

GENERAL INDEX

- Abad, Diego José, 4, 201
 Aemilius Macer, 96
 Aeschylus, 67
 ‘aesthetics of the gap’, 176
 Akenside, Mark, 267
 Alamanni, Luigi, 223–4
 Aldus Manutius, 211
 Alexander, William, 248
 Anaxagoras, 25, 27, 28, 90
 ‘Anaxagorean’ mechanism (Robert Boyle),
 140
Anti-Jacobin, The, 290–1
 ‘anti-Lucretius’, 6, 7, 113, 189–90,
 196
 Antipater of Sidon, 68
 Antipater of Thessalonica, 71
 apotheosis, 114–15
 Ara Pacis, 125
 Aratus, 95, 174
 Aristotelianism, 131, 133, 134, 138, 251
 Arnobius, 118
 Arnold, Matthew, 299–301
ataraxia (freedom from disturbance), 21, 43,
 73, 74, 82, 239
 Athens, 20, 38, 79, 83
 atomism, 3, 8–9, 22, 28, 131, 145–8
 ancient vs. modern, 8
 Bacon on, 134–5, 251–2
 Descartes on, 136
 in Leibniz, 142
 in Newton, 141–2
 and Northumberland circle, 251
 revived by Gassendi, 136–8
 Sennert on, 135
 in seventeenth-century England, 138–9
 and seventeenth-century natural
 philosophy, 253
see also corpuscularianism
- atoms
 combinations of, 48, 63, 90–1
 Lucretian terms for, 22, 95–6
 Augustus, 151
 Avancius, Hieronymus, 211
- Bacon, Francis, 134–5, 148, 152, 153, 155–8,
 244, 251–2
 eulogised by Cowley, 13, 252
 Baïf, Jean-Antoine de, 229
 Bailey, Cyril, 318
 Baker, Henry, 266
 Barozzi, Pietro, 210
 Basso, Sebastian, 134
 Bayle, Pierre, 278
 Beattie, James, 259
 Beeckman, Isaac, 136
 Beer, Gillian, 5
 Behn, Aphra, 15
 Belleau, Remy, 229
 Benlowes, Edward, 248
 Bérault, Nicolas, 228
 Bergerac, Cyrano de, 133, 238–9, 240
 Bergson, Henri, 184, 308–9, 320–1
 Berkeley, George, 142
 Berni, Francesco, 223–4
 Bignone, E., 206
 Bischoff, B., 206
 Blackmore, Sir Richard, 267–8
 Blake, William, 295
 Blumenberg, H., 282–3
 Bohr, Niels, 145
 Boiardo, Matteo Maria, 223
 Boileau-Despréaux, Nicholas, 178
 Bonincontri, Lorenzo, 189
 Borel, P., 133
 Borghini, Vincenzo, 215
 Bosch, Hieronymus de, 201

Cambridge University Press

978-0-521-84801-5 - The Cambridge Companion to Lucretius

Edited by Stuart Gillespie and Philip Hardie

Index

[More information](#)

