

BYRON IN CONTEXT

George Gordon, the sixth Lord Byron (1788–1824), was one of the most celebrated poets of the Romantic period, as well as a peer, politician and global celebrity, famed not only for his verse, but for his controversial lifestyle and involvement in the Greek War of Independence. In thirty-seven concise, accessible chapters, by leading international scholars, this volume explores the social and intertextual relationships that informed Byron's writing; the geopolitical contexts in which he traveled, lived and worked; the cultural and philosophical movements that influenced changing outlooks on religion, science, modern society and sexuality; the dramatic landscape of war, conflict and upheaval that shaped Napoleonic and post-Napoleonic Europe and Regency Britain; and the diverse cultures of reception that mark the ongoing Byron phenomenon as a living ecology in the twenty-first century. This volume illuminates “Byron” not only in context but also *as* context.

CLARA TUITE is Professor of English at the University of Melbourne, a Co-Director of the Faculty of Arts Research Unit in Enlightenment, Romanticism and Contemporary Culture, and a Fellow of the Australian Academy of the Humanities. Her books include *Romantic Austen: Sexual Politics and the Literary Canon* (Cambridge University Press, 2002) and *Lord Byron and Scandalous Celebrity* (Cambridge University Press, 2015), which was awarded the Elma Dangerfield Prize of the International Association of Byron Societies.

BYRON IN CONTEXT

EDITED BY

CLARA TUITE

University of Melbourne

Cambridge University Press
978-1-316-63267-3 — Byron in Context
Edited by Clara Tuite
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

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/99781316632673
DOI: 10.1017/9781316850435

© Cambridge University Press 2020

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 2020
First paperback edition 2021

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

ISBN 978-1-107-18146-5 Hardback
ISBN 978-1-316-63267-3 Paperback

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
978-1-316-63267-3 — Byron in Context
Edited by Clara Tuite
Frontmatter
[More Information](#)

In memoriam Rolf P. Lessenich (1940–2019)

Contents

<i>List of Illustrations</i>	<i>page xi</i>
<i>Notes on Contributors</i>	xiii
<i>Chronology</i>	xxiii
<i>Abbreviations and Note on the Text</i>	xxix
Introduction	
<i>Clara Tuite</i>	I
PART I LIFE AND WORKS	
1 Early Years	15
<i>Jonathan Gross</i>	
2 The Years of Fame	23
<i>Diego Saglia</i>	
3 Exile	31
<i>Jane Stabler</i>	
4 Texts and Editions	38
<i>Tom Mole</i>	
5 Byron and His Publishers	46
<i>Mary O'Connell</i>	
6 Piracies, Fakes and Forgeries	53
<i>Gary Dyer</i>	
PART II POLITICAL, SOCIAL AND INTELLECTUAL TRANSFORMATIONS	
7 Politics	63
<i>John Beckett</i>	
8 War	70
<i>Neil Ramsey</i>	

viii	<i>Contents</i>	
9	Greece's Byron <i>Spiridoula Demetriou</i>	77
10	Byron's Italy <i>Timothy Webb</i>	86
11	Orientalism <i>Gerard Cohen-Vrignaud</i>	93
12	Religion <i>Christine Kenyon Jones</i>	101
13	Natural Philosophy <i>Thomas H. Ford</i>	109
14	Sexuality <i>Richard C. Sha</i>	117
15	Libertinism <i>Adam Komisaruk</i>	124
16	Fashion, Self-Fashioning and the Body <i>Laura J. George</i>	131
PART III LITERARY CULTURES		
17	Classicism and Neoclassicism <i>Bernard Beatty</i>	143
18	Epic (and Historiography) <i>Carla Pomarè</i>	151
19	Romance <i>Omar F. Miranda</i>	159
20	Byron's Lyric Practice <i>Anna Camilleri</i>	167
21	Satire <i>Mark Canuel</i>	175
22	The Satanic School <i>Mirka Horová</i>	183
23	The Lake Poets <i>Madeleine Callaghan</i>	190
24	Byron's Accidental Muse: Robert Southey <i>Susan J. Wolfson</i>	197

<i>Contents</i>		ix
25	“Benign Ceruleans of the Second Sex!”: Byron and the Bluestockings <i>Caroline Franklin</i>	206
26	The Pisan Circle and the Cockney School <i>Maria Schoina</i>	214
27	Drama and Theater <i>Rolf P. Lessenich</i>	222
28	Autobiography <i>Alan Rawes</i>	230
29	“Literatoor” and Literary Theory <i>Clara Tuite</i>	238
30	Periodical Culture, the Literary Review and the Mass Media <i>Andrew Franta</i>	246
PART IV RECEPTION AND AFTERLIVES		
31	Contemporary Critical Reception to 1824 <i>William Christie</i>	257
32	Byron, Radicals and Reformers <i>Jason Goldsmith</i>	265
33	European Reception <i>Peter Vassallo</i>	273
34	Recollections, Conversations and Biographies <i>Julian North</i>	281
35	Posthumous Reception and Reinvention to 1900 <i>Eric Eisner</i>	289
36	Popular Culture <i>Lindsey Eckert</i>	297
37	Byron Now <i>Ghislaine McDayter</i>	305
	<i>Further Reading</i>	313
	<i>Index</i>	333

