

SUBJECT INDEX

- Addison, Joseph: *Cato*, 42; friend to Swift, 32, 39–40; language academy proposal, 153; literature, power union, 44; stylistic differences from Swift, 42–43
- Aeneid* (Virgil), 82
- ancients/moderns controversy: in *The Battle of the Books*, 80; Swift on, 41–43, 118, 203–6, 248; in *A Tale of a Tub*, 80
- Anglo-Irish elite, 57–58
- Anne, Queen of England, 23, 33, 35, 44
- Antrim County, Kilroot parish, 18, 93–94, 162, 170, 207, 243
- Arbuthnot, John, 32, 41
- Atterbury, Francis, 156, 191
- authority of the Church, 172, 208; established forms of, 213–14; free-thinkers vs., 214; in government, 37; Swift and, 61, 164, 168–69, 213–14, 252; subversion vs., in print materials, 208
- autobiography, in works of Swift (*see also entries under Gulliver's Travels; Verses on the Death of Dr. Swift*): “The Author Upon Himself,” 23, 185, 190; *Family of Swift*, 15, 16, 27, 68; “In Sickness,” 190; Market Hill group, 52; *Polite Conversation*, 125–26; Pope, letter to (1722), 25, 26
- Bailey, Nathan, 194
- Ball, Elrington, 104
- Barber, Mary, 106, 108
- Behn, Aphra, 41
- Bentley, Richard, 204–5, 248
- Berkeley, Earl of (Charles), 19, 162, 252
- Bettesworth, Richard (“Booby”), 63, 195
- Bindon, David, 136, 137
- Bolingbroke, Viscount (Henry St. John), 32, 36, 40, 43
- Borges, Jorge Luis, 60
- Boulter, Archbishop Hugh, 62
- Boyle, John (Earl of Orrery), 15, 106, 108
- The British Bulwark* (Burnet), 151
- Brown, Norman O., 28
- Browne, John, 138
- Burnet, Bishop Gilbert, 77–78, 165
- Burnet, Thomas, 151
- Burney, Frances, 108
- Butler, Joseph, 246
- Butler, Samuel, 76, 191
- Butterfield, Herbert, 2
- career, early years: overview, 49–50; Temple’s executor, 18; Temple’s secretary, 17, 18
- career, literary: ambition in: disappointments, 70, of legacy, 59, 81, 202, religious principles vs., 18, 19, 20, 126; background, 17, 50; censorship advocated, 208; old age, 27, 234; sedition accusations, 24, 25; success in, 58–59
- career, political: ambition in, 21–22, 23, 31, 40; disappointment in, 50, 198–99; First Fruits negotiation, 20–21, 33, 163, 165; friendships from, 32; literature, power union in, 44–45; Pope, letter to (1722), 25, 26; retirement from, 23; as Tory party supporter, 21–22, 23, 34–35, 38–39; as Whig party supporter, 33, 37; Whig vs. Tory allegiance, 2, 19–20, 35–36, 38–39, 40
- career, political-writer: overview, 31; ambition in, 40 *The Examiner* editor, 21–22, 34–35, 40; Irish perspective, 32; personal loyalties in, 32–33; religious orientation in, 32–33
- career, religious (*see also entries under St. Patrick’s Cathedral*; religion, Swift’s

SUBJECT INDEX

- vocation): ambition in, 44, 49, 50, 163, 198; chaplain to Earl of Berkeley, 19, 162; defender of the church, 8–9, 18, 33, 164–65, 172, 214, 245; dissent/dissenters, position on, 9, 18, 20, 33, 35, 139, 162, 207; First Fruits negotiation, 20–21, 33, 163, 165; Kilroot parish, County Antrim, 18, 93–94, 162, 170, 207, 243; Laracor parish, County Meath, 19, 21, 50, 162–63; ordination, 17; Sacramental Test Act position, 162, 170–71, 172, 207; Stella as hazard to, 99; *A Tale of a Tub* and, 35, 206
- Carolan, Turlough, 63
- The Case of Ireland . . . Stated* (Molyneux), 251
- Castle, Terry, 84
- Cato* (Addison), 42
- Cato's Letters* (Gordon and Trenchard), 42
- Christianity Not Mysterious* (Toland), 249–50
- Church of Ireland (*see* Ireland, Church of)
- Cibber, Colley, 235
- Clarke, Samuel, 167
- The Closing Years of Dean Swift's Life* (Wilde), 15
- comic sense in Swift's work: comic hero of love, 109; in poetry, 183–84, 196, 200, 235; in prose, 67, 119, 125, 188
- Congreve, William, 39, 48
- copper-coinage controversy (*see* Wood's Halfpence project)
- Cotton, Charles, 81, 83
- Cowley, Abraham, 188
- Cromwell, Oliver, 203
- Curll, Edmund, 200
- Dampier, William, 80, 223
- Davys, Mary, 108
- Defoe, Daniel: imprisonment, 44; Swift's dislike of, 85, 224, 234; language academy proposal, 153; *The Life . . . of Robinson Crusoe . . . Mariner*, 224–25; literature, power union, 44; the novel in works of, 41; *The Shortest-Way with the Dissenters*, 44; as Whig, 37
- Delany, Rev. Patrick, 3, 24, 52, 106
- Denham, John, 118–19
- Dingley, Rebecca, 19, 26, 96
- Dioptrica nova* (Molyneux), 252
- dissent/dissenters (*see also* Sacramental Test Act): as fanatics, 171–72; Occasional Conformity Bill, 35; occasional conformity practice, 32, 170; political restrictions against, 32; Swift on, 33, 38, 169–72, 209; Whig, Tory party positions, 19, 20, 33, 37, 38
- Dissertation on the Epistles of Phalaris* (Bentley), 204
- Donellan, Anne, 106
- Donoghue, Dennis, 197
- Downie, J. A., 35–36
- The Drapier's Letters* (*see also* Wood's Halfpence project): overview, 24–25, 136–37; background, 56, 105–6; *Gulliver's Travels* compared, 67; liberty defined in, 60; reward for naming the author, 25, 57, 137; symbolism in, 58; Walpole brogue event, 58
- The Drapier's Letters* no. 1, 56, 136
- The Drapier's Letters* no. 2, 136
- The Drapier's Letters* no. 3, 56, 136
- The Drapier's Letters* no. 4, 24, 57–58, 67, 137
- The Drapier's Letters* no. 7, 129–30, 136, 137
- Dryden, John, 75, 118
- Dunciad* (Pope), 236
- Dunkin, William, 69, 81
- Dunton, John, 81
- Eachard, John, 165
- Earbery, Matthias, 151
- economics, Swift on: context in understanding, 130; the currency system, 139, 140; (*see also* *The Drapier's Letters*); Dublin weavers predicament, 133, 141; emigration, 139; national bank proposal, 134–35; reputation as nationalist and, 135; solutions to Irish situation: boycott of Wood's coin, 136, economic self-reliance, 24, importing corn, 141, import-substitution proposal, 133–34, outdated positions in, 140–41, uniqueness of Irish problems, 133, 138–39
- economics, Swift on (prose) (*see also* *A Modest Proposal*; prose, Swiftian); on economics; *The Drapier's Letters*: *An Answer to a Paper called a Memorial of the Poor Inhabitants, Tradesmen, and Labourers*, 141; *Answer to Several Letters from Unknown Persons*, 129; “Causes of the Wretched Conditions of Ireland,” 138; *A Letter from a Lady in Town to her Friend in the Country, Concerning the Bank*, 135; *A Proposal for the Universal Use of Irish Manufacture*, 24, 54–56, 130, 133–34; *Proposal that all the Ladies and*