GENERAL INDEX

- Boscovich, Roger, 200
 Boswell, Sir William, 252
 Botticelli, Sandro, 220–1
 Boyle, Robert, 135, 139–41, 148
 Bragg, Sir William, 306
 Bridges, Robert, 312
 Brome, Alexander, 243, 256
 Browne, Isaac Hawkins, 199
 Browne, Sir Thomas, 160, 243
 Browning, Elizabeth Barratt, 299
 Bruno, Giordano, 133, 134, 192–5, 244
 Buchanan, George, 201
 Bunting, Basil, 317–18
 Burke, Edmund, 284–5
 Burton, Robert, 252–3
 Busby, Thomas, 289, 290
 Byron, George Gordon, Lord, 292, 297–8
 Bysshe, Edward, 266
- Caecilius Statius, 39
 Callimachus, 70, 71–2
 Calliope, 107–8
 Calvino, Italo, 310–11, 317
 Campbell, G., 282
 Canning, George, the Elder, 267–8, 291
 Capasso, M., 34
 Capece, Scipione, 192
 Casaubon, Meric, 256
 Catullus, 1, 68, 69–70, 71
 Cavendish circle, 138, 252, 255–6
 Cavendish, Margaret, 138
 Ceva, Tommaso, 196–7
 Chapman, George, 243
 Charleton, Walter, 133, 138, 158–9, 160
 Chaucer, Geoffrey, 245
 Christianity, 131, 133
 and Spenser's reception of *DRN*, 246–7
 Christian responses to *DRN* and its
 tradition, 185, 192–5, 212, 214–16
 Cicero, 37, 42, 52, 54, 100, 132
 Aratea, 95
 De re publica, 43, 113
 alludes to Lucretius, 113
 on description, 107
 on evolution of society, 46
 judgement on Lucretius, 96
 on oratory, 92–3
 philosophical works, 2, 20, 24
 on pleasure, 51
 civil war, Roman, 54, 55, 56, 117
clinamen (atomic 'swerve'), 43, 297, 315
 rejected by Bacon, 135
 Coleridge, Samuel Taylor, 10, 11, 295
- Conte, G. B., 85, 183
 contrast-imitation, 117
 Copernican theory, 133, 135, 251
 Coppini, D., 187–92
 corpuscularianism, 8, 133, 134,
 138
 and Robert Boyle, 139–40
 see also atomism
 Cowley, Abraham, 13, 252, 258
 Crates of Mallos, 174
 creationism, 9, 132
 Creech, Thomas
 on *DRN*, 256–7
 suicide of, 257
 as translator of *DRN*, 256–7, 262
- Dalton, John, 144
 Dante, 4, 8, 306
 Darwin, Charles, 143
 Darwin, Erasmus, 4, 143, 291–2
 Davidson, John, 312
 Davies, Sir John, 243, 248
 Da Vinci, Leonardo, 11
 Davy, Sir Humphrey, 33
 deism, 275–6
 Hume on, 280–1
 Democritus, 3, 25, 60, 175
 adopted by Bacon, 134–5
 'demythification', 98–9, 106
 Denham, Sir John, 160
 Dennis, John, 268
De rerum natura
 ancient references to and quotations of,
 207
 appeal to senses, 106–7
 and Christianity *see* Christianity; Christian
 responses to the *DRN*
 and comedy, 68–9
 as compendium of literary genres, 70, 74,
 127
 date of, 10, 53–4, 69, 124
 and diatribe tradition, 108
 and didactic tradition, 64–7
 and didaxis, 4
 and Dionysiac poetics, 71–2, 120–1
 'distant views', 64, 84, 122, 187
 early modern translations (in general), 8
 editions, French, 228–9
 and epic tradition, 1, 61–4
 and epigram, 68–9
 episodes favoured in Lucretian tradition,
 11–14
 episodic character, 11

Cambridge University Press

978-0-521-84801-5 - The Cambridge Companion to Lucretius

Edited by Stuart Gillespie and Philip Hardie

Index

[More information](#)

GENERAL INDEX

De rerum natura (cont.)

