


Contents

PREFACE TO THE EIGHTH EDITION	xxxiii
ACKNOWLEDGMENTS	xlili
 The Romantic Period (1785–1830)	 1
Introduction	1
Timeline	23
 ANNA LETITIA BARBAULD (1743–1825)	 26
The Mouse's Petition	27
An Inventory of the Furniture in Dr. Priestley's Study	28
A Summer Evening's Meditation	29
Epistle to William Wilberforce, Esq. on the Rejection of the Bill for Abolishing the Slave Trade	32
The Rights of Woman	35
To a Little Invisible Being Who Is Expected Soon to Become Visible	36
Washing-Day	37
 CHARLOTTE SMITH (1749–1806)	 39
ELEGIAC SONNETS	40
Written at the Close of Spring	40
To Sleep	40
To Night	40
Written in the Church-Yard at Middleton in Sussex	41
On Being Cautioned against Walking on an Headland Overlooking the Sea, Because It Was Frequented by a Lunatic	41
The Sea View	42
The Emigrants	42
Beachy Head	47
 MARY ROBINSON (1757?–1800)	 66
January, 1795	68
London's Summer Morning	69
The Camp	70
The Poor Singing Dame	71
The Haunted Beach	72
To the Poet Coleridge	74

WILLIAM BLAKE (1757–1827)	76
All Religions Are One	79
There Is No Natural Religion [a]	80
There Is No Natural Religion [b]	80
SONGS OF INNOCENCE AND OF EXPERIENCE	81
<i>Songs of Innocence</i>	81
Introduction	81
The Ecchoing Green	82
The Lamb	83
The Little Black Boy	84
The Chimney Sweeper	85
The Divine Image	85
Holy Thursday	86
Nurse's Song	86
Infant Joy	87
<i>Songs of Experience</i>	87
Introduction	87
Earth's Answer	88
The Clod & the Pebble	89
Holy Thursday	90
The Chimney Sweeper	90
Nurse's Song	90
The Sick Rose	91
The Fly	91
The Tyger	92
My Pretty Rose Tree	93
Ah Sun-flower	93
The Garden of Love	94
London	94
The Human Abstract	95
Infant Sorrow	95
A Poison Tree	96
To Tirzah	96
A Divine Image	97
The Book of Thel	97
Visions of the Daughters of Albion	102
The Marriage of Heaven and Hell	110
A Song of Liberty	121
BLAKE'S NOTEBOOK	122
Mock on, Mock on, Voltaire, Rousseau	122
Never pain to tell thy love	122
I askèd a thief	123
And did those feet	123
From A Vision of the Last Judgment	124
Two Letters on Sight and Vision	126
ROBERT BURNS (1759–1796)	129
Green grow the rashes	131
Holy Willie's Prayer	132

To a Mouse	135
To a Louse	136
Auld Lang Syne	137
Afton Water	138
Tam o' Shanter: A Tale	139
Such a parcel of rogues in a nation	144
Robert Bruce's March to Bannockburn	145
A Red, Red Rose	145
Song: For a' that and a' that	146
THE REVOLUTION CONTROVERSY AND THE "SPIRIT OF THE AGE"	148
RICHARD PRICE: <i>From</i> A Discourse on the Love of Our Country	149
EDMUND BURKE: <i>From</i> Reflections on the Revolution in France	152
MARY WOLLSTONECRAFT: <i>From</i> A Vindication of the Rights of Men	158
THOMAS PAINE: <i>From</i> Rights of Man	163
<hr/>	
MARY WOLLSTONECRAFT (1759–1797)	167
A Vindication of the Rights of Woman	170
Introduction	170
Chap. 2. The Prevailing Opinion of a Sexual Character Discussed	174
<i>From</i> Chap. 4. Observations on the State of Degradation . . .	189
Letters Written during a Short Residence in Sweden, Norway, and Denmark	195
Advertisement	196
Letter 1	196
Letter 4	202
Letter 8	204
Letter 19	208
JOANNA BAILLIE (1762–1851)	212
A Winter's Day	213
A Mother to Her Waking Infant	220
Up! quit thy bower	221
Song: Woo'd and married and a'	222
Address to a Steam Vessel	223
MARIA EDGEWORTH (1768–1849)	226
The Irish Incognito	228
WILLIAM WORDSWORTH (1770–1850)	243
LYRICAL BALLADS	245
Simon Lee	245
We Are Seven	248
Lines Written in Early Spring	250
Expostulation and Reply	250
The Tables Turned	251