SUBJECT INDEX

- economics (*cont.*)
Women of Ireland should appear constantly in Irish Manufacture, 130; *A Short View of the State of Ireland*, 59, 138–39; *Some Arguments against Enlarging the Power of the Bishops*, 129; *Swearer's Bank, Or Parliamentary Security for a New Bank*, 134; *The Wonderful Wonder of Wonders*, 134; *The Wonder of All the Wonders*, 134
- economics of Ireland: overview, 129, 130–31, 138; currency system, 130–31, 140 (*see also* Wood's Halfpence project); England contrasted, 138–39; increases in publications on, 132; national bank proposal, 129, 131, 134–35; trade restrictions, 5, 55, 130, 133, 140, 141
- Ehrenpreis, Irvin: biographical sources, 15–16; depression of Swift, 89; on “A Description of a City Shower,” 82; English hostility towards Swift, 29; on Jane Waring, 94; on Stella, 95; on Temple and Swift, 17
- Elias, A. C., 76
- Eliot, T. S., 60, 73, 249
- Ellmann, Richard, 16
- Elstob, Elizabeth, 155
- England, A. B., 187
- England: economic overview, 128; fragmentation in social structure, 39; South Sea Bubble, 134, 191; wealth and class structure in, 128
- England, Swift on: the abusive relationship, 53, 251; as consumers of the Irish, 6 (*see also* *A Modest Proposal*); the enslavement of the Irish, 54–56; powerful vs. powerless, 54, 60; rapists of Ireland, 62
- English Humorists* (Thackeray), 245
- enthusiasts: as fanatics, 171–72, 209, 213, 242–43, 247; Swift's position on, 214; as materialists, 212–13, 241; plain language and, 174; political/social upheaval and, 243; satirized, 147, 207, 209, 212, 214; voice of madness given to, 242–43
- Erskine-Hill, Howard, 232
- An Essay Concerning Human Understanding* (Locke), 155–56
- Essay on the Gold and Silver Coin current in Ireland* (Bindon), 137
- Essay towards a New Theory of Vision* (Berkeley), 252
- Eudson, Laurence, 120
- The Examiner*, 21–22, 34–35, 40, 43
- Fabricant, Carole, 182, 189, 195
- fanatics (*see* enthusiasts)
- Fanny* (Jong), 108
- Farquhar, George, 48
- Faulkner, George, 25, 59, 69
- Fielding, Henry, 75, 76, 188
- Fifteen Sermons* (Butler), 246
- Finch, Anne (Lady Winchilsea), 93
- First Fruits tax, negotiation by Swift, 20–21, 33, 163, 165
- Fitzgerald, Charles William, 100
- Fleetwood, Rev. William, 157
- Fontenelle, 204
- Ford, Charles, 51, 52
- friendships of Swift: class structure in, 196; disappointments in, 236; Irish, 51–52; in old age, 29, 236; poems on, 51–52; politics and, 32, 39–40, 196; public nature of literary, 41; of Scriblerus Club, 22, 41; with women, 92–93, 106
- Gay, John, 188, 216
- Georgics* (Virgil), 82
- Godolphin, Lord Treasurer, 33, 163, 194–95
- Godwin, William, 245
- Gordon, Thomas, 42, 43
- Grattan, Henry, 251
- Grattan, Robert, 51
- Grierson, Constantia, 108
- The Grounds and Occasions of the Contempt of the Clergy and Religion Enquired into* (Eachard), 165
- Gulliver's Travels*: overview, 216, 225–26; autobiographical bits: comedic sense in, 67, 109, government propagandist, 35, Gulliver, similarities, 234, 236, interpretation of, 26, as mirror of personality, 15, political naiveté, 31; background, 26, 52, 80–81, 232; children's understanding of, 229; comparative reading strategy, 222–26; criticism: deconstruction of, 183, of Swift, 220–21, perfectibility debate, 233, 245, at publication, 217–18, on satirical allusions, 26, by Scott, Thackeray, 245; cultural context of, 218–22; *The Drapier's Letters* compared, 67; fact, fiction relationship, 216, 222; influences in writing of, 80–81; interpretation in, of Gulliver, 226–29; on language: abuse of, 150, 155–56, change in, 154, on conversation, 147–48, invented language in, 66–67, 149, linguistic

SUBJECT INDEX

- simplicity model in, 147, 148, as parody, 149; scatological, 230, universal language scheme, 149; misanthropy as foundation of, 2–3; the mother portrayed in, 90–91, 100–1; the novel compared, 85, 224–25, 231; perspective and proportion in, 229–32; politics in, 41, 151; on private opinion, 39; publication of: criticism at time of, 217–18, literary context of, 218–22, popularity, 10, 216, 232; purpose of, 221, 232; the reader of, 84, 216; shape in, 229–32; travel writing compared, 222–24; violence in, 158
- Gulliver's Travels*, Book I, 217, 227–28, 229
- Gulliver's Travels*, Book II, 217, 223, 229
- Gulliver's Travels*, Book III: vs. Book IV, 231; Swift's fear of old age in, 234; on language, 66, 154; objections to, 217; structure in, 231–32; violence in, 158; Wood's Halfpence project in, 67
- Gulliver's Travels*, Book IV: vs. Book III, 231; contrast in, 245; criticism of, 3, 217, 245; Gulliver in, 227; human connection in, 232; learning as component of, 224; the novel compared, 225; the novel in, 231
- Hallam, Henry, 243
- "Hans Carvel" (Prior), 191
- Harley, Robert (Earl of Oxford):
 background, 36; First Fruits tax, 21;
 imitation of ode of Horace for, 190–91;
 imprisoned, 43, 190–91; Swift's
 relationship, 32, 33, 34, 40, 44; public
 opinion battle, 39; Sacramental Test Act
 and, 163; St. John rivalry, 36, 40
- Harris, Tim, 37, 38
- Harrison, William, 188
- Hazlitt, William, 2
- health (physical), Swift, 15, 17, 24, 236 (*see also* mental illness, Swift)
- Hessy (*see* Vanhomrigh, Esther or Hester ["Vanessa"])
- Higgins, Ian, 36
- History of His Own Time* (Burnet),
 77–78
- The History of the Clemency of Our English Monarchs* (Earbery), 151
- History of the Royal Society* (Sprat), 148
- Hobbes, Thomas, 207, 212
- Horace, 68, 114
- Hudibras* (Butler), 76, 191
- Hume, David, 247
- Hutcheson, Francis, 247, 249, 250
- insanity, Swift (*see* mental illness, Swift)
- The Intelligencer*, 27, 52, 58, 59, 139
- Ireland, Church of: influence on political writing, 32; Swift as defender of, 8–9, 18, 33, 164–65, 172, 214, 245; poverty of, 163, 164–65
- Ireland, Swift as nationalist (*see also* entries under politics, Swift on; *The Drapier's Letters*): background, 24, 53, 54; Hibernian Patriot label, 59, 68; influence on women writers, 108; Irish edition of works, 69–70; Moore on, 251
- Ireland, Swift's relationship with:
 bequeathment to St. Patrick's Hospital, 3, 29, 53, 164; eradication of Irish language, 64, 65, 67; Hibernian Patriot label, 59, 68; identity as Anglo-Irishman: ambivalence regarding, 53, 67, 70, 141–42, contradictions in, 7, 48–49, 59–60, 66, influences on, 251; the land, 52–53; people of, 51–52, 54, 58, 195, 196, 199; the populist Swift, 191; satisfaction in, 51–53
- Ireland, nationalist movement: Anglo-Irish elite in, 57–58; beginnings, 25, 55, 60; Catholic Emancipation Act, 250; *The Drapier's Letters*, no. 3, 57
- Ireland, writers of: about, 249; Hutcheson, Francis, 249, 250; patriotism and, 108; self-exile as characteristic, 48; Toland, John, 249–50; women, 108
- Irish nationalism, Swift on (prose) (*see also* *The Drapier's Letters*): *Fraud Detected: or, The Hibernian Patriot*, 25, 59; *A Letter Concerning the Sacramental Test*, 33, 54; *A Modest Proposal*, 27, 30, 59, 60–61, 235; *A Proposal for the Universal Use of Irish Manufacture*, 24, 54–56, 130, 133–34; *A Short View of the Present State of Ireland*, 96; *A Short View of the State of Ireland*, 63; *The Story of the Injured Lady*, 20, 53, 54, 252
- irony, Swiftian, 119–21, 150
- Jackson, Rev. Daniel, 52
- Jackson, Rev. John, 52
- Jacobite war, Ireland, 151, 248
- Jacobitism: Swift suspected of, 25, 36, 54, 134, 151–52, 154–55; Swift on, 34
- Jeffrey, Francis, 2
- Johnson, Esther or Hester ("Stella") (*see also* *Journal to Stella*): death, 27; Dublin move, 19, 95, 96; invented language of Swift and, 65–66, 97; mother of, 96; nickname