Illustrations

- | | | |
|-------|--|-------------------|
| Cover | <i>Lord Biron Dédié aux Romantiques</i> , 1826. 58.8 × 43.2 cm, lithograph by Alphonse Léon Noël, after drawing by Mathieu Barathier (published by the Imprimerie lithographe de Bove). National Library of Austria, Inv. Nr.: PORT-00000626_01. | |
| I.1 | Thomas Phillips, <i>Portrait of a Nobleman</i> , 1813. 88 × 70.5 cm, oil on canvas. Newstead Abbey Collection, Nottinghamshire, inv. no. NA 532 BLDIDNA000454-1. | <i>page xxxii</i> |
| 9.1 | Theodoros Vryzakis, <i>The Reception of Lord Byron at Missolonghi</i> , 1861. 155 × 213 cm, oil on canvas. The National Art Gallery and Alexander Soutzos Museum, Athens, inv. no. Π. 1298. | 78 |
| 9.2 | Tony Johannot pinxit, Goultière sculpsit, <i>Childe Harold</i> , c. 1855. 23 × 14 cm, black and white copperplate. Demetriou Collection, Melbourne. | 84 |
| 16.1 | Thomas Phillips, <i>Portrait of a Nobleman in the Dress of an Albanian</i> , 1814, 127.5 × 102 cm, oil on canvas. UK Government Art Collection, HM Embassy, Athens. | 135 |
| 34.1 | “Lord Byron on His Death Bed,” engraving from William Parry, <i>The Last Days of Lord Byron</i> (London: Knight & Lacey, 1825), University of Melbourne, Baillieu Library Special Collections. | 283 |
| 36.1 | Lord Byron, Staffordshire ceramic statue (n.d., probably nineteenth century). 25.1 × 9 × 9.3 cm. Eckert Collection, Florida. | 303 |

Contributors

BERNARD BEATTY is Senior Fellow in the School of English at the University of Liverpool, England, and Associate Fellow in the School of Divinity at the University of St. Andrews, Scotland. He is the author of two books and has edited four collections of essays on Byron. He has written on Romanticism, the Bible, many major authors and aspects of literary theory. He was editor of the *Byron Journal* from 1986 to 2004. Recent publications have been about Shelley and the theater; Byron, Pope and Newman; Browning and Newman; Romantic decadence; Byron and Cowper; Byron's temperament; and Byron and Italian Catholicism. Pending publications are on Byron's "dramatic monologues"; Byron and Spain; *Childe Harold's Pilgrimage*; and a collection of selected essays, "Mainly Byron."

JOHN BECKETT is Professor of English Regional History at the University of Nottingham, England. His book *Byron and Newstead: the Aristocrat and the Abbey* (Associated University Presses, 2001) was awarded the International Byron Society's Elma Dangerfield Award in 2003 for its contribution to the understanding of Byron and his life. He has subsequently worked further on Byron's estate and financial matters and more recently on his role as a member of the House of Lords before his abrupt departure abroad in 1816. John is a vice president of the Newstead Abbey Byron Society and a regular lecturer at the society's meetings.

MADELEINE CALLAGHAN is Senior Lecturer in Romantic Literature at the University of Sheffield, England. Her research specialty is the poetry of Wordsworth, Byron, Shelley and Yeats. Liverpool University Press published her first monograph, *Shelley's Living Artistry: The Poetry and Drama of Percy Bysshe Shelley*, in 2017. Her second monograph, *The Poet-Hero in the Work of Byron and Shelley* (2019), is published by Anthem Press. She has published various articles and chapters on Romantic and

post-Romantic poetry. With Michael O'Neill, she co-authored *The Romantic Poetry Handbook* (Wiley-Blackwell, 2018).

ANNA CAMILLERI read for her doctorate under the supervision of Professor Seamus Perry at Balliol College, Oxford, England, where she remained as a lecturer in English until 2013. From 2013 to 2018 she held a Career Development Fellowship at Christ Church College. She completed the manuscript of her first book, *Byron, Gender, and the Heroic*, in 2018 and is currently revising it for publication with the Oxford English Monograph series. A second book on Byron is under contract with Harvard University Press. She currently holds a Visiting Research Fellowship at the Institute of English Studies in the School of Advanced Study, Senate House, London.

MARK CANUEL is Director of the Institute for the Humanities and Professor of English at the University of Illinois at Chicago, USA. He has written widely on Romanticism, aesthetics and critical theory. His most recent monograph is *Justice, Dissent, and the Sublime* (Johns Hopkins University Press, 2012).

WILLIAM CHRISTIE is Professor and Head of the Humanities Research Centre at the Australian National University and a Fellow of the Australian Academy of the Humanities. He was foundation president of the Romantic Studies Association of Australasia (2010–15) and is author of *Samuel Taylor Coleridge: A Literary Life* (Palgrave, 2006), which was awarded the New South Wales Premier's Biennial Prize for Literary Scholarship in 2008; *The Letters of Francis Jeffrey to Thomas and Jane Welsh Carlyle* (Routledge, 2008); *The Edinburgh Review in the Literary Culture of Romantic Britain* (Pickering & Chatto, 2009); *Dylan Thomas: A Literary Life* (Palgrave, 2014); and *The Two Romanticisms, and Other Essays* (Sydney University Press, 2016).

GERARD COHEN-VRIGNAUD is Associate Professor of English at the University of Tennessee, USA. He is the author of *Radical Orientalism: Rights, Reform, and Romanticism* (Cambridge University Press, 2015) as well as articles appearing in journals including *English Literary History*, *Modern Language Quarterly*, *differences* and *Nineteenth-Century Literature*. He is currently at work on a book about Romantic-era politics as aesthetic experience.

