

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

THE LATE POETRY OF THE LAKE POETS

The long-established association of Romanticism with youth has resulted in the early poems of the Lake poets being considered the most significant. Tim Fulford challenges the tendency to overlook the later poetry of no longer youthful poets, which has had the result of neglecting the Wordsworth, Coleridge and Southey of the 1820s and leaving unexamined the three poets' rise to popularity in the 1830s and 1840s. He offers a fresh perspective on the Lake poets as professional writers shaping long careers through new work as well as by the republication of their early successes. The theme of lateness, incorporating revision, recollection, age and loss, is examined within contexts including gender, visual art and the commercial book market. Fulford investigates the Lake poets' later poems for their impact now, while also exploring their historical effects in their own time and counting the costs of their omission from Romanticism.

TIM FULFORD is a Professor of English at De Montfort University, Leicester. He has published widely on Romantic and eighteenth-century literature and culture. He is editor of Robert Bloomfield, *The Banks of Wye: a Critical Edition* (2012) and co-editor of Robert Southey: *Later Poetical Works, 1811–1838* (2012).

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN ROMANTICISM

Founding editor

Professor Marilyn Butler, *University of Oxford*

General editor

Professor James Chandler, *University of Chicago*

Editorial Board

John Barrell, *University of York*

Paul Hamilton, *University of London*

Mary Jacobus, *University of Cambridge*

Claudia Johnson, *Princeton University*

Alan Liu, *University of California, Santa Barbara*

Jerome McGann, *University of Virginia*

David Simpson, *University of California, Davis*

This series aims to foster the best new work in one of the most challenging fields within English literary studies. From the early 1780s to the early 1830s a formidable array of talented men and women took to literary composition, not just in poetry, which some of them famously transformed, but in many modes of writing. The expansion of publishing created new opportunities for writers, and the political stakes of what they wrote were raised again by what Wordsworth called those “great national events” that were “almost daily taking place”: the French Revolution, the Napoleonic and American wars, urbanization, industrialization, religious revival, an expanded empire abroad and the reform movement at home. This was an enormous ambition, even when it pretended otherwise. The relations between science, philosophy, religion, and literature were reworked in texts such as *Frankenstein* and *Biographia Literaria*; gender relations in *A Vindication of the Rights of Woman* and *Don Juan*; journalism by Cobbett and Hazlitt; poetic form, content and style by the Lake School and the Cockney School. Outside Shakespeare studies, probably no body of writing has produced such a wealth of comment or done so much to shape the responses of modern criticism. This indeed is the period that saw the emergence of those notions of “literature” and of literary history, especially national literary history, on which modern scholarship in English has been founded.

The categories produced by Romanticism have also been challenged by recent historicist arguments. The task of the series is to engage both with a challenging corpus of Romantic writings and with the changing field of criticism they have helped to shape. As with other literary series published by Cambridge, this one will represent the work of both younger and more established scholars, on either side of the Atlantic and elsewhere.

For a complete list of titles published see end of book.

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

THE LATE POETRY OF THE LAKE POETS

Romanticism Revised

TIM FULFORD


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised
Tim Fulford
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Published in the United States of America by Cambridge University Press, New York

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107033979

© Tim Fulford 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed in the United Kingdom by Clays, St Ives Plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Fulford, Tim, 1962–

The late poetry of the Lake Poets : romanticism revised / Tim Fulford.

pages cm

ISBN 978-1-107-03397-9 (Hardback)

1. English poetry—19th century—History and criticism. 2. Lake poets.

3. Romanticism—Great Britain. I. Title.

PR590.F85 2013

821'.709145—dc23

2013014371

ISBN 978-1-107-03397-9 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

For Oju
A violet by a mossy stone

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

Contents

<i>List of figures</i>	<i>page</i> x
<i>Acknowledgments</i>	xii
<i>Abbreviations</i>	xiii
Introduction	I
PART I: SOUTHEY	23
1. The Lake poets and the picturesque view: the visual turn in the late Southey	29
2. Poetic Hells and Pacific Edens: Southey’s <i>Tale of Paraguay</i> and Byron’s <i>The Island</i>	69
PART II: COLERIDGE	103
3. Print and performance: <i>Christabel: Kubla Khan, A Vision; The Pains of Sleep</i>	113
4. The language of love in the late Coleridge: annual verse and collected poetry	153
PART III: WORDSWORTH	197
5. Naming the abyss: Wordsworth and the sound of power	205
6. Picturing the prehistoric: Wordsworth’s sightseeing	244
<i>Notes</i>	279
<i>Index</i>	306