- and eternal truths, 41, 52–3
- frontispieces to early editions, 229
- and Greek tragedy, 67
- humanist textual scholarship, 208–10
- influence on French *libertins*, 240
- language and rhetoric of religion, use of, 6
- as linguistic image of the universe, 90–1, 126–7
- and lyric poetry, 68
- manuscripts of, 205–6
- papyri of, ch. 2 *passim*
- and pastoral, 67–8, 97, 127
- ‘purple passages’, 88
- and satire, 125–6
- sequence of arguments, 80–2
- sources of, 76–8
- structure
 - arrangement by pairs of books, 80–2
 - balance as structuring principle, 82–3
 - bipartite structure, 85–6
 - inversion as structuring principle, 87–8
 - ring-composition, 29
 - structure of individual books, 79–80
 - symmetry as structuring principle, 83–5
 - triptych structures, 83–5
 - unifying principles of structure, 79–80
- style and imagery
 - alliteration, 99
 - archaism, 96
 - clarity as stylistic imperative, 94–5
 - description, use of, 107
 - etymological punning, 108
 - Greek terminology, 22
 - hexameter practice, 96
 - hyperbaton, 100
 - imagery, agricultural, 64–6
 - imagery, medical, 55–7
 - imagery, military, 64–5
 - lexical creativity, 96–7
 - ‘multiple correspondence simile’, 122
 - repetition, 61–2, 85, 94
 - similes, 61–2
 - tricolon crescendo, 99
 - visualisation as philosophical and poetic device, 118–22
- title of, 20–1
- see also* Lucretian themes and topics; Lucretius
- Dering, Sir Edward, 243
- Descartes, René, 136, 138, 148, 238
- D’Holbach, Paul-Henri Thiry, Baron, 164, 287
- Diderot, Denis, 278–9, 280
- Digby, Sir Kenelm, 138, 244
- Diogenes Laertius, 149
- Diogenes of Oenoanda, 23
- ‘dissimulatory code’, 8, 214–16
- Dobson, William, 166
- Donne, John, 243, 251, 253
- Donno, Ferdinando, 225
- Drummond, William Hamilton, 289, 290
- Dryden, John, 272
 - on *DRN*, 5, 12, 259–60
 - as translator of *DRN*, 11, 14, 254–5, 259–60, 263–6, 311
- Du Bartas, Guillaume de Salluste, 229–31, 247–8
- Duhem, Pierre, 144
- Dungal, 206
- Einsiedel, August von, 287
- Einstein, Albert, 9
- elementa* (‘letters’/‘atoms’), 90–1, 126
- Elliot, Alistair, 318
- Else, G. F., 287
- Empedocles
 - On Nature*, 20
 - as pluralist, 27, 28
 - poetic model for *DRN*, 5, 26, 61–4, 67, 88
 - suicide on Etna, 121–2, 300
 - see also* Lucretius, critique of Empedocles
- Empson, William, 312
- Ennius, 38, 59, 112
 - hexameter practice, 96
 - on Homer, 89, 113
 - on the void, 175
 - see also* Lucretius, and Ennius
- Epicureanism ch. 1 *passim*, 2–3, 10, 11
 - and Roman political values, 150
 - not considered dangerous by ancients, 8
- Epicurus, 25, 45, 87, 180
 - Letter to Herodotus*, 77
 - On Nature*, 21, 26, 30–1, 38, 39, 77–8
 - deified by Lucretius, 53
 - and earlier Greek philosophy, 22
 - garden of, and *Candide*, 277
- Herculaneum papyri, 37
 - on pleasure, 51
 - on poetry, 5, 59, 94
 - on political activity, 49–50
 - praised in *DRN*, 3, 6, 12, 82–3
 - on rhetoric, 93–4
- epos*, 1
- Equicola, Mario, 217
- Etna, 172–3

Cambridge University Press
 978-0-521-84801-5 - The Cambridge Companion to Lucretius
 Edited by Stuart Gillespie and Philip Hardie
 Index

[More information](#)