SPIRIDOULA DEMETRIOU is a doctoral student in the Art History program at the University of Melbourne, Australia. Her research topic is "The

Creation of Modern Greece: Mesologgi, Art and Philhellenism in the Nineteenth Century.” The thesis investigates how artists projected Philhellene iconography involving the Christian patriot and vanquished hero onto revolutionary Missolonghi in order to promote Western intervention into the 1821 Greek War of Independence against Ottoman rule.

GARY DYER is Professor of English at Cleveland State University, Ohio, USA. His research focuses on British literature and culture during the years 1790 to 1830, the Romantic period. He has worked on satirical verse and fiction, transatlantic literary relations, law and literature, textual studies and the literature of sexuality. His first book, *British Satire and the Politics of Style, 1789–1832*, was published by Cambridge University Press in 1997, and reissued in paperback in 2006. He is currently working on a book titled *Lord Byron on Trial: Literature and the Law in the Romantic Period*.

LINDSEY ECKERT is Assistant Professor of English and the History of Text Technologies at Florida State University, USA. Her research and teaching focus on the intersections between British Romanticism and media history. Her research has appeared in *ELH*, *Nineteenth-Century Literature*, *European Romantic Review* and *Digital Humanities Quarterly*. She is currently at work on a book about the cultural value of familiarity in the Romantic period.

ERIC EISNER is Associate Professor of English at George Mason University in Fairfax, Virginia, USA. His book *Nineteenth-Century Poetry and Literary Celebrity* (Palgrave, 2009) explored reader–writer relationships in Romanticism and its wake, showing how poets including P. B. Shelley, John Keats, Letitia Landon and Elizabeth Barrett Browning negotiated the culture of literary celebrity shaped by (and shaping) Byronism. He edited the *Romantic Circles Praxis* volume “Romantic Fandom” (2011). He is currently working on a book on the surprising affiliations between John Keats and innovative recent American poetry.

THOMAS H. FORD is Lecturer in English at La Trobe University, Australia. His publications include *Wordsworth and the Poetics of Air: Atmospheric Romanticism in a Time of Climate Change* (Cambridge University Press, 2018), *A Cultural History of Climate Change* (Routledge, 2016), a translation of Boris Groys’ *The Communist Postscript* (Verso, 2010) and articles on Romanticism and poetics in such journals as *ELH*, *New Literary History* and *Literature Compass*.

CAROLINE FRANKLIN is Professor of English Literature at Swansea University, Wales. She is the author of *Byron's Heroines* (Clarendon Press, 1992), *Byron, A Literary Life* (Palgrave, 2001), *The Female Romantics: Nineteenth-Century Women Novelists and Byronism* (Routledge, 2012) and edited *The Longman Anthology of Gothic Verse* (Routledge, 2010). She leads the Elizabeth Montagu Letters project, which aims to publish a scholarly digital edition of the correspondence of the bluestocking queen. www.elizabethmontagunetwork.co.uk/the-project.

ANDREW FRANTA is Associate Professor of English at the University of Utah, USA. He is the author of *Romanticism and the Rise of the Mass Public* (Cambridge University Press, 2007) and, most recently, of *Systems Failure: The Uses of Disorder in English Literature* (Johns Hopkins University Press, 2019).

LAURA J. GEORGE is Professor of English Literature at Eastern Michigan University, USA. She has published articles and book chapters on muslin and dandyism among other topics.

JASON GOLDSMITH is Associate Professor of English at Butler University, Indianapolis, USA, where he offers courses on Romanticism, art and nature and video game narrative. He has published articles on William Wordsworth, John Clare, James Hogg and Robert Louis Stevenson, as well as topics such as the picturesque tradition and the national contours of Romantic-era celebrity. He is currently completing an illustrated essay about the intersection of urban and natural spaces in Vienna, Austria.

JONATHAN GROSS is Professor of English at DePaul University in Chicago, USA, and author of *Byron's "Corbeau Blanc": The Life and Letters of Lady Melbourne* (Liverpool University Press, 1998) and *Byron: The Erotic Liberal* (Rowman & Littlefield, 2000). He has edited *The Sylph* (Northwestern University Press, 2007) and *Emma, or the Unfortunate Attachment* (State University of New York Press, 2004) both by Georgiana, Duchess of Devonshire and *Belmour* by Anne Damer (Northwestern University Press, 2011). Joint President of the International Association of Byron Societies, he has written *The Life of Anne Damer* (Rowman & Littlefield, 2012) and explored Thomas Jefferson's interest in British Romantic poetry in *Thomas Jefferson's Scrapbooks* (Steerforth, 2006).

MIRKA HOROVÁ is Senior Lecturer in English Literature at the Faculty of Arts, Charles University, Prague. She has published essays and articles

on Byron and the Norwegian Romantic poet Wergeland, and has also edited several volumes and journals on Byron and other topics, including a special issue of the *Byron Journal* (“Byron and the Bible,” 2015). In 2013–2019, she co-organized the annual spring Byron conference at Newstead Abbey. She is currently preparing a monograph on Byron’s plays for publication, and is the incoming Editor of the *Byron Journal*. The work on her essay was supported by the European Regional Development Fund Project “Creativity and Adaptability as Conditions of the Success of Europe in an Interrelated World” (No. CZ.02.1.01/0.0/0.0/16_019/0000734).

