

Index

- Arnold, Matthew, 99
- Barrett Browning, Elizabeth, 99
- Battle of Waterloo, 30
- Beaumont, George, 11, 21
- Beaupuy, Michael, 4
- Bible, 40, 41, 54, 100, 102
 Ecclesiastes, 92
 Genesis, 81
 Gospel of Luke, 83
 Gospel of Mark, 92
 Psalms, 77, 92
 Revelation, 54
- Blake, William, 99
- blank verse, 49–52
- Bonaparte, Napoleon, 32
- Burke, Edmund, 4, 26, 28, 32, 36
- capitalism, 27
- Church of England, 18, 19, 41,
 42, 43, 93
- Coleridge, Samuel Taylor, xi, xii, xv, 7,
 11, 14, 15, 17, 18, 20, 21, 25, 33,
 34, 38, 41, 51, 53, 70, 71, 78, 89,
 92, 105, 124
 ‘Christabel’, 71
 fancy, 90
 ‘The Rime of the Ancyent
 Marinere’, 70, 71
- community, 37, 47, 109
- De Quincey, Thomas, 13, 14, 68
- deconstruction, 103
- dissenting academies, 25
- dissenting religion, 41
- ecopoetics, 110
- elegy, 57–60
- Eliot, George, 99
- Emerson, Ralph Waldo, 20
- emotion, 23, 37, 39, 43, 45, 47, 68, 77,
 79, 110
- enclosure, 29
- Enlightenment, the 24
- environmentalism, 110
- epitaphs, 59
- ethical criticism, 109–10
- Evangelical Revival, 40, 41
- Fenwick, Isabella, 21, 52, 86, 105
- formalism, 107–8
- Fox, Charles James, 34, 36, 51, 82
- French Revolution, 4, 30, 37
- Gaskell, Elizabeth, 99
- gender, 103–6
- Godwin, William, 6, 33, 66
- Gordon Riots, 30
- Grasmere, 9
- graveyard poets, 57
- Greenwell, Dora, 100
- Habermas, Jürgen, 26
- Hartley, David, 24
- Hawkshead, 2, 58
- Hazlitt, William, 46, 99
- Hemans, Felicia, 19, 54,
 99, 104
- historicism, 106
- Hopkins, Gerard Manley, 100
- Hume, David, 26

Cambridge University Press

978-0-521-72147-9 - The Cambridge Introduction to William Wordsworth

Emma Mason

Index

[More information](#)132 *Index*

- Hutchinson, Mary, 1, 2, 7, 10, 12, 22, 121
 Hutchinson, Sara, 21
- imagination, xii, 11, 25, 28, 34, 36, 40, 46, 67, 70, 73, 77, 85, 87, 90, 101
- Jewsbury, Maria Jane, 20
 Jones, Robert, 3, 19, 33, 76, 87
- Keats, John, 39, 63
 Keble, John, 20, 42, 43, 100
- Ladies of Llangollen, 20
 Lamb, Charles and Mary, 7
 Lowther, James, 2, 10
- memory, xii, 92, 93
 Methodism, 38, 40, 42
 metre, 45, 48, 110
 Mill, John Stuart, xi, 20, 99
 Milton, John, 50, 51, 54
 Paradise Lost, 52, 55
 sonnets, 52
 More, Hannah, 38
- nature, 24, 27, 40, 75, 76, 94, 110
 new criticism, 100–1
 new historicism, 106–7
 Newman, John Henry, 42
- odes, 56–7
 Oxford Movement, the, 22, 40, 42, 54
- Paine, Thomas, 4, 29, 31, 32, 33
 pantheism, 42, 67
 Pater, Walter, 48, 100
 phenomenology, 102–3
 picturesque, the, 27
 Poet Laureateship, 22
 poetic diction, 45, 46
 Poor Law Amendment Act, 20
 Price, Richard, 31, 32
 Priestley, Joseph, 25
 Procter, Adelaide Anne, 99
- psychoaesthetics, 102
 psychoanalysis, 103–4
- Quakerism, 40, 41
- religion, 40–3, 108
 Rhythmanalysis, 110
 Robespierre, Maximilien, 31
 Robinson, Henry Crabb, 15, 21, 105
 Roman Catholicism, 4, 19, 20, 30, 40, 42, 43
 Ruskin, John, 20, 22, 100
- science, 25–6
 sensibility, 38
 Seven Years War, 30
 Shelley, Percy Bysshe, 49
 silent poetry, 60–2, 83
 slavery, 35–6
 Smith, Charlotte, 2, 4, 53
 Southey, Robert, 8
 sublime, 28–9
 Swinburne, Algernon, 20, 100
 sympathy, 24, 47, 59
- Thelwall, John, 8, 33
 theopoesis, 102
 Thirty-nine Articles, the, 41
 Tyson, Ann and Hugh, 2
- Unitarianism, 40, 41
- Vallon, Annette, 4, 10, 101
- Wesley, Charles, 42
 Wesley, John, 38, 42
 Wilberforce, William, 36
 Williams, Helen Maria, 2, 4, 19, 105
 Wollstonecraft, Mary, 33
 Wordsworth, Ann (mother), 1
 Wordsworth, Anne-Caroline (daughter), 4
 Wordsworth, Catherine (daughter), 15
 Wordsworth, Christopher (brother), 22
 Wordsworth, Dora (daughter), 12, 21, 22