GENERAL INDEX

- Evelyn, John
 on *DRN*, 256
 represented fictionally by Charleton,
 158–9
 as translator of *DRN*, 14, 160, 255–6,
 261–2, 265–6
 evolution, 9
see also Lucretian themes and topics: fixity of
 species
ex nihilo nihil see ‘nothing comes from
 nothing’
- Fanshawe, Sir Richard, 256
 Feynman, R., 146
 Ficino, Marsilio, 217
 FitzGerald, Edward, 303
 Flatman, Thomas, 259
 Fleming, Abraham, 243
 Flemyng, Malcolm, 201
 Florio, John, 248
foedera (‘laws’ of nature), 47, 48, 123
 Fontenelle, Bernard de, 133
 Fonzio, Bartolomeo, 211
 Ford, Ford Madox, 315
 Foscolo, Ugo, 225
 Fowler, D. P., 84, 307
 Fowler, P., 307
 Fracastoro, Girolamo, 132–3, 191–2
 Francus, Raphael, 211–12, 215
 Fraunce, Abraham, 243
 Frederick II, King of Prussia, 161, 162–6
 Fronto, 121
 Frost, Robert, 314–15
- Galbraith, Iain, 318
 Galinsky, G. K., 125
 Garulli, Camillo, 185
 Gassendi, Pierre, 136–8, 158, 159, 160, 256,
 258
 gigantomachy, 116, 174, 194
 Gildon, Charles, 266
 Giussani, C., 77
 Glanvill, John, 259
 Goddard, C. P., 189
 Goethe, Johann Wolfgang von, 285–6
 Golden Age, 46, 66–7, 106
 Gombrich, Ernst, 220
 Good, John Mason
 on *DRN*, 257–8
 as translator of *DRN*, 257–8, 262–3, 289,
 290, 301
 Gray, Thomas, 12, 198–9, 266–7
 Gryphius, Sebastian, 229
- Hardy, Thomas, 309, 314
 Hariot, Thomas, 136–8, 244
 Hebenstreit, Franz, 201
 Heinsius, Daniel, 201
 Heisenberg, Werner, 146
 Heraclitus, 25, 26, 27
 Herbert, Edward, 1st baron of Cherbury, 1,
 244
 Herculaneum ch. 2 *passim*, 23
 Hercules, 53, 119–20
 Herder, Johann Gottfried von, 287
 heresy *see* Christian responses to *DRN* and
 its tradition
 Hero (Greek inventor), 134
 Hervey, Frederick, Earl-Bishop of Derry, 14
 Hesiod, 64–7, 111
 Hill, Nicholas, 244–5, 251
 Hobbes, Thomas, 138, 243, 252
 Homer, 61–3, 88–9, 106, 174, 316
 Hooker, Richard, 243
 Horace, 38, 111–12, 125–6, 176, 315
 and Dionysiac inspiration, 71, 120–2
 oxymoron, use of, 120, 121
 Housman, A. E., 313
 Howard, Sir Robert, 258
 Hrabanus Maurus, 205
 Hume, David, 143, 279–81, 283
 Hunt, Leigh, 296
 Hutchinson, G., 124
 Hutchinson, Lucy
Order and Disorder, 255
 as translator of *DRN*, 14, 159, 160,
 255–6, 259–60, 261, 264–5
 Huxley, T. H., 4
 Huygens, Christiaan, the Elder, 133
 Hyde, Edward, Earl of Clarendon, 160
- Isidore of Seville, 132
- James, Richard, 248
 Jenyns, Soame, 199
 Jerome, 6, 113, 118
 Jesuits, 195–8, 199–200
 Johnson, Samuel, 272
 Johnson, W. R., 299, 303, 306
 Jonson, Ben, 243, 244, 253
 Jupiter, 115–16
- Kandinsky, Wassily, 145
 Kant, Immanuel, 143, 177–83, 284–6
Critique of Judgement, 178–83
Critique of Pure Reason, 182–3
Universal Natural History, 180

Cambridge University Press

978-0-521-84801-5 - The Cambridge Companion to Lucretius

Edited by Stuart Gillespie and Philip Hardie

Index

[More information](#)