CHRISTINE KENYON JONES is a Research Fellow in the Department of English at King’s College, London, England. Her books include *Kindred Brutes: Animals in Romantic-Period Writing* (Ashgate, 2001) and (as editor) *Byron: The Image of the Poet* (University of Delaware Press, 2008) and (with Roderick Beaton) *Byron: The Poetry of Politics and the Politics of Poetry* (Routledge, 2016). She was joint organizer of the 39th International Byron Conference in London in 2013. Her work on Byron includes chapters and papers on his portraiture, religious heritage, parliamentary career, disability, relationship with John Murray, pronunciation, eating habits and criticism of Keats.

ADAM KOMISARUK is Associate Professor of English at West Virginia University, USA. He is the editor (with Allison Dushane) of Erasmus Darwin’s two-volume *The Botanic Garden* (2017) and the author of *Sexual Privatism in British Romantic Writing: A Public of One* (2019), both published by Routledge.

ROLF P. LESSENICH was Professor of English (and Comparative) Literature, and later Professor Emeritus, in the Department of English, American and Celtic Studies of Bonn University, Germany. He received both his PhD and his “Habilitation” from the same university. Fluent in English, French, Spanish and Hebrew, he traveled extensively and presented visiting lectures at universities across Europe, America and Asia. His wide research interests in comparative literature were chiefly in literary history from the seventeenth to the nineteenth centuries. He published six monographs: *Dichtungsgeschmack und althebräische Bibelpoesie im 18. Jahrhundert* (Böhlau, 1967), *Elements of Pulpit Oratory in Eighteenth-Century England 1660–1800* (Böhlau, 1972), *Lord Byron and the Nature of Man* (Böhlau, 1978), *Aspects of English Preromanticism* (Böhlau, 1989), *Neoclassical Satire and the Romantic School 1780–1830* (Vandenhoeck &

Ruprecht, 2012) and *Romantic Disillusionism and the Sceptical Tradition* (V&R unipress GmbH, 2017).

GHISLAINE MCDAYTER is Professor of English at Bucknell University, Pennsylvania, USA. Her publications include essays on the Gothic, Byron, Shelley, Wollstonecraft and Caroline Lamb. She has edited a collection of essays on Romanticism and psychoanalysis entitled *Untrodden Regions of the Mind* (Bucknell Press, 2002). Her most recent book is *Byromania and the Birth of Celebrity Culture* (State University of New York Press, 2009) and she is presently completing her monograph *Licentious Tyrants: Feminism and Flirtation in Eighteenth- and Nineteenth-Century British Literature*.

OMAR F. MIRANDA is Assistant Professor in the Department of English at the University of San Francisco, USA, where he teaches and researches the literatures of the eighteenth and nineteenth centuries. His book manuscript in progress examines the revolutionary possibilities of exile and literary form in the Romantic period. He is editor of *On the 200th Anniversary of Lord Byron's Manfred: Commemorative Essays*, a bicentenary Romantic Circles Praxis volume. He has published essays in *European Romantic Review*, *Symbiosis* and *Romantic Circles*; a book chapter in *The Cambridge Guide to the Eighteenth-Century Novel* (forthcoming); and book reviews in *Eighteenth-Century Fiction*, *BARS Bulletin & Review* and *Review 19*.

TOM MOLE is Professor of English Literature and Book History at the University of Edinburgh, Scotland, where he is Director of the Centre for the History of the Book. He is the author of *Byron's Romantic Celebrity* (Palgrave, 2007), *What the Victorians Made of Romanticism* (Princeton, 2017), and (with Michelle Levy) *The Broadview Introduction to Book History* (Broadview, 2017).

JULIAN NORTH is Associate Professor of Romantic and Victorian literature at the University of Leicester, England, specializing in life writing. She is the author of *The Domestication of Genius: Biography and the Romantic Poet* (Oxford University Press, 2009), which includes a chapter on memoirs of Byron. She is currently working on visual and biographical portraits of Victorian authors.

MARY O'CONNELL is the author of *Byron and John Murray: A Poet and His Publisher* (Liverpool University Press, 2014) and co-editor of

Readings on Audience and Textual Materiality (Pickering & Chatto, 2011). In 2012 she was awarded a Leverhulme Fellowship to the University of St. Andrews, Scotland, and in 2015 won the National University of Ireland Postdoctoral Fellowship, which she held at University College, Cork. She is currently working on a biography of the publisher John Murray.

CARLA POMARÈ is Professor of English Literature at the University of Eastern Piedmont at Vercelli in Italy. Her main research interests are Anglo-American poetry from the Romantic to the Modernist period and Renaissance drama. In the field of Byron studies, she has edited and annotated the first complete Italian edition of Byron's *Hebrew Melodies* (Trauben, 2003) and has written on Byron's plays, his Italian correspondence and his uses of historiography in *Byron and the Discourses of History* (Ashgate, 2013).

NEIL RAMSEY is Senior Lecturer in English Literature at the University of New South Wales in Canberra, Australia. He works on literary and cultural responses to warfare during the eighteenth century and the Romantic era, focusing on the representations of personal experience and the development of a modern culture of war. His first book was *The Military Memoir and Romantic Literary Culture, 1780–1835* (Ashgate, 2011) and his most recent is a collection co-edited with Gillian Russell, *Tracing War in British Enlightenment and Romantic Culture* (Palgrave, 2015).