SUBJECT INDEX

- Johnson, Esther or Hester (*cont.*)
 origin, 97; poems for, 97–98, 104, 197;
 Rebecca, relationship with, 96;
 relationship with Swift: ambiguous nature
 of, 22, beginnings, 17, 91, 95, career of
 Swift and, 99, as her mother/father, 100–1,
 love poems from Swift, 98, marriage to,
 26, 101, sexual, 99–100; society, accepted
 by Dublin, 96–97
- Johnson, Samuel, 217
- Johnston, Denis, 15
- Jones, Elizabeth, 91
- Jong, Erica, 108
- Journal to Stella*: described, 22; invented
 language in, 65–66, 97, 149; Swift
 revealed in, 50, 97, 98–99
- Joyce, James, 70, 187, 249, 253
- Kelly, Frances, 106
- Kilroot parish, County Antrim, 18, 93–94,
 162, 170, 207, 243
- King, Archbishop William, 136, 163
- “The Ladle” (Prior), 191
- the lady poems, 235
- lampoon: “A Hue and Cry after Dismal,” 34;
 “The Virtues of Sid Hamet the Magician’s
 Rod,” 33, 194–95
- language: conversational purpose and,
 147–48; cultural identity and, 147; culture
 of politeness and, 152, 156 (*see also* Swift,
 Jonathan [prose], *Polite Conversation*); as
 hegemonic instrument, 147; inconsistency
 of Swift towards, 66, 146; Irish,
 eradication of, 64, 65, 67; linguistic gulf,
 Ireland England, 58, 65; Locke on,
 155–56; moral life and, 122, 125; politics
 of, 146, 152–53, 156; readers’
 consciousness of, 125; reform of, Swift’s
 commitment to, 66, 122, 125–26, 146,
 152, 153; the Royal Society on, 148–49;
 scatological, 28, 82, 183, 230; spoken,
 174; universal language scheme, 148–49;
 Whig party views on, 152–53, 154–55, 156
- language, plain communication: cultural
 context in understanding, 148; for pulpit
 oratory, 174; puns as threat to, 156; Royal
 Society resolution on, 148, 149; writings
 of Swift vs., 149, 155, 158
- language, Swift on (poems): “The
 Description of an Irish Feast,” 63, 147;
 “Verses wrote in a Lady’s Ivory
 Table-Book,” 156
- language, Swift on (prose): list of works,
 146; “Affectation of Politeness,” 152; *A
 Discourse Concerning the Mechanical
 Operation of the Spirit*, 147, 212–13; *A
 Discourse to Prove the Antiquity of the
 English Tongue*, 64; *Hints towards an
 Essay on Conversation*, 119–20, 122, 148;
*A Letter to a Young Gentleman, Lately
 enter’d into Holy Orders*, 122, 147, 174;
Polite Conversation, 106, 120, 122–26,
 200; *A Proposal for Correcting, Improving
 and Ascertaining the British Tongue*, 153,
 154; *A Proposal for Correcting the English
 Tongue*, 66, 122, 125
- language academy proposal, 153
- Laracor parish, County Meath, 19, 21, 50,
 162–63
- Leavis, F. R., 244
- Lennard, John, 156
- Leviathan* (Hobbes), 207, 212
- Lewinsky, Monica, 102
- Lintot, Bernard, 177, 199
- literary criticism: of *Gulliver’s Travels*, 183,
 233; on poetry of Swift, 182; Swift
 anticipates, 83–84; by women, 107, 235
- literature, eighteenth century: cultural
 context of, 218–22; education as
 characteristic in, 223, 224; fact, fiction
 relationship, 41; Licensing Act and, 39,
 207; the novel, Swift’s works as, 85; the
 novel in, 41; originality in, 73; politics,
 relationship to, 41, 43; travel genre,
 222–24; union with power, 40, 44–45,
 219–22
- Lock, F. P., 35
- Locke, John, 55, 136, 153, 155–56
- Lyon, John, 78
- Macaulay, Thomas, 2, 218
- MacGauran, Hugh, 63
- Mackintosh, James, 245
- Mandeville, Bernard, 246–47
- Manley, Delarivier, 44
- Mariner’s Magazine* (Sturmy), 223
- the Market Hill poems, 52, 157, 183,
 197
- Marlborough, Duke of, 34, 35, 128
- marriage (*see also* women, relationships
 with): attitude towards, 91, 101; declined
 by Jane Waring, 18; as entrapment, 99;
 ideal wife described, 94; loss and, 95, 99;
 to Stella, 26, 101
- Marvell, 81

SUBJECT INDEX

- Meath County, Laracor parish, 19, 21, 50, 162–63
- Memoirs of Captain Rock* (Moore), 251
- Ménière's Syndrome, 15, 17, 24, 236
- mental illness, Swift (*see also* health [physical], Swift): betrayal, reaction to, 89–90; declared “of unsound mind,” 29; depression, 89, 235; intensity of relationship to, 242–45; Ménière's Syndrome confused with, 15; misanthropy as manifestation of, 4–5, 245–46; myth of, 5, 29; voice of madness in works, 241–45; writing as evidence of, 15, 20, 27–28, 242–45
- military history, eighteenth century: Glorious Revolution of 1688, 32, 37, 49, 152, 248; Jacobite war, Ireland, 151, 248; standing army issue, 41, 42; Treaty of Utrecht, 21, 249; War of Spanish Succession, 21, 34, 41, 128, 249
- misanthropy (Swift), 2–4, 28, 245–46, 252, 253
- Miscellanies* (Pope), 27
- Mishessy (*see* Vanhomrigh, Esther or Hester [“Vanessa”]) (Swift)
- misogyny (Swift), 28, 252
- moderns (*see* ancients/moderns controversy)
- A Modest Proposal*: overview, 27; background/basis for, 59, 129; constructive element in, 116; cultural context in understanding, 5–7; as literary (and occasional) work, 60–61; old age, impact on, 235; O'Toole reading of, 7; outdated positions of Swift in, 140–41; purpose of, 139; rage in, 30; stylistic strategy, 7
- Molyneux, William, 55, 251, 252
- Montagu, Lady Mary Wortley, 108, 188
- Moore, Thomas, 251
- Moor Park (*see* Temple, Sir William)
- Motte, Benjamin, 69, 70
- On Mr. Abraham Cowley* (Denham), 118
- Murry, Middleton, 28
- The New Atalantis* (Manley), 44
- A New Voyage Round the World* (Dampier), 80, 81
- Nokes, David, 16
- Nolan, Emer, 7, 252
- North, A. (pseud.) (*see* Swift, Jonathan)
- Nottingham, Earl of, 34
- O'Hehir, Brendan, 82–83
- Oldmixon, John, 155
- Orrery, Earl of (John Boyle), 3, 15, 106, 108
- Orwell, George, 66, 244
- O'Toole, Peter, 7
- “Oxen of the Sun” (Joyce), 187
- Oxford, Earl of (*see* Harley, Robert [Earl of Oxford])
- parody: emulation vs., 117; purpose of, 117; the reader of, 125
- parody, Swiftian (*see also* entries under *A Tale of a Tub*): *Answer to the Craftsman*, 135; language reform in, 122; “The Last Speech and Dying Words of Ebenezer Elliston,” 61; of the novel, 224–25; psychological explanation of, 149; *Swearer's Bank, Or Parliamentary Security for a New Bank*, 134
- parody (satiric), Swiftian: effectiveness, characteristics of, 119; the egregious as the exemplary, 121, 123; in *Polite Conversation*, 122–25; purpose of, 118, 121, 122; techniques of, 116–17, 118–19, 123
- Partridge, John, 40, 44, 214
- Pendarves, Mary (*née* Granville), 106
- Petty, Sir William, 6
- Phiddian, Robert, 84, 182
- Philips, Ambrose, 39–40
- Pilkington, Laetitia, 75, 93, 108
- Pittock, Murray, 150
- plain communication (*see* language, plain communication)
- Pocock, J. G. A., 38, 41
- Poems on Several Occasions* (Barber), 106
- Poems on the Affairs of State*, 181
- poetry, Swiftian (*see also* Swift, Jonathan [poems]): overview, 10, 177, 199; alienation technique, 82; anger in, 195; appeal of, 62–64, 107, 177–78, 198; comedic sense in, 103, 183–84, 196, 200, 235; of concrete objects (thingness), 197–98; on country living, 196; criticism of, 182; cultural context in understanding, 61–64, 181; on friendship, 51–52; gender in, 185; in Hanoverian period, 190; as hobby for Swift, 180, 186; identity question in, 28, 184–85; innovation in, 188–89; literary style, development of, 62, 181; Moor Park years, 17; in old age, 27–28, 190, 235; as *parerga*, 186; popularity of, 191; satire/panegyric coupling and, 181–82; violence in, 157;