- Wordsworth, Dorothy (sister), xii, 1, 3,
4, 5, 7, 11, 14, 20, 21, 22, 38, 48,
49, 58, 63, 65, 70, 76, 77, 78, 84,
101, 103, 104, 105, 107
- Wordsworth, John (brother), 9, 11, 61
elegies for, 58
silent poet, 61
- Wordsworth, John (father), 2
- Wordsworth, Richard (brother), 17
- Wordsworth, Thomas (son), 12
- Wordsworth, William (son), 15
- Wordsworth, William (works)
‘An Account of the Deceased
Poetesses of Great Britain with
an Estimation of Their Works’,
105
‘Among All Lovely Things’, 104
‘Anecdote for Fathers’, 71
Appendix on Poetic Diction (1802),
44
Benjamin the Waggoner, 19
The Borderers, 8, 34, 51, 67
‘The Brothers’, 51, 71, 83
‘Composed upon Westminster
Bridge, September 3, 1803’, 53
The Convention of Cintra, 14, 36, 37
‘The Convict’, 73
‘The Danish Boy’, 79, 97
‘Descriptive Sketches’, 64
‘The Discharged Soldier’, 69
‘The Dog: An Idyllium’, xi, 58
Ecclesiastical Sketches, 19, 22, 53,
54, 96
‘Elegiac Stanzas Suggested by a
Picture of Peele Castle’, 12, 58
‘Elegiac Verses in Memory of my
Brother, John Wordsworth’, 58
‘Elegy Written in the Same Place
upon the Same Occasion’, 58
‘Essay, Supplementary to the
Preface’ (1815), 84, 86
Essays upon Epitaphs, 44, 59, 60, 62
‘An Evening Walk’, 3, 5, 64, 65, 104
The Excursion, 16, 93
Book I, 93, 94
Book III, 93, 94
Book IV, 94, 95
Book V, 94
Book VI, 93, 95
Book VIII, 93, 95
Book IX, 93, 94, 95
‘Extempore Effusion’, 21
‘The Female Vagrant’, 65, 71, 73
‘The Gleaner’, 96
‘Goody Blake and Harry Gill’, 28, 49,
71, 73
‘Grace Darling’, 96
*A Guide through the District of the
Lakes*, 15
‘Home at Grasmere’, 9, 104
‘I Travelled among Unknown Men’,
78
‘The Idiot Boy’, 47, 72, 76
‘Intimations Ode’, 56
‘The Labourer’s Noon-Day Hymn’, 96
‘Laodamia’, 96
‘The Last of the Flock’, 71, 72, 76
A Letter to a Friend of Robert Burns,
18
A Letter to the Bishop of Llandaff, 5,
33, 36
‘Lines Left upon a Seat in a Yew-
tree’, 7, 71
‘Lines Written a Few Miles above
Tintern Abbey’, 28, 38, 42, 51,
67, 71, 76, 104, 107
‘London, 1802’ 54
Lucy poems, 9, 78
Lyrical Ballads, 8, 25, 28, 34, 36, 46,
70, 76, 77, 96
‘The Mad Mother’, 48, 76
Matthew poems, 9
‘Memorials of a Tour in Italy, 1837’,
54
‘Memorials of a Tour on the
Continent, 1820’, 97
‘Michael’, 11, 39, 51, 71, 81
Musings near Aquapendente, 22
‘A Night-Piece’, 52
‘The Norman Boy’, 97
‘Nuns Fret Not at Their Convent’s
Narrow Room’, 53