ALAN RAWES is Senior Lecturer in Romanticism at the University of Manchester, England. His publications include *Byron's Poetic Experimentation* (Ashgate, 2000/Routledge, 2016), *English Romanticism and the Celtic World* (co-edited, Cambridge University Press, 2003), *Romantic Biography* (co-edited, Ashgate, 2003/Routledge, 2016), *Romanticism and Form* (edited, Palgrave, 2007), *Reading, Writing and the Influence of Harold Bloom* (co-edited, Manchester University Press, 2010), a special issue of *Litteraria Pragensia* – “Tears, Tortures and the Touch of Joy”: *Byron in Italy* (co-edited, 2013) and *Byron and Italy* (co-edited, Manchester University Press, 2017, winner of the 2018 Elma Dangerfield Prize). He is a past editor of the *Byron Journal* (2005–12) and a joint president of the International Association of Byron Societies. He is currently co-editing *The Oxford Handbook of Lord Byron* and writing a monograph on “Byron's Literary Conquest of Italy.”

DIEGO SAGLIA is Professor of English Literature at the Università di Parma, Italy, and a member of the advisory committee of the “Museo Byron a Palazzo Guiccioli” project in Ravenna. His research interests center on the Romantic period and include representations of otherness, constructions of national identity and international literary relations. He is the author of *Byron and Spain: Itinerary in the Writing of Place* (Edwin Mellen, 1996) and *Lord Byron e le maschere della scrittura* (Carocci, 2009). He is also co-editor, with Alan Rawes, of *Byron and Italy* (Manchester University Press, 2017), which was awarded the 2018 Elma Dangerfield Award of the International Byron Society. His most recent publication is *European Literatures in Britain, 1815–1832: Romantic Translations* (Cambridge University Press, 2019).

MARIA SCHOINA is Assistant Professor of English Literature at Aristotle University of Thessaloniki in Greece. She is the author of *Romantic “Anglo-Italians”: Configurations of Identity in Byron, the Shelleys, and the Pisan Circle* (Ashgate 2009; currently available through Routledge) and co-editor of *The Place of Lord Byron in World History: Studies in His Life, Writings, and Influence. Selected Papers from the 35th International Byron Conference* (Edwin Mellen, 2013). Her essays have appeared in journals such as the *Byron Journal*, *Romanticism*, *Litteraria Pragensia*, the *Wordsworth Circle* and *European Romantic Review*, as well as in essay collections.

RICHARD C. SHA is Professor of Literature and Philosophy at American University in Washington, DC, USA. A recipient of two National Endowment for the Humanities grants, along with fellowships at the Huntington Library, Yale Center for British Art and the American Philosophical Society, he is the author of three monographs, the latest of which is *Imagination and Science in Romanticism* (Johns Hopkins University Press, 2018). With Joel Faflak, he has edited *Romanticism and the Emotions* (Cambridge University Press, 2016). His new book project, *Modeling Emotion: Romanticism and Beyond*, features chapters on Voltaire, Leopardi, Goethe, Hume, Baillie and Wordsworth.

JANE STABLER is Professor of Romanticism and Head of the School of English at the University of St. Andrews, Scotland. Her books include *Byron, Poetics and History* (Cambridge University Press, 2002) and *The Artistry of Exile: Romantic and Victorian Writers in Italy* (Oxford University Press, 2013). In 2014–17 she held a Leverhulme Major

Research Fellowship to work on the *Don Juan* volume of the Longman Annotated English Poets edition of Byron. This seven-volume edition is scheduled for completion in 2037.

CLARA TUITE is Professor of English at the University of Melbourne, a Co-Director of the Research Unit in Enlightenment, Romanticism and Contemporary Culture, and a Fellow of the Australian Academy of the Humanities. Her books include *Romantic Austen: Sexual Politics and the Literary Canon* (Cambridge, 2002) and *Lord Byron and Scandalous Celebrity* (Cambridge, 2015), which was awarded the Elma Dangerfield Prize of the International Association of Byron Societies.

PETER VASSALLO is Professor of English and Comparative Literature at the University of Malta. He was educated at the University of Malta and the University of Oxford, where he obtained the degrees of MA and DPhil. He is currently chair of the Institute of Anglo-Italian Studies and general editor of the *Journal of Anglo-Italian Studies*, which he founded. He has published widely on the literature of the Romantic period, on writers in Italy and on the classical influence on English literature. He is a member of the advisory editorial board of *Romanticism*. His book *Byron: The Italian Literary Influence* (Palgrave, 1984) is considered an authoritative work on the subject. His recent monograph is on “British Writers and the Experience of Italy.”

TIMOTHY WEBB is Senior Research Fellow and Professor Emeritus at the University of Bristol, England, where he was Winterstoke Professor and Head of the Department of English. He has written and lectured widely on Romantic topics (especially Shelley and Byron) and on Irish topics (especially Yeats and Joyce). His two-volume annotated edition of Leigh Hunt’s *Autobiography* is now with Oxford University Press. Work in progress includes *The Book of Stones*, an investigation of English Romantic writers and Ireland, joint editing of the second volume of Shelley’s prose, and the collection into six volumes of about a hundred essays and papers.

SUSAN J. WOLFSON is Professor of English at Princeton University, New Jersey, USA, and a specialist in Long Romanticism. She has been teaching, publishing and lecturing on Byron for about thirty years, publishing widely on issues, texts and authors in the Long Romantic era and giving the Byron Foundation Lecture in 2011. Chapters on Byron appear in *Formal Charges* (Stanford University Press, 1997), *Borderlines*

(Stanford University Press, 2006), *Romantic Interactions* (Johns Hopkins University Press, 2010) and *Romantic Shades and Shadows* (Johns Hopkins University Press, 2018). In addition to these chapters, and the periodical publications by which they were previewed, there is an article on Hemans and Byron in *European Romantic Review* (2001), a chapter on “The Vision of Judgment” in *The Cambridge Companion to Byron* (Cambridge University Press, 2004) and an essay on Byron in America in the *Byron Journal* (2017). With Peter Manning, she edited Penguin’s *Selected Poems of Lord Byron* (2nd ed., 2004), wrote the introduction and editorial material for Penguin’s *Don Juan* (2005) and developed the unit on Byron for *The Romantics and Their Contemporaries* in *The Longman Anthology of British Literature* (5th ed., Pearson, 2012).