The Thorn	252
Lines Composed a Few Miles above Tintern Abbey	258
Preface to <i>Lyrical Ballads</i> (1802)	262
[The Subject and Language of Poetry]	263
[“What Is a Poet?”]	269
[“Emotion Recollected in Tranquillity”]	273
Strange fits of passion have I known	274
She dwelt among the untrodden ways	275
Three years she grew	275
A slumber did my spirit seal	276
I travelled among unknown men	277
Lucy Gray	277
Nutting	279
The Ruined Cottage	280
Michael	292
Resolution and Independence	302
I wandered lonely as a cloud	305
My heart leaps up	306
Ode: Intimations of Immortality	306
Ode to Duty	312
The Solitary Reaper	314
Elegiac Stanzas	315
SONNETS	317
Composed upon Westminster Bridge, September 3, 1802	317
It is a beauteous evening	317
To Toussaint l'Ouverture	318
September 1st, 1802	318
London, 1802	319
The world is too much with us	319
Surprised by joy	320
Mutability	320
Steamboats, Viaducts, and Railways	320
Extempore Effusion upon the Death of James Hogg	321
The Prelude, or Growth of a Poet's Mind	322
Book First. Introduction, Childhood, and School-time	324
Book Second. School-time continued	338
Book Third. Residence at Cambridge	348
[Arrival at St. John's College. “The Glory of My Youth”]	348
Book Fourth. Summer Vacation	352
[The Walks with His Terrier. The Circuit of the Lake]	352
[The Walk Home from the Dance. The Discharged Soldier]	354
Book Fifth. Books	357
[The Dream of the Arab]	357
[The Boy of Winander]	359
[“The Mystery of Words”]	361
Book Sixth. Cambridge, and the Alps	361
[“Human Nature Seeming Born Again”]	361
[Crossing Simplon Pass]	362
Book Seventh. Residence in London	364
[The Blind Beggar. Bartholomew Fair]	364

Book Eighth. Retrospect, Love of Nature leading to Love of Man	367	
[The Shepherd in the Mist]	367	
Book Ninth. Residence in France	368	
[Paris and Orléans. Becomes a "Patriot"]	368	
Book Tenth. France continued	371	
[The Revolution: Paris and England]	371	
[The Reign of Terror. Nightmares]	373	
Book Eleventh. France, concluded	374	
[Retrospect: "Bliss Was It in That Dawn." Recourse to "Reason's Naked Self"]	374	
[Crisis, Breakdown, and Recovery]	378	
Book Twelfth. Imagination and Taste, how impaired and restored	378	
[Spots of Time]	378	
Book Thirteenth. Subject concluded	381	
[Poetry of "Unassuming Things"]	381	
[Discovery of His Poetic Subject. Salisbury Plain. Sight of "a New World"]	382	
Book Fourteenth. Conclusion	385	
[The Vision on Mount Snowdon]	385	
[Conclusion: "The Mind of Man"]	387	
 DOROTHY WORDSWORTH (1771–1855)		389
<i>From</i> The Alfoxden Journal	390	
<i>From</i> The Grasmere Journals	392	
Grasmere—A Fragment	402	
Thoughts on My Sick-Bed	404	
 SIR WALTER SCOTT (1771–1832)		406
The Lay of the Last Minstrel: Introduction	407	
Proud Maisie	410	
 REDGAUNTLET	411	
Wandering Willie's Tale	411	
 SAMUEL TAYLOR COLERIDGE (1772–1834)		424
The Eolian Harp	426	
This Lime-Tree Bower My Prison	428	
The Rime of the Ancient Mariner	430	
Kubla Khan	446	
Christabel	449	
Frost at Midnight	464	
Dejection: An Ode	466	
The Pains of Sleep	469	
To William Wordsworth	471	
Epitaph	473	
Biographia Literaria	474	
Chapter 4	474	
[Mr. Wordsworth's earlier poems]	474	
[On fancy and imagination—the investigation of the distinction important to the fine arts]	476	