Figures

1.	Edward Nash, <i>La Haye Sainte</i> , from Robert Southey, <i>The Poet's Pilgrimage to Waterloo</i> (London, 1816). Author's collection.	page 42
2.	<i>Keswick Lake from the East Side</i> , from William Westall, <i>Views of the Lake and of the Vale of Keswick</i> (London, 1820). By permission of the Wordsworth Trust.	44
3.	<i>Keswick Lake from Barrow Common</i> , from William Westall, <i>Views of the Lake and of the Vale of Keswick</i> (London, 1820). By permission of the Wordsworth Trust.	46
4.	<i>Keswick Lake from the Penrith Road</i> , from William Westall, <i>Views of the Lake and of the Vale of Keswick</i> (London, 1820). By permission of the Wordsworth Trust.	48
5.	<i>Derwentwater, Bassenthwaite-Water, and Skiddaw from Walla Crag</i> , drawn by William Westall, engraved by E. Goodall, from Robert Southey, <i>Sir Thomas More; or, Colloquies on the Progress and Prospects of Society</i> , 4 vols. (London, 1829), 1, facing page 122. Author's collection.	60
6.	<i>Threlkeld Tarn</i> , drawn by William Westall, engraved by Robert Wallis, from Robert Southey, <i>Sir Thomas More; or, Colloquies on the Progress and Prospects of Society</i> , 4 vols. (London, 1829), 11, facing page 152. Author's collection.	62
7.	<i>Part of Skiddaw, from Applethwaite Gill</i> , from Joseph Wilkinson, <i>Select Views in Cumberland, Westmorland, and Lancashire</i> (London, 1810). By permission of the Wordsworth Trust.	246
8.	<i>Langdale Chapel, Vale of Langdale</i> , from Joseph Wilkinson, <i>Select Views in Cumberland, Westmorland, and Lancashire</i> (London, 1810). By permission of the Wordsworth Trust.	248
9.	<i>Grasmere</i> , from William Green, <i>Lake Scenery</i> (Ambleside, 1815). By permission of the Wordsworth Trust.	250

	<i>List of figures</i>	xi
10.	<i>Gordale Scar</i> , from William Westall, <i>Views of the Caves near Ingleton in Yorkshire</i> (London, 1818). By permission of the Wordsworth Trust.	252
11.	<i>Malham Cove</i> , from William Westall, <i>Views of the Caves near Ingleton in Yorkshire</i> (London, 1818). By permission of the Wordsworth Trust.	254
12.	<i>Waterfall in Weathercote Cave</i> , from William Westall, <i>Views of the Caves near Ingleton in Yorkshire</i> (London, 1818). By permission of the Wordsworth Trust.	255
13.	William Westall, <i>Rydal from Mr Wordsworth's Field under Rydal Mount</i> (London, ca. 1832). By permission of the Wordsworth Trust.	275
14.	<i>Rydal Mount, the Residence of Will^m Wordsworth</i> , from William Westall, <i>Views of the Lake Scenery of Cumberland and Westmorland</i> (London, 1840). By permission of the Wordsworth Trust.	276
15.	<i>Room at Rydal Mount</i> , from William Westall, <i>Views of the Lake Scenery of Cumberland and Westmorland</i> (London, 1840). By permission of the Wordsworth Trust.	277

Cambridge University Press

978-1-107-03397-9 - The Late Poetry of the Lake Poets: Romanticism Revised

Tim Fulford

Frontmatter

[More information](#)