SUBJECT INDEX

- poetry, Swiftian (*cont.*)
 on women, 82, 183, 235; on Wood's Halfpence, 61, 183, 192–93, 199
- poetry, Swiftian, categories of: heroic, 22, 82, 102–3, 107, 188; lady poems, 235; love poems, 97–98; Market Hill group, 52, 157, 183, 197; progress poems, 183; scatological, 28, 82, 183; the trifles, 178–80, 191, 200; urban pastorals, 82, 183, 188–89
- poetry, Swiftian, characteristics of:
 accessibility, 177–78, 195; earthiness, 179, 197; negatives converted to positives in, 178; representative examples of, 180; vigor/joy, 177, 178, 179, 195; villains, reliance on, 199
- poetry, Swiftian, influences: Cavalier poets, 62–64, 98; classical texts, 79–81, 82–83; contemporaries to Swift, 79–81; Elizabethan poetry, 97–98; Irish travels, 53; Matthew Prior, 191; Robert Walpole, 192; Samuel Butler, 76
- poetry, Swiftian, stylistic devices: analogy, chain of linked, 63–64, 194–95; colloquialisms, 63, 107, 200; description, 107; dialect, 63, 64, 197, 200; digression, 187; fable, 187, 191; familiar speech, 199, 200; first names, use of, 179; garrulity, 197; heroic tradition, 82–83, 102–3; iambic tetrameter, 107; imitation, 183, 187–88, 190–91; informality, 107, 179; lampoon, 180, 195; macaronics, 180; name-calling, 195; name–noun relationship, 193–94; nursery rhymes, 195; onomatopoeia, 64; parable, 187; paradox, 186; parallelism, 186, 194–95; paraphrase, 186; parapoetry, 187–88; parasite on host text, 136; parataxis (lists), 186, 197–98; parenthesis, 187; parody, 186; proverbs, 179, 200; puns (paronomasia), 186, 193, 200; rhyme, 63, 179, 191; riddles, 180; roughness, 180, 200; slang, 197, 200
- politeness, culture of (*see also* Swift, Jonathan [prose], *Polite Conversation*): language and, 152–53, 156; satirized, 247–48; virtue (civic) and, 246–48
- politics (*see* religion–politics connection; Tory party; Whig party):
 politics, eighteenth century, England: Act of Settlement, 32, 37, 190; Act of Union, 250; ancien régime, 249; Atterbury affair (Jacobite scare), 156, 191; Barrier Treaty, 34; Civil War, 32; Licensing Act, 39, 207; nation-states system, 249; the Restoration, 32
 politics, eighteenth century, Ireland: Act of Union, 250; boycott of English imports proposed, 24, 55; Declaratory Act, 55; Penal Laws passed, 248; Woollen Act, 55
 politics, Swift on: overview, 189–90; the Atterbury affair, 191; background, 24; on balance of power, 202–3; British foreign policy, 21, 34, 45; Duke of Marlborough called dirty, 34, 35; Earl of Nottingham attacked, 34; Earl of Wharton disparaged, 35; freedom of the press, 173; free-thinkers responsibilities, 172–73; Harley supported in, 34; oppositional strategies of style, 150–52; personal nature of, 25; Prior, Matthew defended, 34; the standing army issue, 41; stylistic strategies in, 151; violence in, 157–58; Wood's Halfpence project, 61, 183, 192–93, 199
 politics, Swift on (poems): “An Excellent New Song,” 34, 193; “The Author Upon Himself,” 23; *A Character, Panegyric, and Description of the Legion Club*, 62; “A Dialogue between Captain Tom and Sir Henry Dutton Colt,” 193; “Directions for a Birth-day Song,” 120, 154; “The Fable of Midas,” 35; *A Famous Prediction of Merlin*, 33; “The Legion Club,” 184, 195; “A Serious Poem upon William Wood,” 192, 199; “Toland's Invitation to Dismal, to Dine with the Calves-Head Club,” 34; “Upon the Horrid Plot,” 192, 193; “Upon the South Sea Project,” 187, 189, 191; “The Virtues of Sid Hamet the Magician's Rod,” 33, 194–95
 politics, Swift on (prose) (*see also* Irish nationalism, Swift on [prose]): *The Conduct of the Allies*, 21, 34, 45, 128; *A Discourse of the Contests and Dissentions between the Nobles and Commons of Athens and Rome*, 19–20, 33, 37, 42, 202–3; *An Examination of Certain Abuses, Corruptions, and Enormities, in the City of Dublin*, 61, 152; *History of the Last Four Years of the Queen*, 35, 37, 45; “A Hue and Cry after Dismal,” 34; *The Importance of the Guardian Considered*, 35, 40, 44; *A Letter from My Lord Wharton to the Lord Bishop of St. Asaph*, 35; *A Letter from the Pretender to a Whig-Lord*, 34; “Memoirs, Relating to That Change Which Happened in the

Cambridge University Press

978-0-521-80247-5 - The Cambridge Companion to Jonathan Swift

Edited by Christopher Fox

Index

[More information](#)

SUBJECT INDEX

- Queen's Ministry in the Year 1710," 38; *Memoirs* preface, 33; *Mr C-n's Discourse of Free-Thinking, Put into plain English, by way of Abstract, for the Use of the Poor*, 173; *A New Journey to Paris*, 34; *A Proposal for Correcting, Improving and Ascertaining the British Tongue*, 153, 154; *The Publick Spirit of the Whigs*, 23, 35, 44; *Some Advice to the October Club*, 34; *Some Reasons to Prove that no Person is Obligated by His Principles as a Whig to Oppose Her Majesty or Her Present Ministry*, 34; *Some Remarks upon a Pamphlet, Entitled a Letter to the Seven Lords of the Committee Appointed to Examine Gregg*, 34; *Some Remarks upon the Barrier Treaty*, 34; *The Windsor Prophecy*, 34
- Pollak, Ellen, 107
- Pope, Alexander: friend to Swift, 22, 236; on *Gulliver's Travels*, 217; Horace imitated by, 42, 68; letter of 1722, from Swift, 25, 26; poetry of, 187; self-image, 68; treatment by the press, 220
- Pope, Alexander (works): *The Dunciad*, 236; *Miscellanies*, 27; *The Rape of the Lock*, 197; *Windsor Forest*, 22, 69, 189
- Prior, Matthew, 34, 191
- Probyn, Clive T., 84
- the progress poems, 183
- prose, Swiftian (*see also specific types*, e.g. satire; Swift, Jonathan [prose]):
 ancients/moderns controversy and, 41–43, 118, 203–6, 248; anger in, 27, 29, 30; appeal of, 119; comedic sense in, 67, 119, 125, 188; complexity of, 149; cultural context in understanding, 5–7, 60–61, 64–65, 66, 130; the egregious as the exemplary, 119–21; exclusionary nature of, 43; fragments produced/incomplete works, 68; literary style, 41–43, 158; literature, power union, 40, 41–43, 44–45, 219–22; mental illness and, 15, 20, 27–28, 242–45; modernity of, 6, 244, 249; the narrator in, 207, 208, 226–29; the novel, Swift's works as, 85; on private opinion, 39; psychological explanation of, 149; purpose of, 112, 202; in *Tatler* (periodical), 40; variance from cultural norms, 247; violence in, 157–58, 202; voice of madness in, 241–45
- prose, Swiftian, on economics (*see also* economics, Swift on; economics, Swift on [prose]): efficacy, Swift's despair of, 129–30, 140, 141; failure to publish, 129–30; goal of, 142; influences on, 136; literary style development, 141; motivation for, 141–42; outdated positions in, 140–41; as parasitic, 136; provocative nature of, 134; statistics, 132; violence in, 157; weakness of, 129
- prose, Swiftian, influences: ancients/moderns controversy and, 80; classical authors, 68, 113; classical texts, 73–74, 79–81; contemporary writers, 74, 79–81; hated writers, 80; history, ancient and recent, 74; philosophers, 80; popular sources of information, 79; public opinion, 43; travel writing, 74, 80–81
- prose, Swiftian, stylistic devices: allegory, 243; caricature, 243; colloquial terminology, 65; dialecticisms, 65; familiar speech, 199; imitation, 117, 118–19, 136; parable, 243; parallelism, 203; parenthesis, 150, 151, 152, 156–57; plagiarism, 118, 223; puns, 150, 151, 152, 156; raillery, 115; symbolism, 58; vulgarisms of language, 65
- puns (*see also* wordplay): games with friends, 149; homonymy in, 193; in poetry, 186; in satire, 114; Varina, 94; Whig opposition to, 156
- puns (poems): "An Excellent New Song, Being the Intended Speech of a Famous Orator against Peace," 193; "An Excellent New Song on a Seditious Pamphlet," 198; "A Dialogue between Captain Tom and Sir Henry Dutton Colt," 193; "The Place of the Damned," 186
- puns (prose): *A Dialogue between Captain Tom and Sir Henry Dutton Colt*, 156; *A Discourse to Prove the Antiquity of the English Tongue*, 64; *An Examination of Certain Abuses, Corruptions, and Enormities, in the City of Dublin*, 152; *A History of Poetry*, 152; *A Modest Defence of Punning*, 64, 156; *Upon the Horrid Plot Discovered by Harlequin the Bishop of Rochester's French Dog*, 156
- Queen Anne's Bounty (*see* Anne, Queen of England)
- The Rape of the Lock* (Pope), 197
- Rawson, Claude, 84, 157, 187
- Raymond, Rev. Anthony, 52