GENERAL INDEX

- Keats, John, 297
 Kennedy, D., 307
 Kenney, E. J., 68, 260
 Kircher, Athanasius, 177
 Kleve, K., 34
 Knebel, Karl Ludwig von, 286, 287
 Knight, Richard Payne, 290–1
- Lactantius, 118
 Lambin, Denis (Lambinus), 228–9, 236
 edition of *DRN* used by Montaigne, 153
 La Mettrie, Julien Offray de, 164, 287
 Landívar, Rafael, 4
 Langland, William, 306
 Le Coëdic, Pierre, 201
 Leibniz, Gottfried Wilhelm von, 134, 142
 satirised by Voltaire, 60
 Leonidas of Tarentum, 60
 Leopardi, Giacomo, 13
 Lesbia, 69
 Leto, Pomponio, 211
 Levi, Primo, 311
 Lewis, C. S., 321–2
 Locke, John, 139, 275–6
 Longinus, 167–8, 172–4, 183
 Lucan, 117–18, 123
 Lucretian themes and topics
 ambition, 49–50
 antiprovidentialism, 10, 42, 65–6, 153
 decay, universal law of, 42, 53, 86
 desires, natural and unnatural, 49, 50–1
 earthquakes, 171–2
 ethics, 21
 evolution of society, 43–7
 and Florentine Renaissance, 221–2
 and Mandeville, 281
 and Marullus, 188
 and Rousseau, 281–2
 fear of death, 50, 56, 67, 83, 85–6, 105, 170
 fear of gods, 67, 107
 fixity of species, 9, 48
 kings, 44, 45–6
 laws of nature, 47–8
 life of early man, 105–6
 love and sex, 51, 68–9, 116–17
 and Renaissance Italy, 216–17
 mind, flight of, 174
 mortality of the world, 104–5
 plague, 55–8, 79, 86
 poetry, 101–3
 politics, ch. 3 *passim*, 9–10, 150–1
 poverty of the Latin language, 2, 28, 97
 property, 44–5
 religion, 10, 52, 67, 87, 89, 112, 131
 and Kant, 179–80
 Roman militarism, 53–4
 science, 131
 sense illusion, 120
 senses as basis of knowledge, 87–8, 118–19
 sensory perception, 236–7, 239
 social contract, 43, 45
 soul
 corporeality of, 30
 harmony theory of, 28–31
 mortality of, 29–30, 47
 thunder, 100–1
 wealth, 50–1
 world, end of, 117, 123, 171–2
 worlds, plurality of, 42
 and Giordano Bruno, 194
- Lucretius
 biographical tradition, 6–7, 207–8, 228
 and Catullus, 60–1
 collapses contrast between *ars* and *ingenium*, 4, 72
 collapses contrast between utility and pleasure, 72–4
 as conduit of Greek ideas to Rome, ch. 1 *passim*, 2
 corrects earlier poetic world-views, 62–4, 66–7
 critique of Empedocles, 25, 84, 90, 112
 see also Empedocles
 and the Enlightenment ch. 17 *passim*, 180
 and Ennius, 7, 61–4
 as Epicurean ‘fundamentalist’, 23–4
 and evolution, 143
 as follower of Epicurus ch. 1 *passim*, 60–1
 madness and suicide of, 118, 257
 Sellar on, 300
 Tennyson and, 302
 multiple explanations, 117–18
 on Presocratics, 26–8
 relation to his predecessors, 112
 and rhetoric, ch. 6 *passim*
 sense of historical time, 124
 as teacher, 92
 use of analogy, 68–9, 90, 106, 107, 122
 between atoms and letters
 (*elementa*), 90
 between city and universe, 123
 between men and animals, 45
 between seen and unseen, 87–8, 118–19

GENERAL INDEX

- use of philosophy later than Epicurus,
 22–4
 vatic manner, 5
see also De rerum natura
- Macaulay, Thomas Babington, 306
 MacDiarmid, Hugh, 312
 Mach, Ernst, 144
 Magna Mater, 52, 65, 70, 89, 106,
 188
 Magnenus, J. C., 136
 magnetism, 108
 Mahon, Derek, 318
 Mallock, W. H., 304
 Mandeville, Bernard de, 281, 282
 Manilius, 117
 Marchetti, Alessandro, 197, 215
 Marino, Giovan Battista, 225
 Marolles, Michel de, 229, 239–40, 256
 Martineau, James, 307
 Marullus, Michael, 186–8, 210
 Marvell, Andrew, 177
 Marx, Karl, 287
 Mason, William, 198
 Masson, John, 307–8
 materialism *see* atomism; corpuscularianism
 Maxwell, James Clerk, 144
 Mayo, T. F., 242
 Memmius, 5, 25, 38, 53, 54, 92
 represented fictionally by Voltaire, 161–2
 Mercuriale, Girolamo, 217
 metapoetry, 64
 Mico of St-Riquier, 205
 Milton, John, 4, 123, 177, 243, 248, 255,
 268–70
 presented by Gray as Epicurus-figure, 12
 Molière, 240
 Momigliano, A., 45
 Money, D., 198
 monism, physical, 27
 Montaigne, Michel de, 11, 153–5, 158, 227,
 236, 237–8
 More, Henry, 243
 Morgan, L., 152
 Muir, Edwin, 315–16
 Munro, H. A. J., 301–2
 Mussenden Temple, 14
- Nagel, T., 322
 Nardi, Giovanni, 217
 natural law, 46–7
 naturalism, 278–9
 and Hume, 279–80
- Newcastle circle *see* Cavendish circle
 Newton, Isaac, 9, 141–2, 144
 Nicander, 95
 Nietzsche, F. W., 184
 Nile, 172–3
 Noceti, Carlo, 200
 Northumberland circle *see* Percy, Henry
 ‘nothing comes from nothing’, 28, 65, 97,
 229
 Nott, John, 289
 Nussbaum, Martha, 322–3
- Octavian *see* Augustus
 oratory, three styles of, 93
 Ostwald, Wilhelm, 146
 Ovid, 97, 127, 176
 Art of Love, 116–17
 Metamorphoses, 117, 120
 translated by Sandys, 248–9
- Paleario, Aonio (Antonio della Paglia),
 189–90
 Palingenius Stellatus, 193–4
 Panofsky, Erwin, 222
 Panormita (Antonio Beccadelli), 208
 Parmenides, 20
 Pasternak, Boris, 5
 Pater, Walter, 304
 Percy, Henry, 9th Earl of Northumberland,
 251
 Perrin, Jean, 145–6
 Persius, 107, 126
 Philodemus, 23, 34, 37, 39, 73
 Piero di Cosimo, 221–2
 Pindar, 108, 121
 Piso, L. Calpurnius, 37
 Pius, Iohannes Baptista, 210, 212
 Plato, 27–8, 30
 Symposium, 6
 Timaeus, 138
 pleasure (*uoluptas*), 48–9, 51, 57, 73–4
 Bacon on, 155–8
 Cyrano de Bergerac on, 239
 pluralism, physical, 27–8
poeta creator, 126
 Poggio Bracciolini, 206, 208, 214
 Polignac, Cardinal Melchior de, 7, 165, 196,
 197–8, 267–8, 299
 Politian, Angelo, 188, 219–21
 Polybius, 52
 Ponge, Francis, 317
 Pontano, Giovanni Gioviano, 189
 Pope, Alexander, 255, 270–2