Chapter 13	477
[On the imagination, or esemplastic power]	477
Chapter 14. Occasion of the <i>Lyrical Ballads</i> , and the objects originally proposed—preface to the second edition—the ensuing controversy, its causes and acrimony—philosophic definitions of a poem and poetry with scholia.	478
Chapter 17	483
[Examination of the tenets peculiar to Mr. Wordsworth]	483
[Rustic life (above all, <i>low</i> and rustic life) especially unfavorable to the formation of a human diction—the best parts of language the products of philosophers, not clowns or shepherds]	483
[The language of Milton as much the language of <i>real</i> life, yea, incomparably more so than that of the cottager]	484
Lectures on Shakespeare	485
[Fancy and Imagination in Shakespeare's Poetry]	485
[Mechanic vs. Organic Form]	487
The Statesman's Manual	488
[On Symbol and Allegory]	488
[The Satanic Hero]	490
CHARLES LAMB (1775–1834)	491
<i>From</i> On the Tragedies of Shakespeare, Considered with Reference to Their Fitness for Stage Representation	493
Christ's Hospital Five-and-Thirty Years Ago	496
Detached Thoughts on Books and Reading	505
Old China	510
JANE AUSTEN (1775–1817)	514
Love and Friendship: A Novel in a Series of Letters	515
Plan of a Novel, According to Hints from Various Quarters	535
WILLIAM HAZLITT (1778–1830)	537
On Gusto	538
My First Acquaintance with Poets	541
THOMAS DE QUINCEY (1785–1859)	554
Confessions of an English Opium-Eater	556
Preliminary Confessions	556
[The Prostitute Ann]	556
Introduction to the Pains of Opium	559
[The Malay]	559
The Pains of Opium	560
[Opium Reveries and Dreams]	560
On the Knocking at the Gate in <i>Macbeth</i>	569
Alexander Pope	572
[The Literature of Knowledge and the Literature of Power]	572
THE GOTHIC AND THE DEVELOPMENT OF A MASS READERSHIP	577
HORACE WALPOLE: <i>From</i> The Castle of Otranto	579

ANNA LETITIA AIKIN (later BARBAULD) and JOHN AIKIN: On the Pleasure Derived from Objects of Terror; with Sir Bertrand, a Fragment	582
WILLIAM BECKFORD: <i>From</i> Vathek	587
ANN RADCLIFFE	592
<i>From</i> The Romance of the Forest	592
<i>From</i> The Mysteries of Udolpho	594
MATTHEW GREGORY LEWIS: <i>From</i> The Monk	595
ANONYMOUS: Terrorist Novel Writing	600
SAMUEL TAYLOR COLERIDGE	602
<i>From</i> Review of <i>The Monk</i> by Matthew Lewis	602
<i>From</i> Biographia Literaria	606
<hr/>	
GEORGE GORDON, LORD BYRON (1788–1824)	607
Written after Swimming from Sestos to Abydos	611
She walks in beauty	612
They say that Hope is happiness	613
When we two parted	613
Stanzas for Music	614
Darkness	614
So, we'll go no more a roving	616
CHILDE HAROLD'S PILGRIMAGE	617
Canto 1	617
["Sin's Long Labyrinth"]	617
Canto 3	619
["Once More Upon the Waters"]	619
[Waterloo]	622
[Napoleon]	625
[Switzerland]	628
Manfred	635
DON JUAN	669
Fragment	670
Canto 1	670
[Juan and Donna Julia]	670
Canto 2	697
[The Shipwreck]	697
[Juan and Haidee]	704
Canto 3	718
[Juan and Haidee]	718
Canto 4	725
[Juan and Haidee]	725
Stanzas Written on the Road between Florence and Pisa	734
January 22nd. Missolonghi	735