SUBJECT INDEX

- the reader: of *Gulliver's Travels*, 84; of parody, 125; of satire, 113–14, 115, 119, 208, 211
- Reddick, Allen, 29
- Reflections* (Oldmixon), 155
- Reflections upon Ancient and Modern Learning* (Wotton), 204–5
- The Rehearsal Transpos'd* (Marvell), 81
- religion (see dissent/dissenters; enthusiasts; Sacramental Test Act)
- religion, Swift on: charity, duty of, 164; on the clergy, 61–62, 165; dissent/dissenters, 33, 38, 169–72, 209; free-thinkers' responsibilities, 172–73; on human reason in religion, 167–69; on interpretation, 208–11; from a modern viewpoint, 161–62; pulpit oratory, 174; sermons described, 164; subjection of the poor, 164; works, list of, 161
- religion, Swift on (poems): “An Excellent New Ballad: or The True English Dean to be hanged for a Rape,” 62; “Aye and No: A Tale from Dublin,” 62; “On the Irish Bishops,” 61
- religion, Swift on (prose): *Argument Against Abolishing Christianity*, 165; *A Discourse Concerning the Mechanical Operation of the Spirit*, 147, 212–13; *A Letter Concerning the Sacramental Test*, 33, 54; *A Letter to a Young Gentleman, Lately enter'd into Holy Orders*, 122, 147, 174; *Mr C-n's Discourse of Free-Thinking, Put into plain English, by way of Abstract, for the Use of the Poor*, 173; *The Presbyterians Plea of Merit, In Order to take off the Test, Impartially Examined*, 171; *Project for the Advancement of Religion*, 173; *A Project for the Advancement of Religion and the Reformation of Manners*, 33; *Sentiments of Church-of-England Man*, 34, 166; sermons: “Causes of the Wretched Conditions of Ireland,” 138; “Doing Good,” 142, “On Brotherly Love,” 172, “On Mutual Subjection,” 164, “On the Poor Man's Contentment,” 164, “On the Trinity,” 166–168, *A Short View of the State of Ireland*, 59, 138–39, “Upon Sleeping in Church,” 174, *Thoughts on Religion*, 167
- religion, Swift's vocation (see also career, religious beliefs): ambiguity in, 213; charity, duty of, 164; Christian skepticism, background, 169; commitment to, 174; overview, 162, 166–69; regarding authority, 164, 168–69; variance from cultural norms, 166, 174; charity, practice of, 3, 106, 164, 195; literary ambition and, 18, 19, 20, 32–33, 81, 126
- religion–politics connection: First Fruits, 20–21, 33, 163, 165; Occasional Conformity Bill, 35; Sacramental Test Act: overview, 18, background, 170–71, in First Fruits negotiation, 163, Swift's support for, 162, 170–71, 172, 207, Swift's works on, 33, 54, Whig party position, 37
- Remarks on the Life and Writings of Jonathan Swift* (Orrery), 3, 15, 106
- Ribble, Anne, 76
- Ribble, Frederick, 76
- Rights of the Christian Church* (Tindal), 173
- Rochester, Bishop of, 191
- Rogers, Pat, 23, 27, 63, 79
- Sacramental Test Act (see also dissent/dissenters): overview, 18; background, 170–71; in First Fruits negotiation, 163; Swift's support for, 162, 170–71, 172, 207; Swift's works on, 33, 54; Whig party position, 37
- Said, Edward, 36, 245
- Satire, Swiftian: overview, 112, 126–27; on abuses in learning, 207–8; on abuses in religion, 207; appeal of, 119; constructive/positive element, 115, 116, 147; destructive element in, 115; efficacy, Swift's despair of, 114–15, 202; enthusiasts ridiculed, 214; exaggeration technique, 123, 230, 244; influences on, classical authors, 114, 116; language reform in, 122; misinterpretations, 114; negatives, pattern of enumerating in, 119–21; purpose of: education, moral, 115, Swift on, 113–14, moral discernment, 114, 116, 126, reform of the satirized, 115, wisdom, 113–14, Royal Society resolution on plain style, 148; stylistic devices: parenthesis, 157, raillery, 115; violence in, 157–58; of wisdom, 211–12
- satire (poems): “Directions for a Birth-day Song,” 120, 154; *Directions to Servants in General*, 120, 196; *An Epistle to a Lady*, 113, 115, 157; “The Legion Club,” 184, 195; “The Revolution at Market Hill,” 157

SUBJECT INDEX

- satire (prose) (*see also* *A Modest Proposal*; *A Tale of a Tub*; *The Drapier's Letters*):
Advice to a Parson, 121; *On Barbarous Denominations in Ireland*, 65; *The Battle of the Books*, 20, 42, 80, 118, 205–6, 248; *A Discourse to Prove the Antiquity of the English Tongue*, 64; *An Examination of Certain Abuses, Corruptions, and Enormities, in the City of Dublin*, 61, 152; *History of the Last Four Years of the Queen*, 35, 37, 45; *A Letter of Thanks from My Lord Wharton To the Lord Bishop of S. Asaph, In the Name of the Kit-Cat-Club*, 156–57; *The Mechanical Operation of the Spirit*, 20; *On Poetry: A Rhapsody*, 121; *Polite Conversation*, 106, 120, 122–26, 200; *A Proposal for Correcting the English Tongue*, 66, 122
- Savage, Roger, 82
- Sawbridge, Rev. Thomas, 62
- Scarronides* (Cotton), 81, 83
- scatological language, 28, 82, 183, 230
- Scott, Sir Walter, 15, 245
- Scribler Club, 22, 39, 41
- Scripture Doctrine of the Trinity* (Clarke), 167
- Seasonable Remarks on Trade* (Browne), 138
- Selkirk, Alexander, 225
- sermons: “Causes of the Wretched Conditions of Ireland,” 138; “Doing Good,” 142; “On Brotherly Love,” 172; “On Mutual Subjection,” 164; “On the Poor Man’s Contentment,” 164; “On the Trinity,” 166–68; *A Short View of the State of Ireland*, 59, 138–39; “Upon Sleeping in Church,” 174
- sexuality and the fanatic, 213
- sexuality of Swift: of chastity, 91, 92, 99–100, 102; Ehrenpreis on, 16 feminine side: coffee, conversation and, 93, domestic sphere, familiarity with, 107, dreams revealed, 98, monkey-mother, 102, as mother, 100–1, as nurse, 91, in relationship with Stella, 100, in *Gulliver’s Travels*, 228; as perversion, 28; word-play and, 93, 99, 104, 105
- sexual relationships of Swift:
 revulsion/disgust towards, 244; with Stella, 99–100; with Vanessa, 93, 102, 104–5; word-play in, 99
- Shaftesbury, Anthony Ashley, Earl of, 3, 246
- Shakespeare, 75–76
- Sheridan, Rev. Thomas (*see also* *The Intelligencer*): country retreat poem, 196; friend to Swift, 24, 52, 64; Hibernian Patriot label given Swift, 59; library compared to Swift’s, 75
- The Shortest-Way with the Dissenters (Defoe), 44
- Some Reasons . . .* (Bindon), 136
- Somers, Baron John, 19; background, 36; battle to control public opinion, 39; friend to Swift, 32; *A Tale of a Tub* dedication, 20, 33
- Sprat, Thomas, 148, 153
- Steele, Richard: background of, 48
 relationship with Swift: attacked by, 23, 35, 40, 44, friend to, 32, 39
- Stella (*see* Johnson, Esther or Hester [“Stella”])
- St. John, Henry (Viscount Bolingbroke), 32, 36, 40, 43
- St. Patrick’s Cathedral, Swift as Dean (*see also* career, religious): appointment, 23, 35, 44, 163, 206; income from, 162; success in, 24, 50–51, 163–64; welcome notice, 1
- St. Patrick’s Hospital, bequeathment of Swift, 3, 29, 53, 164
- Sturmy, Samuel, 223
- Swift, Abigail (*née* Erick), 88, 90
- Swift, Deane, 70, 96
- Swift, Jane, 88
- Swift, Jonathan: biographical writing on, 14–16; and books: book-collecting, attitude toward, 75–76, censorship advocated by Swift, 208, contempt for “rubbish” writing, 214, influencing writing (*see* entries under prose, Swiftian), on libraries, 79, library contents, analysis, 74–76, 79, 141, reading list, 1696/7, 73–74, way of reading (marginalia), 76–78, and coffee, 93
- Swift, Jonathan, biography: chronology; ancestry, 16; childhood, 16, 49, 88–89; death: epitaph, 29, 53, 236; internment, 29, 53; obituary (*see* *Verses on the Death of Dr. Swift*); education, 16–17, 49, 89; illegitimacy question, 16; Mrs. Swanton episode, 90; old age: friendships in, 29, 236, health, mental/physical, 236, poetry of, 27–28, 190, 235, prose of, 27, 234, women, friendships with, 92–93; parents, 88; paternal line, 87–88; testimonials, 236, 253