Chronology

- 1788 January 22: Born George Gordon Byron in London to Captain John Byron (1756–91) and his second wife, Catherine Byron, *née* Gordon (1765–1811).
- 1789 Mrs. Byron takes son to spend his early years in Aberdeen, Scotland.
 July 14: Storming of the Bastille marks beginning of French Revolution.
- 1790 Captain Byron abandons family and moves to Valenciennes, France.
- 1791 Captain Byron dies in France.
- 1794–8 Attends Aberdeen Grammar School.
- 1796 Matthew Lewis' *The Monk* published.
- 1798 Inherits baronetcy and title of 6th Baron Byron of Rochdale through the death of his great-uncle, Lord William Byron, the fifth Baron Byron.
 May: Napoleon leads French invasion of Egypt.
 August: Accompanies mother to ancestral estate at Newstead Abbey.
 September: William Wordsworth and Samuel Taylor Coleridge publish *Lyrical Ballads*.
- 1799 Enrolled at Dr. Glennie's School in Dulwich.
- 1800 Falls in love with first cousin, Margaret Parker, during summer holiday in Nottingham and Newstead.
- 1801–5 Enters Harrow School.
- 1801 Thomas Moore's *Poetical Works of the Late Thomas Little, Esq.* published.
- 1803 February: Newstead leased by Lord Grey de Ruthyn.
 September–November: Falls in love with Mary Ann Chaworth.

- November: Lives at Newstead under the care of Lord Grey de Ruthyn.
- 1804 Breaks with Lord Grey, returns to Harrow.
 December: Napoleon crowned Emperor of France.
- 1805 June: Charlotte Dacre publishes *Hours of Solitude*.
- 1805–7 Goes into residence at Trinity College, Cambridge, where he meets John Edleston, John Cam Hobhouse and Charles Skinner Matthews.
 October 21: Admiral Lord Nelson defeats French and Spanish naval forces at the Battle of Trafalgar.
- 1806 November: First volume of poetry, *Fugitive Pieces*, privately printed by John Ridge of Newark; Byron immediately suppresses it.
- 1807 January: *Fugitive Pieces* reworked and privately published as *Poems on Various Occasions*.
 June: *Hours of Idleness* published by Ben Crosby in London.
 June: Joins the Cambridge Whig Club.
 October: Returns to Trinity.
 Germaine de Staël publishes *Corinne, ou l'Italie* and Thomas Moore publishes the first of his *Irish Melodies*, to appear in ten parts 1807–34.
- 1808 Leaves Cambridge and is awarded his MA.
 Engages Robert Charles Dallas as intermediary with his publishers.
- 1809 March: Takes his seat in the House of Lords.
 March: *English Bards and Scotch Reviewers* published by James Cawthorn.
 June: Commences grand tour to Portugal, Spain, Gibraltar, Malta, Greece, Albania and Turkey, accompanied by Hobhouse.
- 1810 July: Hobhouse returns to England from the Continent, while Byron remains in Greece.
- 1811 February: The Prince of Wales is installed as Prince Regent after his father, King George III, is afflicted permanently by mental illness.
 May: Learns of the death of his Harrow school friend John Wingfield.
 June: Returns to England.
 August 1: Death of Byron's mother, followed two days later by his Cambridge friend Charles Skinner Matthews.

Chronology

xxv

- October: Learns of the death of his close Cambridge companion John Edleston.
 November: Meets Thomas Moore at dinner with Samuel Rogers.
 November: Offers *Hints from Horace* to James Cawthorn before requesting its suppression. The work is eventually published posthumously.
- 1812 February: Delivers maiden speech in the House of Lords on the Frame Work Bill.
 March 10: *Childe Harold's Pilgrimage* (Cantos I and II) published by John Murray.
 March 25: First sees future wife, Annabella Milbanke.
 April: Begins relationship with Lady Caroline Lamb.
 May 11: Prime Minister Spencer Perceval assassinated in the lobby of the House of Commons.
 June: Lord Castlereagh appointed Foreign Secretary.
 July: Considers eloping with Lady Caroline Lamb.
 October: Proposes to Annabella Milbanke, but is rejected.
- 1813 January 23: Coleridge's *Remorse* premieres at Drury Lane.
 January: Jane Austen publishes *Pride and Prejudice*.
 May: Visits Leigh Hunt in Surrey Jail, Southwark, where he has been imprisoned for libelling the Prince Regent in the *Examiner*.
 June 1: Gives final speech to House of Lords, presenting Major John Cartwright's petition for liberal reform.
 June 5: *The Giaour* published, the first of Byron's Eastern tales.
 June 20: Meets Madame de Staël.
 December: *The Bride of Abydos* published.
- 1814 February 1: *The Corsair* published, sells 10,000 copies in a day.
 April: Napoleon abdicates and is exiled to Elba.
 July: Walter Scott's *Waverley* published.
- 1815 January 2: Marries Annabella Milbanke.
 March: Napoleon escapes from Elba and rallies forces in France.
 April: *Hebrew Melodies* published.
 May: Elected to Committee of Drury Lane Theatre.
 June 18: Napoleon defeated at the Battle of Waterloo, marking the end of the Napoleonic Wars.
 October: Napoleon abdicates a second time and is exiled to St. Helena.
 December: Birth of Ada, Byron's child by Annabella Milbanke.