Cambridge University Press

978-0-521-72147-9 - The Cambridge Introduction to William Wordsworth

Emma Mason

Index

[More information](#)134 *Index*

- Wordsworth, William (works) (*cont.*)
- 'Nutting', 39, 103
 - 'The Old Cumberland Beggar', 30, 71
 - 'Old Man Travelling', 54, 75
 - Peter Bell*, 19
 - The Philanthropist*, 6, 33
 - Poems* (1815), 81
 - 'Poems Composed or Suggested during a Tour, in the Summer of 1833', 54
 - Poems, in Two Volumes* (1807), 12, 17, 84
 - 'The Poet's Dream', 97
 - 'Preface' to the *Lyrical Ballads*, xiv, 39, 45, 47, 48, 49, 60, 72, 73, 79, 105
 - The Prelude*, 22, 51, 52, 85, 90, 97, 101, 103, 104
 - Book I, 37, 72, 88, 90, 91, 92, 108
 - Book II, 89, 91
 - Book III, 3, 90
 - Book IV, 69
 - Book V, 40, 81, 90, 91
 - Book VI, 87, 88, 90
 - Book VII, 91
 - Book VIII, 90
 - Book IX, 5
 - Book X, 34, 37, 91
 - Book XI, 2, 39, 91, 104
 - Book XII, 87, 91
 - Book XIII, xii, 11, 92
 - The Recluse*, 8, 9, 11, 20
 - 'Resolution and Independence' (also called 'The Leech Gatherer'), 63, 70
 - The River Duddon: A Series of Sonnets*, 19, 53, 96
 - 'The Ruined Cottage', 34, 51, 67, 75, 94
 - Salisbury Plain poems*, 22, 65, 66, 97
 - 'Scorn Not the Sonnet', 54
 - 'She Dwelt among th' Untrodden Ways', 78
 - 'Simon Lee, the Old Huntsman', 46, 76
 - 'A Slumber Did My Spirit Seal', 71, 78
 - 'The Solitary Reaper', 28, 48, 84, 106
 - Sonnets Dedicated to Liberty*, 53
 - Sonnets upon the Punishment of Death*, 21, 53, 55, 67
 - 'The Sparrow's Nest', 38, 104
 - 'Strange Fits of Passion', 78, 79, 105
 - 'The Sublime and the Beautiful' (essay), 15, 28
 - 'Surprised by Joy', 92
 - Thanksgiving Ode*, 17
 - 'There was a Boy', 50, 71, 80, 84
 - 'The Thorn', 71, 73, 74, 76
 - 'Three Years She Grew in Sun and Shower', 78
 - 'To a Butterfly', 84, 104
 - 'To My Sister', 104
 - 'The Vale of Esthwaite', 64
 - 'Vernal Ode', 97
 - 'We Are Seven', 71, 72, 76
 - 'The Westmoreland Girl', 96
 - 'When First I Journeyed Hither', 61
 - 'The White Doe of Rylstone', 12, 13, 17, 85
 - 'A Wren's Nest', 96
 - Yarrow Revisited, and Other Poems*, 20, 54
 - Yarrow Unvisited*, 20
 - Yarrow Visited*, 20