SUBJECT INDEX

- Swift, Jonathan, personality: charitable, 3, 106, 164, 195; defensive, 149; described by others, 109, 236, 244; drinking habits, 93; intolerance for wits slower than his, 43; nostalgic/sentimental, 50; savage aspect of, 90, 157; self-portrait: of cold temper, 91; comic object of desire, 107; driven by noble ideals, 243; principled man, 42; independent of politics, 42; public servant, good-humored but mistreated, 17, 19, 28, 35, 185; stoical dignity, 23; unworthy, 89; virtuous writer, 25; sensitive, 48; writing seen as mirror of, 15
- Swift, Jonathan (poems) (*see also* poetry, Swiftian; *Verses on the Death of Dr. Swift*): “An Epilogue to a Play for the Benefit of the Weavers in Ireland,” 63; “An Excellent New Ballad: or The True English Dean to be hanged for a Rape,” 62; “An Excellent New Song, Being the Intended Speech of a Famous Orator against Peace,” 34, 193; “An Excellent New Song on a Seditious Pamphlet,” 198; “An Excellent New Song upon His Grace Our Good Lord Archbishop of Dublin,” 63; “Apollo Outwitted,” 93; “The Author Upon Himself,” 23, 185, 190 “Aye and No: A Tale from Dublin,” 62; “The Beast’s Confession to the Priest,” 80, 81; “A Beautiful Young Nymph Going to Bed,” 28, 82, 183, 235; *Cadenus and Vanessa*, 22, 102–3, 107; “Cassius and Peter,” 235; *A Character, Panegyric, and Description of the Legion Club*, 62; *A Complete Collection of Genteel and Ingenious Conversation* (*see* *Polite Conversation*); “A Description of a City Shower,” 82, 188–89; “The Description of an Irish Feast,” 63, 147; “Description of the Morning,” 40; “A Description of the Morning,” 188; “Directions for a Birth-day Song,” 120, 154; *Directions to Servants in General*, 120, 196; “Dr. Swift’s Answer to Doctor Sheridan,” 178–80; *An Epistle to a Lady*, 113, 115, 157; “The Fable of Midas,” 35; *A Famous Prediction of Merlin*, 33; “The Grand Question Debated,” 197 “In Sickness,” 190; *To a Lady* (*see* *An Epistle to a Lady*); “The Lady’s Dressing Room,” 28, 234; “Lamentation and Complaint against the Dean,” 184; “The Legion Club,” 184, 195; “Mary the Cook-Maid’s Letter to Dr. Sheridan,” 180 “Mrs. Harris’s Petition,” 180, 184; “On Poetry: a Rhapsody,” 150, 181, 199; “On the Day of Judgement,” 183; “On the Irish Bishops,” 61; “A Pastoral Dialogue between Richmond Lodge and Marble Hill,” 183; “The Place of the Damned,” 183, 186; “The Progress of Beauty,” 183; “A Receipt to Restore Stella’s Youth,” 197; “The Revolution at Market Hill,” 157; “A Serious Poem upon William Wood,” 192, 199; “A Simile,” 187; “Stella’s Birth-Day 1721,” 97–98, 104; “To Charles Ford Esq. On his Birth-day,” 51–52; “Toland’s Invitation to Dismal, to Dine with the Calves-Head Club,” 34; “A Town Eclogue,” 188; “Trifles”: “Dr. Swift’s Answer to Doctor Sheridan,” 178–80, “Left-Handed Letter to Dr. Sheridan,” 180, “Mary the Cook-Maid’s Letter to Dr. Sheridan,” 180; “Upon the Horrid Plot,” 192, 193, 200; “Upon the South Sea Project,” 187, 189, 191; “Vanbrugh’s House,” 186; “Verses Made for the Women Who Cry Apples,” 63; “Verses wrote in a Lady’s Ivory Table-Book,” 156; “The Virtues of Sid Hamet the Magician’s Rod,” 33, 194–95; “The Yahoo’s Overthrow,” 63, 195 (*see also* *Verses on the Death*)
- Swift, Jonathan (prose) (*see also* *A Modest Proposal*; *A Tale of a Tub*; *Gulliver’s Travels*; *Journal to Stella*; prose, Swiftian): *Advice to a Parson*, 121; “Affectation of Politeness,” 152; “Allusion to the First Satire of the Second Book of Horace,” 68; *An Answer to a Paper called a Memorial of the Poor Inhabitants, Tradesmen, and Labourers*, 141; *Answer to Several Letters from Unknown Persons*, 129; *Answer to the Craftsman*, 135; *Argument Against Abolishing Christianity*, 165; *On Barbarous Denominations in Ireland*, 65; *The Battle of the Books*, 20, 42, 80, 205–6, 248; *Bickerstaff Papers*, 214; “Carcass of *Humane Nature*,” 248; “Causes of the Wretched Conditions of Ireland,” 138 *A Complete Collection of Genteel and Ingenious Conversation, According to the Most Polite Mode and Method Now Used at Court, and in the*

Cambridge University Press

978-0-521-80247-5 - The Cambridge Companion to Jonathan Swift

Edited by Christopher Fox

Index

[More information](#)

SUBJECT INDEX

Best Companies of England (see Swift, Jonathan [prose], *Polite Conversation*); *The Conduct of the Allies*, 21, 34, 45, 128; "The Description of an Irish Feast," 69 *A Dialogue between Captain Tom and Sir Henry Dutton Colt*, 156; *A Dialogue in [the] Hibernian Style between A and B*, 65; *A Discourse Concerning the Mechanical Operation of the Spirit*, 147, 212–13; *A Discourse of the Contests and Dissentions between the Nobles and Commons of Athens and Rome*, 19–20, 33, 37, 42, 202–3; *A Discourse to Prove the Antiquity of the English Tongue*, 64; "Doing Good," 142; *An Enquiry into the Behaviour of the Queen's Last Ministry*, 158; *An Examination of Certain Abuses, Corruptions, and Enormities, in the City of Dublin*, 61, 152; *Family of Swift*, 15, 16, 27, 68; *Fraud Detected: or, The Hibernian Patriot*, 25, 59; *Hints towards an Essay on Conversation*, 119–20, 122, 148; *History of Britain*, 68; *A History of Poetry*, 152; *History of the Last Four Years of the Queen*, 35, 37, 45; "A Hue and Cry after Dismal," 34; *An Humble Address to Both Houses of Parliament* (see *The Drapier's Letters*); *The Importance of the Guardian Considered*, 35, 40, 44; Irish edition, political significance *Irish Eloquence*, 65; "The Last Speech and Dying Words of Ebenezer Elliston," 61; *A Letter Concerning the Sacramental Test*, 33, 54; *A Letter from a Lady in Town to her Friend in the Country, Concerning the Bank*, 135; *A Letter from My Lord Wharton to the Lord Bishop of St. Asaph*, 35; *A Letter from the Pretender to a Whig-Lord*, 34; *A Letter of Thanks from My Lord Wharton To the Lord Bishop of St. Asaph, In the Name of the Kit-Cat-Club*, 156–57; *A Letter to a Young Gentleman, Lately enter'd into Holy Orders*, 122, 147, 174; "A Letter to the Nobility and Gentry of the Kingdom of Ireland" (see *The Drapier's Letters*); *A Letter to the Tradesmen, Shop-Keepers, Farmers, and Common-People of Ireland* (see *The Drapier's Letters*); *A Letter to the Whole People of Ireland* (see *The Drapier's Letters*); *Maxims Controlled*, 121; *The Mechanical Operation of the Spirit*, 20;

"Memoirs, Relating to That Change Which Happened in the Queen's Ministry in the Year 1710," 38; *Memoirs*, preface, 33; *Miscellanies*, 27; *A Modest Defence of Punning*, 64, 156; *Mr C-n's Discourse of Free-Thinking, Put into plain English, by way of Abstract, for the Use of the Poor*, 173; *A New Journey to Paris*, 34; "On Brotherly Love," 172; "On Mutual Subjection," 164; "On the Poor Man's Contentment," 164; "On the Trinity," 166–68; *Polite Conversation*, 106, 120, 122–26, 200; Pope, letter to (1722), 25, 26; *Predictions for the Year 1708*, 214; *The Presbyterians Plea of Merit, In Order to take off the Test, Impartially Examined*, 171; *A Project for the Advancement of Religion and the Reformation of Manners*, 33, 173; *Proposal for Correcting the English Tongue*, 66, 122, 125, 153–54; *A Proposal for the Universal Use of Irish Manufacture*, 24, 54–56, 130, 133–34; *Proposal that all the Ladies and Women of Ireland should appear constantly in Irish Manufacture*, 130; *The Publick Spirit of the Whigs*, 23, 35, 44; *Sentiments of Church-of-England Man*, 34, 166; *A Short View of the State of Ireland*, 27, 59, 138–39; *Some Advice to the October Club*, 34; *Some Arguments against Enlarging the Power of the Bishops*, 129; *Some Reasons to Prove that no Person is Obligated by His Principles as a Whig to Oppose Her Majesty or Her Present Ministry*, 34; *Some Remarks upon a Pamphlet, Entitled a Letter to the Seven Lords of the Committee Appointed to Examine Gregg*, 34; *Some Remarks upon the Barrier Treaty*, 34; *The Story of the Injured Lady*, 20, 53, 54, 252; *Swearer's Bank, Or Parliamentary Security for a New Bank*, 134; "Thoughts on Religion," 39, 167; *Travels into Several Remote Nations of the World* (see *Gulliver's Travels*); "Upon Sleeping in Church," 174; *The Wonderful Wonder of Wonders*, 134; *The Wonder of All the Wonders*, 134 *Swift's Landscape* (Fabricant), 182, 189

A Tale of a Tub (see also Swift, Jonathan [prose]): "Apology": ambiguity in, 206, 213, author's purpose in, 20