xxvi

Chronology

- December: Jane Austen's *Emma* published.
- 1816 January 15: Annabella leaves Byron, and Byron agrees to a legal separation (formalized on April 21), leading to the public controversy of the Separation scandal.
 February 13: *The Siege of Corinth* and *Parisina* published together.
 April 23: Leaves Britain for the Continent.
 May: Lady Caroline Lamb publishes *Glenarvon*.
 May: Coleridge's *Christabel* published with *Kubla Khan* and *The Pains of Sleep*.
 May 27: Meets Percy Shelley at Sécheron.
 June: Rents Villa Diodati in Geneva. An evening with John Polidori, Percy Bysshe Shelley and Mary Shelley leads to the publication of Mary Shelley's *Frankenstein* (1818) and Polidori's *The Vampyre* (1819).
 October: Arrives in Italy, at Milan.
 November 10: Arrives in Venice.
 November 18: *Childe Harold's Pilgrimage* (Canto III) published.
 December: *The Prisoner of Chillon* published.
- 1817 January 12: Birth of Allegra, Byron's daughter by Claire Clairmont.
 March–May: Thomas Moore's *Lalla Rookh* published.
 June 16: *Manfred* published.
 July: Jane Austen dies.
 July: Coleridge's *Biographia Literaria* published.
 November: Newstead Abbey sold to Major Thomas Wildman.
 December: Shelley's *Laon and Cythna* published and immediately suppressed. Revised and published as *The Revolt of Islam* the following year.
 December: Jane Austen's *Northanger Abbey* and *Persuasion* published posthumously.
- 1818 February 28: *Beppo* published.
 April 28: *Childe Harold's Pilgrimage* (Canto IV) published.
 July: Begins writing *Don Juan*.
 September: Finishes writing first canto of *Don Juan*.
- 1819 January 22: First encounter with Countess Teresa Guiccioli (*née* Gamba), with whom he begins an affair.
 June 28: *Mazeppa* published.
 July 15: *Don Juan* (Cantos I–II) published anonymously. John Murray declines to be identified as publisher.
 August 16: Peterloo massacre in Manchester.
 October: Gives Moore his "Memoirs."

Chronology

xxvii

- 1820 January: Death of George III. The Prince Regent is crowned George IV the following year.
 February: Moves into the Palazzo Guiccioli, Ravenna, home of Count and Countess Guiccioli.
 March: Becomes the Cavaliere Servente of Teresa Guiccioli.
 March 15: Begins *Some Observations Upon an Article in* Blackwood's Edinburgh Magazine.
 July: Meets Teresa's brother, Count Pietro Gamba.
 July: Count and Countess Guiccioli separate; she leaves the Palazzo and moves into her father's country house in Filetto.
 July: Keats publishes *Lamia, Isabella, The Eve of St. Agnes, and Other Poems*.
 August: Becomes involved in the Carbonari revolutionary society through his friendship with the Gambas.
 August: Shelley's *Prometheus Unbound* published.
- 1821 January: Begins the "Ravenna Journal."
 February: Planned Carbonari uprising fails.
 March 31: Publishes *Letter to John Murray Esqre*, the first installment of the Pope–Bowles controversy.
 April 21: *Marino Faliero* and *The Prophecy of Dante* published together.
 May 5: Napoleon dies on St Helena.
 June: Lady Morgan's *Italy* published.
 July: Teresa's father, Count Gamba, arrested and banished, followed by her brother Pietro.
 July: Teresa leaves Ravenna to join her brother and father.
 August: Shelley arrives in Ravenna.
 August: *Don Juan* (Cantos III–V) published.
 October 15: Begins *Detached Thoughts*.
 October 29: Leaves Ravenna with Shelley to join Teresa and the Gambas in Pisa.
 December 19: *Sardanapalus, The Two Foscari* and *Cain* published together.
- 1822 January: Article by Robert Southey (then Poet-Laureate) attacking Byron appears in the *Courier*.
 February: Replies to Southey's attack.
 February: Challenges Southey to a duel in an undelivered note.
 April: Byron's five-year-old daughter by Claire Clairmont, Allegra, dies in a convent at Bagnacavallo (near Ravenna), where she had lived since March 1821.
 July 8: Shelley drowns in Bay of Spezia.