LETTERS	736	
To Thomas Moore (Jan. 28, 1817)	736	
To Douglas Kinnaird (Oct. 26, 1819)	738	
To Percy Bysshe Shelley (Apr. 26, 1821)	740	
PERCY BYSSHE SHELLEY (1792–1822)		741
Mutability	744	
To Wordsworth	744	
Alastor; or, The Spirit of Solitude	745	
Mont Blanc	762	
Hymn to Intellectual Beauty	766	
Ozymandias	768	
Stanzas Written in Dejection—December 1818, near Naples	769	
A Song: “Men of England”	770	
England in 1819	771	
To Sidmouth and Castlereagh	771	
To William Shelley	772	
Ode to the West Wind	772	
Prometheus Unbound	775	
Preface	775	
Act 1	779	
Act 2	802	
Scene 4	802	
Scene 5	806	
Act 3	809	
Scene 1	809	
<i>From</i> Scene 4	811	
<i>From</i> Act 4	814	
The Cloud	815	
To a Sky-Lark	817	
To Night	819	
To ——— [Music, when soft voices die]	820	
O World, O Life, O Time	820	
Chorus from <i>Hellas</i>	821	
The world’s great age	821	
Adonais	822	
When the lamp is shattered	836	
To Jane (The keen stars were twinkling)	836	
<i>From</i> A Defence of Poetry	837	
JOHN CLARE (1793–1864)		850
The Nightingale’s Nest	851	
Pastoral Poesy	853	
[Mouse’s Nest]	856	
A Vision	856	
I Am	857	
An Invite to Eternity	858	
Clock a Clay	859	
The Peasant Poet	859	
Song [I hid my love]	860	
Song [I peeled bits o’ straws]	860	
<i>From</i> Autobiographical Fragments	861	

FELICIA DOROTHEA HEMANS (1793–1835)	864
England's Dead	865
The Landing of the Pilgrim Fathers in New England	867
Casabianca	868
The Homes of England	870
Corinne at the Capitol	871
A Spirit's Return	872
JOHN KEATS (1795–1821)	878
On First Looking into Chapman's Homer	880
Sleep and Poetry	881
[O for Ten Years]	881
On Seeing the Elgin Marbles	883
Endymion: A Poetic Romance	883
Preface	883
Book 1	884
[A Thing of Beauty]	884
[The "Pleasure Thermometer"]	885
On Sitting Down to Read <i>King Lear</i> Once Again	887
When I have fears that I may cease to be	888
To Homer	888
The Eve of St. Agnes	888
Why did I laugh tonight? No voice will tell	898
Bright star, would I were stedfast as thou art	898
La Belle Dame sans Merci: A Ballad	899
Sonnet to Sleep	900
Ode to Psyche	901
Ode to a Nightingale	903
Ode on a Grecian Urn	905
Ode on Melancholy	906
Ode on Indolence	908
Lamia	909
To Autumn	925
The Fall of Hyperion: A Dream	926
This living hand, now warm and capable	939
LETTERS	940
To Benjamin Bailey (Nov. 22, 1817)	940
To George and Thomas Keats (Dec. 21, 27 [?], 1817)	942
To John Hamilton Reynolds (Feb. 3, 1818)	943
To John Taylor (Feb. 27, 1818)	944
To John Hamilton Reynolds (May 3, 1818)	945
To Richard Woodhouse (Oct. 27, 1818)	947
To George and Georgiana Keats (Feb. 14–May 3, 1819)	948
To Fanny Brawne (July 25, 1819)	952
To Percy Bysshe Shelley (Aug. 16, 1820)	953
To Charles Brown (Nov. 30, 1820)	954
MARY WOLLSTONECRAFT SHELLEY (1797–1851)	955
The Last Man: Introduction	958
The Mortal Immortal	961
LETITIA ELIZABETH LANDON (1802–1838)	970
The Proud Ladye	971