SUBJECT INDEX

- A Tale of a Tub* (*cont.*)
 criticized for impropriety, 146, purpose given in 207, satiric parody in, 117, authority vs. subversion in, 208; in “The Author Upon Himself,” 23;
 background/basis for, 18, 73, 170, 206; career aspirations and, 35, 206; criticism, 83–84, 183; dedication, 20, 33, 83; “A Digression on Madness,” 171–72, 212–14; dissent/dissenters in, 38, 169, 171, 209; influences in writing of, 79, 80, 81; on interpretation, 211–12; irony in, 208; on language, 147; as mirror of personality, 20; mock-book format, 208; the narrator in, 207, 208, 211; as novel, 85; parody in, 116, 147, 206, 208, 211; on power of print, 207; public reception of, 206; purpose of, 20, 31, 33, 207, 208; religious allegory, 208–11, 213; satire in: on abuses in learning, 207–8, 211, on abuses in religion, 207, of materialism, 212–13, purpose of, 115, religious fanaticism as target, 171–72, of wisdom, 211–12, structure, 207; violence in, 157
- Tatler*, 40
- Temple, Sir William: ancients/moderns controversy, 205, 248; as father figure to Swift, 17, 91, 202; Swift as executor, 18; *Upon Ancient and Modern Learning*, 203–6
- Thackeray, William Makepeace, 218, 245
- Thrale, Hester, 108
- Tindal, Matthew, 168, 173
- Toland, John, 168, 249–50
- Tory party (*see also The Examiner*): Anglican church defended by, 19; impeachment attempt, 19–20; Jacobitism and, 34; Swift’s affiliation, 2, 34–35; overview, 36–37, 38; political, religious link, 32; Whig party overthrows, consequences to swift, 22–23
- Town Eclogue” (Harris and Swift), 188
- “Tradition and the Individual Talent” (Eliot), 73
- Travels into Several Remote Nations of the World* (*see Gulliver’s Travels*)
- Trenchard, John, 42, 43
- the Trifles, 178–80, 191, 200
- Upon Ancient and Modern Learning* (Temple), 203–6
- the urban pastoral poems, 82, 183, 188–89
- Vanessa (*see Vanhomrigh, Esther or Hester* [“Vanessa”])
- Vanhomrigh, Esther or Hester (“Vanessa”): of *Cadenus and Vanessa*, 22, 102–3, 107; relationship with Swift: beginnings, 101–2, in *Cadenus and Vanessa*, 22, Dublin house, 104, marriage to Stella and, 26, sexual, 93, 102, 104–5
- Vanhomrigh family, 101, 102
- Varina (*see Waring, Jane* [Varina])
- Verses on the Death of Dr. Swift*: as ambition of legacy, 59; appeal of, 177–78; comic sense in, 235; Hanoverian allegiance of Swift, 152; negatives converted to positives in, 177, 178; old age, impact on, 235; parodic techniques in, 118; personae in, 184, 185; St. Patrick’s Hospital in, 164; villains in, 199; the writer separate from his work in, 28–29
- Vienken, Heinz J., 75, 79
- Virgil, 82–83
- Voltaire, 217
- Wagner, Henry, 132
- Walpole, Horace, 104, 135, 138
- Walpole, Robert, 58, 192
- Waring, Jane (Varina), 18, 93–95, 96
- Waters, Edward, 134
- Wesley, John, 245
- Wharton, Earl of, 35, 40
- Whig party: dissenters and the, 19, 20, 33, 37; Swift’s affiliation, 22–23, 25, 33, 61; on language, 152–53, 154–55, 156; overview, 38; political, religious link, 32; Sacramental Test Act and, 37; satirized, 44; Tory party impeaches, 33
- Whitshed, William, 61, 134
- Wilde, Sir William, 15
- Wilkins, John, 148
- Williams, Harold, 104
- Wimsatt, W. K., 187
- Windsor Forest* (Pope), 22, 69, 189
- women, relationships with (*see also by specific name, e.g. Johnson, Stella*; marriage): disappointments in, 236; Elizabeth Jones, 91; as friendships, 92–93, 106; intellect admired in, 107; Jane Waring, 18, 93–95, 96; Swift as nurse, 91; maternal family line, 87–88; mother of Swift, 88, 90; mothers of women

SUBJECT INDEX

- friends, 95; Nurse of Whitehaven, 88–89, 90, 91; in old age, 92–93; sexual, 93, 99–100, 102, 104–5; writers, women, 106
- women, Swift on (poems): “A Beautiful Young Nymph Going to Bed,” 28, 82, 183; *Cadmus and Vanessa*, 22, 102–3, 107; lady poems, 235; “The Lady’s Dressing Room,” 28, 234; “A Receipt to Restore Stella’s Youth,” 197; “Stella’s Birth-Day 1721,” 97–98, 104
- Wood’s Halfpence project (*see also The Drapier’s Letters*): overview, 129, 132, 135;
- in *Gulliver’s Travels*, Book III, 67; opposition to, 57–58; poetry, Swiftian on, 183, 192, 199
- word-play (*see also* language; puns): crambo, 179; games with friends, 92, 149; invented language, 65–67, 97, 149; Locke on, 156; in prose of Swift, 64–65; sex and, 93, 99, 104
- Wotton, William, 204–5
- writers (*see* Ireland, writers of; literature)
- Yeats, William Butler, 253

TITLE INDEX

- Advice to a Parson*, 121
 “Affectation of Politeness,” 152
 “Allusion to the First Satire of the Second Book of Horace,” 68
 “An Epilogue to a Play for the Benefit of the Weavers in Ireland,” 63
 “An Excellent New Ballad: or The True English Dean to be hanged for a Rape,” 62
 “An Excellent New Song, Being the Intended Speech of a Famous Orator against Peace,” 34, 193
 “An Excellent New Song on a Seditious Pamphlet,” 198
 “An Excellent New Song upon His Grace Our Good Lord Archbishop of Dublin,” 63
An Answer to a Paper called a Memorial of the Poor Inhabitants, Tradesmen, and Labourers, 141
Answer to Several Letters from Unknown Persons, 129
Answer to the Craftsman, 135
 “Apollo Outwitted,” 93
Argument Against Abolishing Christianity, 165
 “The Author Upon Himself,” 23, 185, 190
 “Aye and No: A Tale from Dublin,” 62

On Barbarous Denominations in Ireland, 65
The Battle of the Books, 20, 42, 80, 205–6, 248
 “The Beast’s Confession to the Priest,” 80, 81
 “A Beautiful Young Nymph Going to Bed,” 28, 82, 183, 235
Bickerstaff Papers, 214

Cadenus and Vanessa, 22, 102–3, 107
 “Carcass of Humane Nature,” 248

 “Cassinus and Peter,” 235
 “Causes of the Wretched Conditions of Ireland,” 138
A Character, Panegyric, and Description of the Legion Club, 62
A Complete Collection of Genteel and Ingenious Conversation (see *Polite Conversation*)
A Complete Collection of Genteel and Ingenious Conversation, According to the Most Polite Mode and Method Now Used at Court, and in the Best Companies of England (see *Polite Conversation*)
The Conduct of the Allies, 21, 34, 45, 128

 “A Description of a City Shower,” 82, 188–89
 “The Description of an Irish Feast,” 63, 69, 147
 “Description of the Morning,” 40
 “A Description of the Morning,” 188
A Dialogue between Captain Tom and Sir Henry Dutton Colt, 156
A Dialogue in [the] Hibernian Style between A and B, 65
 “Directions for a Birth-day Song,” 120, 154
Directions to Servants in General, 120, 196
A Discourse Concerning the Mechanical Operation of the Spirit, 147, 212–13
A Discourse of the Contests and Dissentions between the Nobles and Commons of Athens and Rome, 19–20, 33, 37, 42, 202–3
A Discourse to Prove the Antiquity of the English Tongue, 64
 “Doing Good,” 142
The Drapier’s Letters: overview, 24–25, 136–37; background, 56, 105–6; *Gulliver’s*

