The” 48
 “Away” 137
 “Binding of the Hair, The” 67
 “By the Roadside” 137
 “Celtic Element in Literature, The” 41–2, 134–5, 210
 “Certain Noble Plays of Japan” 107, 109
 “Earth, Fire and Water” 152
 “Edmund Spenser” 39, 212, 217
 “General Introduction for my Work, A” 55, 144, 145–6, 221, 223
 “Hopes and Fears for Irish Literature” 54
 “If I Were Four-and-Twenty” 194
 “Ireland, 1921–1931” 197–8, 214–15, 217
 “Ireland and the Arts” 56, 219
 “Irish Dramatic Movement, The” 102, 106
 “Irish National Theatre and Three Sorts of Ignorance, The” 121
 “Is the Order of R. R. & A. C. to remain a Magical Order?” 165
 “J. M. Synge and the Ireland of his Time” 218, 219
 “John Eglinton and Spiritual Art” 48
 “Magic” 41, 156
 “Mandukya Upanishad, The” 162
 “Moods, The” 58
 “New National Library, The” 58
 “Philosophy of Shelley’s Poetry, The” 22, 144, 155, 210
 “Poetry and Tradition” 138–9, 190
 “Prometheus Unbound” 24, 144
 “Rosa Alchemica” 53, 54, 156
 “Rhymer’s Club, The” 58
 “Symbolism of Poetry, The” 155
 “Tables of the Law, The” 53, 54, 156
 “Theatre, The” 49, 107
 “Tomorrow’s Revolution” 111
 “Tribes of Danu, The” 136

Cambridge University Press

0521650895 - The Cambridge Companion to W. B. Yeats

Edited by Marjorie Howes and John Kelly

Index

[More information](#)

INDEX

- “What is ‘Popular Poetry?’” 56
 “William Blake and his Illustrations to
The Divine Comedy” 24
 “William Blake and the
 Imagination” 24
 prose works and edited volumes
Autobiographies 10, 20, 27, 37, 45, 47,
 49, 50, 51, 52, 77, 116–17, 119, 123,
 156–7, 210
Beltaine 102, 126
Celtic Twilight, The 5, 129–30, 133,
 135, 136, 137, 152
Essays and Introductions 125–6
Explorations 107, 126
Fairy and Folk Tales of the Irish
Peasantry 5, 129–30, 131, 132
Ideas of Good and Evil 24, 107
Irish Fairy Tales 5, 129–30
John Sherman 5
Letters to the New Island 58
Memoirs 20
On the Boiler 17, 95, 102, 111, 186,
 201–2
Oxford Book of Modern Verse,
The 17, 21, 36, 41, 51–2, 63, 64
Per Amica Silentia Lunae 77
Plays and Controversies 113
Representative Irish Tales 129–30
Samhain 102, 126, 220–1
Secret Rose, The 47, 52–3, 55, 137,
 155
Stories from Carleton 129–30
Stories of Red Hanrahan 137
Vision, A 11, 14, 16, 20, 25, 31–2, 39,
 66, 69, 71–2, 74–5, 77, 97, 110, 147,
 148–9, 151, 154, 160–1, 163, 163,
 178, 194–5, 199, 210–1
Works of William Blake: Poetic,
Symbolic, and Critical 24–5, 26
 volumes of poetry
Countess Kathleen and Various Legends
and Lyrics, The 140, 189
Crossways 46
Green Helmet and Other Poems,
The 101, 121
In the Seven Woods 6–7, 8, 141
Michael Robartes and the Dancer 12,
 30, 78–9
Last Poems 17, 89
Last Poems and Two Plays 102
October Blast 30–1
Poems (1895) 5, 26, 129–30
Responsibilities 8, 9, 191–2
Rose, The 2
Tower, The 14, 28, 30–1, 81, 82, 89,
 110, 197
Wild Swans at Coole, The 11, 78
Wind Among the Reeds, The 2, 6, 46,
 140, 155
Winding Stair and Other Poems,
The 15, 28, 29, 34, 89, 91, 110, 199
 Young Ireland 55–6, 130, 172, 185, 188,
 189, 190
 Young Ireland Society 2, 130
 Zoroastrianism 150