Love's Last Lesson	973
Revenge	976
The Little Shroud	977
 The Victorian Age (1830–1901)	 979
Introduction	979
Timeline	1000
THOMAS CARLYLE (1795–1881)	1002
Sartor Resartus	1006
The Everlasting No	1006
Centre of Indifference	1011
The Everlasting Yea	1017
Past and Present	1024
Democracy	1024
Captains of Industry	1029
JOHN HENRY CARDINAL NEWMAN (1801–1890)	1033
The Idea of a University	1035
<i>From Discourse 5. Knowledge Its Own End</i>	1035
<i>From Discourse 7. Knowledge Viewed in Relation to Professional Skill</i>	1036
<i>From Discourse 8. Knowledge Viewed in Relation to Religion</i>	1041
JOHN STUART MILL (1806–1873)	1043
What Is Poetry?	1044
On Liberty	1051
<i>From Chapter 3. Of Individuality as One of the Elements of Well-Being</i>	1051
The Subjection of Women	1060
<i>From Chapter 1</i>	1061
Autobiography	1070
<i>From Chapter 5. A Crisis in My Mental History. One Stage Onward</i>	1070
ELIZABETH BARRETT BROWNING (1806–1861)	1077
The Cry of the Children	1079
To George Sand: A Desire	1083
To George Sand: A Recognition	1083
Sonnets from the Portuguese	1084
21 ("Say over again, and yet once over again")	1084
22 ("When our two souls stand up erect and strong")	1084
32 ("The first time that the sun rose on thine oath")	1084
43 ("How do I love thee? Let me count the ways")	1085
The Runaway Slave at Pilgrim's Point	1085
Aurora Leigh	1092
Book 1	1092
[The Education of Aurora Leigh]	1092
Book 2	1097
[Aurora's Aspirations]	1097

[Aurora's Rejection of Romney]	1100
Book 5	1104
[Poets and the Present Age]	1104
Mother and Poet	1106
ALFRED, LORD TENNYSON (1809–1892)	1109
Mariana	1112
The Lady of Shalott	1114
The Lotos-Eaters	1119
Ulysses	1123
Tithonus	1125
Break, Break, Break	1126
The Epic [Morte d'Arthur]	1127
Locksley Hall	1129
THE PRINCESS	1135
Tears, Idle Tears	1135
Now Sleeps the Crimson Petal	1136
["The woman's cause is man's"]	1136
<i>From</i> In Memoriam A. H. H.	1138
The Charge of the Light Brigade	1188
IDYLLS OF THE KING	1189
The Coming of Arthur	1190
The Passing of Arthur	1201
Crossing the Bar	1211
EDWARD FITZGERALD (1809–1883)	1212
Rubáiyát of Omar Khayyám	1213
ELIZABETH GASKELL (1810–1865)	1221
The Old Nurse's Story	1222
CHARLES DICKENS (1812–1870)	1236
A Visit to Newgate	1239
ROBERT BROWNING (1812–1889)	1248
Porphyria's Lover	1252
Soliloquy of the Spanish Cloister	1253
My Last Duchess	1255
The Lost Leader	1256
How They Brought the Good News from Ghent to Aix	1257
The Bishop Orders His Tomb at Saint Praxed's Church	1259
A Toccata of Galuppi's	1262
Love among the Ruins	1264
"Childe Roland to the Dark Tower Came"	1266
Fra Lippo Lippi	1271
Andrea del Sarto	1280
A Grammarian's Funeral	1286
An Epistle Containing the Strange Medical Experience of Karshish, the Arab Physician	1289
Caliban upon Setebos	1296