TITLE INDEX

- Travels* compared, 67; liberty defined in, 60; reward for naming the author, 25, 57, 137; symbolism in, 58; Walpole brogue event, 58
- The Drapier's Letters* no. 1, 56, 136
- The Drapier's Letters* no. 2, 136
- The Drapier's Letters* no. 3, 56, 136
- The Drapier's Letters* no. 4, 24, 57–58, 67, 137
- The Drapier's Letters* no. 7, 129–30, 136, 137
- “Dr. Swift’s Answer to Doctor Sheridan,” 178–80
- An Enquiry into the Behaviour of the Queen’s Last Ministry*, 158
- An Epistle to a Lady*, 113, 115–16, 157
- An Examination of Certain Abuses, Corruptions, and Enormities, in the City of Dublin*, 61, 152
- “The Fable of Midas,” 35
- Family of Swift*, 15, 16, 27, 68
- A Famous Prediction of Merlin*, 33
- Fraud Detected: or, The Hibernian Patriot*, 25, 59 (see also *The Drapier's Letters*)
- “The Grand Question Debated,” 197
- Gulliver's Travels*: overview, 216, 225–26; autobiographical bits: comedic sense in, 67, 109, government propagandist, 35, Gulliver, similarities, 234, 236, interpretation of, 26, as mirror of personality, 15, political naiveté, 31; background, 26, 52, 80–81, 232; children’s understanding of, 229; comparative reading strategy, 222–26; criticism: deconstruction of, 183, of Swift, 220–21, perfectibility debate, 233, 245, at publication, 217–18, on satirical allusions, 26, by Scott, Thackeray, 245; cultural context of, 218–22; *The Drapier's Letters* compared, 67; fact, fiction relationship, 216, 222; influences in writing of, 80–81; interpretation in, of Gulliver, 226–29; on language: abuse of, 150, 155–56, change in, 154, on conversation, 147–48, invented language in, 66–67, 149, linguistic simplicity model in, 147, 148, as parody, 149, scatological, 230, universal language scheme, 149; misanthropy as foundation of, 2–3; the mother portrayed in, 90–91, 100–1; the novel compared, 85, 224–25, 231; perspective and proportion in, 229–32; politics in, 41, 151; on private opinion, 39; publication of: criticism at time of, 217–18, literary context of, 218–22, popularity, 216, 232; purpose of, 221, 232; the reader of, 84, 216; shape in, 229–32; travel writing compared, 222–24; violence in, 158
- Gulliver's Travels*, Book I, 217, 227–28, 229
- Gulliver's Travels*, Book II, 217, 223, 229
- Gulliver's Travels*, Book III: vs. Book IV, 231; Swift’s fear of old age in, 234; on language, 66, 154; objections to, 217; structure in, 231–32; violence in, 158; Wood’s Halfpence project in, 67
- Gulliver's Travels*, Book IV: vs. Book III, 231; contrast in, 245; criticism of, 3, 217, 245; Gulliver in, 227; human connection in, 232; learning as component of, 224; the novel compared, 225; the novel in, 231
- Hints towards an Essay on Conversation*, 119–20, 122, 148
- History of Britain*, 68
- A History of Poetry*, 152
- History of the Last Four Years of the Queen*, 35, 37, 45
- “A Hue and Cry after Dismal,” 34
- An Humble Address to Both Houses of Parliament* (see *The Drapier's Letters*)
- The Importance of the Guardian Considered*, 35, 40, 44
- “In Sickness,” 190
- Irish edition, political significance, 69–70
- Irish Eloquence*, 65
- Joseph Andrews*, 188
- Journal to Stella*: described, 22; invented language in, 65–66, 97, 149; Swift revealed in, 50, 97, 98–99
- To a Lady* (see *An Epistle to a Lady*)
- “The Lady’s Dressing Room,” 28, 235
- “Lamentation and Complaint against the Dean,” 184
- “The Last Speech and Dying Words of Ebenezer Elliston,” 61
- “The Legion Club,” 184, 195
- A Letter Concerning the Sacramental Test*, 33, 54
- A Letter from a Lady in Town to her Friend in the Country, Concerning the Bank*, 135

TITLE INDEX

- A Letter from My Lord Wharton to the Lord Bishop of St. Asaph*, 35
- A Letter from the Pretender to a Whig-Lord*, 34
- A Letter of Thanks from My Lord Wharton To the Lord Bishop of St. Asaph, In the Name of the Kit-Cat-Club*, 156–57
- A Letter to a Young Gentleman, Lately enter'd into Holy Orders*, 122, 147, 174
- “A Letter to the Nobility and Gentry of the Kingdom of Ireland” (see *The Drapier's Letters*)
- A Letter to the Tradesmen, Shop-Keepers, Farmers, and Common-People of Ireland* (see *The Drapier's Letters*)
- A Letter to the Whole People of Ireland* (see *The Drapier's Letters*)
- “Mary the Cook-Maid's Letter to Dr. Sheridan,” 180
- Maxims Controlled*, 121
- The Mechanical Operation of the Spirit*, 20
- “Memoirs, Relating to That Change Which Happened in the Queen's Ministry in the Year 1710,” 38
- Memoirs*, preface, 33
- Miscellanies*, 27
- A Modest Defence of Punning*, 64, 156
- A Modest Proposal*: overview, 27; background/basis for, 59, 129; constructive element in, 116; cultural context in understanding, 5–7; as literary (and occasional) work, 60–61; old age, impact on, 235; O'Toole reading of, 7; outdated positions of Swift in, 140–41; purpose of, 139; rage in, 30; stylistic strategy, 7
- Mr C-n's Discourse of Free-Thinking, Put into plain English, by way of Abstract, for the Use of the Poor*, 173
- “Mrs Harris's Petition,” 180, 184
- A New Journey to Paris*, 34
- “On Brotherly Love,” 172
- “On Mutual Subjection,” 164
- “On Poetry: a Rhapsody,” 150, 181, 199
- “On the Day of Judgement,” 183
- “On the Irish Bishops,” 61
- “On the Poor Man's Contentment,” 164
- “On the Trinity,” 166–68
- “A Pastoral Dialogue between Richmond Lodge and Marble Hill,” 183
- “The Place of the Damned,” 183, 186
- On Poetry: A Rhapsody*, 121
- Polite Conversation*, 106, 120, 122–26, 200
- Pope, letter to (1722), 25, 26
- Predictions for the Year 1708*, 214
- The Presbyterians Plea of Merit, In Order to take off the Test, Impartially Examined*, 171
- “The Progress of Beauty,” 183
- Project for the Advancement of Religion*, 173
- A Project for the Advancement of Religion and the Reformation of Manners*, 33
- A Proposal for Correcting, Improving and Ascertaining the British Tongue*, 153, 154
- Proposal for Correcting the English Tongue*, 66, 122, 125
- A Proposal for the Universal Use of Irish Manufacture*, 24, 54–56, 130, 133–34
- Proposal that all the Ladies and Women of Ireland should appear constantly in Irish Manufacture*, 130
- The Publick Spirit of the Whigs*, 23, 35, 44
- “A Receipt to Restore Stella's Youth,” 197
- “The Revolution at Market Hill,” 157
- The Sentiments of Church-of-England Man*, 34, 166
- “A Serious Poem upon William Wood,” 192, 199
- A Short View of the State of Ireland*, 27, 59, 138–39
- “A Simile,” 187
- Some Advice to the October Club*, 34
- Some Arguments against Enlarging the Power of the Bishops*, 129
- Some Reasons to Prove that no Person is Obligated by His Principles as a Whig to Oppose Her Majesty or Her Present Ministry*, 34
- Some Remarks upon a Pamphlet, Entitled a Letter to the Seven Lords of the Committee Appointed to Examine Gregg*, 34
- Some Remarks upon the Barrier Treaty*, 34
- “Stella's Birth-Day 1721,” 97–98, 104
- The Story of the Injured Lady*, 20, 53, 54, 252
- Swearer's Bank, Or Parliamentary Security for a New Bank*, 134

TITLE INDEX

- A Tale of a Tub*: “Apology”: ambiguity in, 206, 213; author’s purpose in, 20; criticized for impropriety, 146; purpose given in, 207; satiric parody in, 117; authority vs. subversion in, 208; in “The Author Upon Himself,” 23; background/basis for, 18, 73, 170, 206; career aspirations and, 35, 206; criticism, 83–84, 183; dedication, 20, 33, 83; “A Digression on Madness,” 171–72, 212–14; dissent/dissenters in, 38, 169, 171, 209; influences in writing of, 79, 80, 81; on interpretation, 211–12; irony in, 208; on language, 147; as mirror of personality, 20; mock-book format, 208; the narrator in, 207, 208, 211; as novel, 85; parody in, 116, 147, 206, 208, 211; on power of print, 207; public reception of, 206; purpose of, 20, 31, 33, 207, 208; religious allegory, 208–11, 213; satire in: on abuses in learning, 207–8, 211, on abuses in religion, 207, of materialism, 212–13, purpose of, 115, religious fanaticism as target, 171–72, of wisdom, 211–12; structure, 207; violence in, 157
- “Thoughts on Religion,” 39, 167
- “To Charles Ford Esq. On his Birth-day,” 51–52
- “Toland’s Invitation to Dismal, to Dine with the Calves-Head Club,” 34
- “A Town Eclogue,” 188
- Travels into Several Remote Nations of the World* (see *Gulliver’s Travels*)
- “Trifles”: “Dr. Swift’s Answer to Doctor Sheridan,” 178–80; “Left-Handed Letter to Dr. Sheridan,” 180; “Mary the Cook-Maid’s Letter to Dr. Sheridan,” 180
- “Upon Sleeping in Church,” 174
- “Upon the Horrid Plot,” 192–93, 200
- Upon the Horrid Plot Discovered by Harlequin the Bishop of Rochester’s French Dog*, 156
- “Upon the South Sea Project,” 187, 189, 191
- “Vanbrugh’s House,” 186
- “Verses Made for the Women Who Cry Apples,” 62
- Verses on the Death of Dr. Swift*: as ambition of legacy, 59 appeal of, 177–78; comic sense in, 235; Hanoverian allegiance of Swift, 152; negatives converted to positives in, 177, 178; old age, impact on, 235; parodic techniques in, 118; personae in, 184, 185; St. Patrick’s Hospital in, 164; villains in, 199; the writer separate from his work in, 28–29
- “Verses wrote in a Lady’s Ivory Table-Book,” 156
- “The Virtues of Sid Hamet the Magician’s Rod,” 33, 194–95
- The Windsor Prophecy*, 34
- The Wonderful Wonder of Wonders*, 134
- The Wonder of All the Wonders*, 134
- “The Yahoo’s Overthrow,” 63, 195