xxviii

Chronology

- August: Attends Shelley's cremation at Viareggio.
 August: Lord Castlereagh commits suicide.
 October 15: John Hunt publishes Byron's *The Vision of Judgment* in the *Liberal*, no. 1.
 October–November: Breaks with John Murray after Murray refuses to publish further cantos of *Don Juan*. Subsequent cantos and other works are published by John Hunt.
 November 23: Murray publishes Byron's *Werner*.
- 1823
 January 1: *Heaven and Earth* published in the *Liberal*, no. 2.
 April 1: *The Age of Bronze* published.
 April 26: *The Blues* published in the *Liberal*, no. 3.
 Byron's friend John Cam Hobhouse is involved in the creation of the London Greek Committee.
 May–July: Learns that he has been formally elected a member of the London Greek Committee.
 June 26: *The Island* published.
 July 15: *Don Juan* (Cantos VI–VIII) published.
 July 16: Sails for Greece on the brig *Hercules*, along with Pietro Gamba and a small fighting force under his command.
 July 30: Byron's translation of Luigi Pulci's *Morgante Maggione* published in the *Liberal*, no. 4.
 August 3: Arrives in Greece.
 August 29: *Don Juan* (Cantos IX–XI) published.
 November: Lends £4,000 to the Greek government.
 December 17: *Don Juan* (Cantos XII–XIV) published.
 December 29: Sails for Missolonghi.
- 1824
 January 22: Writes "On this day I complete my thirty sixth year" to mark his birthday.
 February 15: Suffers fits, supposed to be epileptic convulsions.
 February 20: *The Deformed Transformed* published.
 March 26: *Don Juan* (Cantos XV–XVI) published.
 April 19: Dies of fever in Missolonghi, aged thirty-six.
 July: Hobhouse and others destroy the manuscript of Byron's "Memoirs."
 The fragment of *Don Juan* Canto XVII is found among Byron's papers after his death, and is published in 1903.

Abbreviations and Note on the Text

Works by Byron

- BLJ* *Byron's Letters and Journals*, ed. Leslie A. Marchand, 13 vols. (London: J. Murray, 1973–94)
- CHP* *Childe Harold's Pilgrimage*
- CMP* *Lord Byron: The Complete Miscellaneous Prose*, ed. Andrew Nicholson (Oxford: Clarendon Press, 1991)
- CPW* *Lord Byron: The Complete Poetical Works*, ed. Jerome J. McGann, 7 vols. (Oxford: Clarendon Press, 1980–93)
- DJ* *Don Juan*
- DJVE* *Byron's Don Juan: Variorum Edition*, ed. Truman G. Steffan and Willis W. Pratt, 4 vols. (Austin: University of Texas Press, 1957)
- Moore *Letters and Journals of Lord Byron: With Notices of His Life*, ed. Thomas Moore, 2 vols. (London: John Murray, 1830). Available via hathitrust.org
- WLB* *The Works of Lord Byron: With His Letters and Journals, and His Life*, ed. Thomas Moore, 17 vols. (London: John Murray, 1832–3). Available via archive.org

Other Works

- BCH* *Byron: The Critical Heritage*, ed. Andrew Rutherford (London: Routledge & Kegan Paul, 1970)
- Blackwood's* *Blackwood's Edinburgh Magazine*
- Blessington *Conversations of Lord Byron with the Countess of Blessington* (London: Henry Colburn, 1834). Available via archive.org
- Dallas Robert Charles Dallas, *Recollections of the Life of Lord Byron* (London: Charles Knight, 1824) Available via archive.org

xxx	<i>Abbreviations and Note on the Text</i>
<i>ER</i>	<i>Edinburgh Review</i>
Guiccioli	Teresa Guiccioli, <i>My Recollections of Lord Byron and those of Eye-Witnesses of His Life</i> , trans. Hubert E. H. Jerningham (London: Richard Bentley, 1869). Available via archive.org
<i>HVSV</i>	<i>His Very Self and Voice: Collected Conversations of Lord Byron</i> , ed. Ernest J. Lovell, Jr. (New York: Macmillan, 1954)
<i>LJM</i>	<i>The Letters of John Murray to Lord Byron</i> , ed. Andrew Nicholson (Liverpool University Press, 2007)
<i>LMWS</i>	<i>The Letters of Mary Wollstonecraft Shelley</i> , ed. Betty T. Bennett, 3 vols. (Baltimore: Johns Hopkins University Press, 1983)
<i>LPBS</i>	<i>The Letters of Percy Bysshe Shelley</i> , ed. Frederick Lafayette Jones, 2 vols. (New York: Oxford University Press, 1964)
<i>Liberal</i>	<i>The Liberal: Verse and Prose from the South</i>
MacCarthy	Fiona MacCarthy, <i>Byron: Life and Legend</i> (New York: Farrar, Straus & Giroux, 2002)
Marchand	Leslie A. Marchand, <i>Byron: A Biography</i> , 3 vols. (London: John Murray, 1957)
Medwin	Thomas Medwin, <i>Conversations of Lord Byron</i> , ed. Ernest J. Lovell Jr. (Princeton University Press, 1966)
<i>OED</i>	<i>Oxford English Dictionary</i>
<i>QR</i>	<i>Quarterly Review</i>
<i>RR</i>	<i>The Romantics Reviewed: Contemporary Reviews of British Romantic Writers, Part B: Byron and Regency Society Poets</i> , ed. Donald H. Reiman, 5 vols. (New York: Garland, 1972)
Southey	Robert Southey, <i>The Poetical Works of Robert Southey, Collected by Himself</i> , 10 vols. (London: Longman, Orme, Brown, Green & Longmans, 1838). Available via archive.org and Google Books

All quotations from Byron's poetry, unless stated otherwise, are taken from the *Complete Poetical Works* (CPW), ed. Jerome J. McGann. They are indicated by in-text references to CPW followed by page number and line number. Block quotations are indicated by canto, stanza and line number (followed by page number). All other editions are noted in the individual chapters. Block quotations from dramas are by act, scene and line number. Quotations from prose writings are by volume and page number for *BLJ* and *CPW* and by page number for *CMP*.

Figure I.1 Thomas Phillips, *Portrait of a Nobleman*, 1813, 88 x 70.5 cm, oil on canvas. Newstead Abbey Collection, Nottinghamshire, inv. no. NA 532 BLDIDNA000454-1.