Acknowledgments

Many friends have walked and talked me through this book; some, too, have been kind enough to read it. I thank Kerri Andrews, Julia S. Carlson, Paul Cheshire, Ashley Cross, Graham Davidson, Michael Gamer, Stephen Gill, Richard Grivil, Greg Leadbetter, Elizabeth Neiman, Lucy Newlyn, Dahlia Porter, Nicholas Roe and Alan Vardy. Sam Ward compiled the bibliography and index and saved me from errors. John Goodridge, Seamus Perry and Lynda Pratt provided constructive comments on particular chapters; Jeff Cowton supplied images and made the Jerwood Centre a welcoming place to study. Nottingham Trent University English Department made research leave available; De Montfort University also provided support. The British Academy, the Leverhulme Trust, the Panacea Society and the Arts and Humanities Research Council helped my work on Southey with grants. Parts of Chapters 1, 2, 3, 4 and 6 appeared, in early form, in the journals *Dreaming*, *Essays in Criticism*, *Romanticism and Victorianism on the Net*, and *The Wordsworth Circle*. I am grateful to the editors. The Wordsworth Trust kindly gave me permission to reproduce images from its collections. Publication was facilitated by a grant from the Scoloudi Foundation in association with the Institute of Historical Research.

Abbreviations

BL	S.T. Coleridge, <i>Biographia Literaria</i> , eds. James Engell and W. Jackson Bate, 2 vols. (London and Princeton, 1983).
BLJ	<i>Byron's Letters and Journals</i> , ed. Leslie A. Marchand, 12 vols. (London, 1977).
BPW	George Gordon, Lord Byron, <i>The Complete Poetical Works</i> , eds. Jerome J. McGann and Barry Weller, 7 vols. (Oxford, 1991).
CL	<i>Collected Letters of Samuel Taylor Coleridge</i> , ed. E.L. Griggs, 6 vols. (London, 1956–71).
CN	<i>Collected Notebooks of Samuel Taylor Coleridge</i> , ed. Kathleen Coburn, 5 vols. (London and Princeton, 1957–2002).
CPW	S.T. Coleridge, <i>Poetical Works</i> , ed. J.C.C. Mays, 6 vols. (London and Princeton, 2001).
CPW (1828)	<i>The Poetical Works of S.T. Coleridge</i> , 3 vols. (London: William Pickering, 1828).
Duddon	William Wordsworth, <i>The River Duddon, a Series of Sonnets: Vaudracour and Julia: and Other Poems. To which is annexed, a topographical description of the country of the Lakes, in the North of England</i> (London, 1820).
ELH	<i>English Literary History</i>
ERR	<i>European Romantic Review</i>
Excursion	William Wordsworth, <i>The Excursion</i> , eds. Sally Bushell, James A. Butler and Michael C. Jaye (Ithaca and London, 2007).
Guide	William Wordsworth, <i>A Description of the Scenery of the Lakes in the North of England</i> (London, 1822).
Lects 1808–19	S.T. Coleridge, <i>Lectures on Literature 1808–19</i> , ed. R.A. Foakes, 2 vols. (London and Princeton, 1987).
SEL	<i>Studies in English Literature</i>
SiR	<i>Studies in Romanticism</i>

xiv	<i>Abbreviations</i>
SL	<i>The Collected Letters of Robert Southey</i> , gen. eds. Lynda Pratt, Tim Fulford, Ian Packer (Romantic Circles, 2009–), www.rc.umd.edu/editions/southey_letters/ .
SLC	<i>The Life and Correspondence of Robert Southey</i> , ed. C.C. Southey, 6 vols. (London, 1849–50).
SLPW	<i>Robert Southey. Later Poetical Works 1811–1838</i> , eds. Tim Fulford and Lynda Pratt, 4 vols. (London, 2012).
SNL	<i>New Letters of Robert Southey</i> , ed. Kenneth Curry, 2 vols. (New York, 1965).
SPW	<i>The Poetry of Robert Southey Collected by Himself</i> , 10 vols. (London, 1837–8).
WLB	William Wordsworth, <i>Lyrical Ballads and Other Poems 1797–1800</i> , eds. James Butler and Karen Green (Ithaca and London, 1992).
WSP	William Wordsworth, <i>Shorter Poems 1807–1820</i> , ed. Carl H. Ketcham (Ithaca and London, 1989).