GENERAL INDEX

- Possevino, Antonio, 215
 postmodernism, 184
 Pound, Ezra, 317
 Prior, Matthew, 267
 Priscian, 132
prolēpsis ('preconception'), 169, 171, 182
 Prometheus, 66
 Pythagoras, 117

 Quillet, Claude, 201
 Quintilian, 96, 97, 107

 Radcliffe, Ann, 299
 Raleigh, Sir Walter, 251
 reason (*ratio*), 101
 religion, psychology of, 278, 279–80
 remythologisation, 115
 Rochester, John Wilmot, second earl of, 15, 258
 Rogers, Samuel, 295–6
 Romulus, 53
 Ronsard, Pierre de, 232–6
 Rousseau, Jean-Jacques, 281–2
 Rutherford, Ernest, 145

 St Gallen, 205
 Saintsbury, George, 12
 Sallust, 49, 50
 Salvator Rosa, 176
 Sandys, George, 243, 248–51
 Sans Souci, 162
 Santayana, George, 309–10, 317, 319, 323–4
 Sappho, 68
 Scala, Bartolomeo, 221
 Scaliger, J. C., 134
 scepticism, 20, 23
 Scève, Maurice, 229
 Schafer, R. Murray, 15
 Schiller, Friedrich, 284
 Schopenhauer, Arthur, 287
 Schrödinger, Erwin, 145, 146
 Schrott, Raoul, 318
 Sedley, D. N., 77, 88
 Sellar, W. Y., 300
 Seneca the Younger, 119, 132, 175
 Sennert, Daniel, 133, 135
 Shaw, George Bernard, 312
 Shelley, Mary, 292, 298
 Shelley, Percy Bysshe, 292, 297, 299
 Sherburne, Sir Edward, 258
 Sisson, C. H., 306, 323
 Smith, Iain Crichton, 315
 Socrates, 30

 Spenser, Edmund, 4, 243, 245–7
 Speroni, Sperone, 216
 Sprat, Thomas, 258
 Stallius Haraunus, Gaius, 38
 Stanley, Thomas, 243, 253
 Statius, 3, 38, 117–18, 121, 122
 Stay, Benedict, 200
 Stevens, Wallace, 311
 Stoics, 23, 26, 53
 Strada, Famiano, 195
 sublime, the, ch. 10 *passim*, 117, 121–2
 definition of, 167–9
 superstition *see* Lucretian themes and topics,
 religion
 Swinburne, Algernon, 304
 Sylvester, Joshua, 248
 Symonds, J. A., 12

 Tasso, Bernardo, 218, 224–5
 Tasso, Torquato, 218–19
 Tate, Nahum, 257
 Taylor, Jeremy, 256
 Telesio, Bernardino, 134
 temples of wisdom, 122
 Tennyson, Alfred, 4, 7, 301
 Tennyson family, 12
 Theocritus, 60
 Theophrastus, 175
 Thompson, J. J., 145–6
 Thomson, James, 4, 267, 275
 Thucydides, 55, 56–7, 88, 109
 translation
 Dryden on, 254
 Trimalchio, 39
 Turner, F. M., 298–9, 301
 Turner, Matthew, 289

uates ('bard', 'seer'), 123

 Valla, Lorenzo, 218
 Varro, 52
 Vettori, Pietro, 216
 Vico, Giambattista, 9
 Vida, Marco Girolamo, 185
 Virgil, 1, 38, 41, 113–16, 122–3, 132, 176
 Aeneid, 115–16, 119, 121, 124–5
 Eclogues, 114–15, 119
 Georgics, 115, 124, 151–2
 and Epicureanism, 114
 speech of Anchises (*Aeneid*), 113–14
 void, 11, 169–72
 embraced by Bacon, 251
 rejected by Bacon, 135

Cambridge University Press

978-0-521-84801-5 - The Cambridge Companion to Lucretius

Edited by Stuart Gillespie and Philip Hardie

Index

[More information](#)

GENERAL INDEX

- Voltaire, 161–6, 198
 Candide, 276–7
 Dictionnaire philosophique, 283
 on Lucretius, 161–2, 276–7
- Wakefield, Gilbert, 257, 290
 Waller, Edmund, 160, 256
 Warburg, Aby, 220
 Watson, John Selby, 301
 Weinberg, Steven, 145
 Weiskel, T., 183
 Whitman, Walt, 303–4
- Wilczek, Ignatius, 201
 Wilkins, John, 133
 William of Conches, 132–3, 137
 Williams, B., 322
 Wilmot, John *see* Rochester, John
 Wilmot
 wonder, 173, 191–2
 Wordsworth, William, 33, 39, 292–5
- Yeats, W. B., 12, 266, 322
- Zukofsky, Louis, 318

Cambridge University Press

978-0-521-84801-5 - The Cambridge Companion to Lucretius

Edited by Stuart Gillespie and Philip Hardie

Index

[More information](#)

INDEX OF MAIN LUCRETIAN PASSAGES DISCUSSED

See also under individual authors for translations

- 1, proem (Hymn to Venus), 6, 12, 82, 211
 contrast with Plague at Athens, 79
 imitated by Prior, 267
 imitated by Ronsard, 235
 imitations of, ancient, 119–20
 imitations, Italian, 222–5
 influence on Botticelli, 220–1
 as pro-Caesarian, 54
 religious content inverted, 87
 translated by Good, 290
 translated by Hunt, 296
 translated by Spenser, 246
 1.31–40 (Mars and Venus), 219, 221
 1.62–79 (on Epicurus), 20
 imitated by Cowley, 13
 imitated by Gray, 12
 imitated by Leopardi, 13
 1.80–101 (sacrifice of Iphigenia), 52, 64
 1.250–64, 97–9
 1.540–50, 103–4
 1.936–50 (honeyed-cup simile), 60, 72,
 102–3, 126, 218
 2, proem ('detached spectator'), 1, 13–14,
 122
 Bacon on, 155–8
 imitated by Marullus, 187
 imitated by Ronsard, 234
 imitated by Statius, 122
 translated in *Tottel's Miscellany*, 245
 2.317–32 ('distant views'), 64, 84
 3.18–22 (abodes of gods)
 imitated by Tasso, 219
 3.323–49
 translated by Creech, 262
 translated by Evelyn, 261–2
 translated by Good, 262–3
 translated by Hutchinson, 261
 3.830–1094 (on death)
 translated by Dryden, 263–6
 3.905–15
 translated by Hutchinson, 264–5
 3.935–9
 translated by Evelyn, 265–6
 3.978–1023 (torments of underworld)
 imitated by Ronsard, 235
 4.549–95 (on voice and echo)
 set to music, 15
 4.1015–287 (on love), 12
 Sandys on, 249
 Yeats on, 12
 4.1149–65
 imitated by Molière, 240
 5.737–40 (pageant of Spring), 219–20
 5.1223–5
 quoted by F. M. Ford, 315
 6.121–31 (thunder), 99–101
 6.1138–1286 (Plague at Athens), 11,
 108–10