Abt Vogler	1303	
Rabbi Ben Ezra	1305	
EMILY BRONTË (1818–1848)		1311
I'm happiest when most away	1311	
The Night-Wind	1312	
Remembrance	1313	
Stars	1314	
The Prisoner. A Fragment	1315	
No coward soul is mine	1317	
JOHN RUSKIN (1819–1900)		1317
Modern Painters	1320	
[A Definition of Greatness in Art]	1320	
["The Slave Ship"]	1321	
<i>From</i> Of the Pathetic Fallacy	1322	
The Stones of Venice	1324	
[The Savageness of Gothic Architecture]	1324	
GEORGE ELIOT (1819–1880)		1334
Margaret Fuller and Mary Wollstonecraft	1337	
<i>From</i> Silly Novels by Lady Novelists	1342	
MATTHEW ARNOLD (1822–1888)		1350
Isolation. To Marguerite	1354	
To Marguerite—Continued	1355	
The Buried Life	1356	
Memorial Verses	1358	
Lines Written in Kensington Gardens	1360	
The Scholar Gypsy	1361	
Dover Beach	1368	
Stanzas from the Grande Chartreuse	1369	
Preface to <i>Poems</i> (1853)	1374	
<i>From</i> The Function of Criticism at the Present Time	1384	
Culture and Anarchy	1398	
<i>From</i> Chapter 1. Sweetness and Light	1398	
<i>From</i> Chapter 2. Doing As One Likes	1399	
<i>From</i> Chapter 5. <i>Porro Unum Est Necessarium</i>	1402	
<i>From</i> The Study of Poetry	1404	
Literature and Science	1415	
THOMAS HENRY HUXLEY (1825–1895)		1427
Science and Culture	1429	
[The Values of Education in the Sciences]	1429	
Agnosticism and Christianity	1436	
[Agnosticism Defined]	1436	
GEORGE MEREDITH (1828–1909)		1440
Modern Love	1440	
1 ("By this he knew she wept with waking eyes")	1440	
2 ("It ended, and the morrow brought the task")	1440	
17 ("At dinner, she is hostess, I am host")	1441	

49 ("He found her by the ocean's moaning verge")	1441
50 ("Thus piteously Love closed what he begat")	1441
DANTE GABRIEL ROSSETTI (1828–1882)	1442
The Blessed Damozel	1443
My Sister's Sleep	1447
Jenny	1449
The House of Life	1457
The Sonnet	1457
Nuptial Sleep	1458
19. Silent Noon	1458
77. Soul's Beauty	1458
78. Body's Beauty	1459
CHRISTINA ROSSETTI (1830–1894)	1459
Song ("She sat and sang away")	1460
Song ("When I am dead, my dearest")	1461
After Death	1461
Dead before Death	1462
Cobwebs	1462
A Triad	1462
In an Artist's Studio	1463
A Birthday	1463
An Apple-Gathering	1464
Winter: My Secret	1464
Up-Hill	1465
Goblin Market	1466
"No, Thank You, John"	1478
Promises Like Pie-Crust	1479
In Progress	1479
A Life's Parallels	1480
Later Life	1480
17 ("Something this foggy day, a something which")	1480
Cardinal Newman	1480
Sleeping at Last	1481
WILLIAM MORRIS (1834–1896)	1481
The Defence of Guenevere	1483
How I Became a Socialist	1491
ALGERNON CHARLES SWINBURNE (1837–1909)	1494
Hymn to Proserpine	1496
Hermaphroditus	1499
Ave atque Vale	1500
WALTER PATER (1839–1894)	1505
Studies in the History of the Renaissance	1507
Preface	1507
["La Gioconda"]	1510
Conclusion	1511
GERARD MANLEY HOPKINS (1844–1889)	1513
God's Grandeur	1516

The Starlight Night	1516	
As Kingfishers Catch Fire	1517	
Spring	1517	
The Windhover	1518	
Pied Beauty	1518	
Hurrahing in Harvest	1519	
Binsey Poplars	1519	
Duns Scotus's Oxford	1520	
Felix Randal	1520	
Spring and Fall: to a young child	1521	
[Carrion Comfort]	1521	
No worst, there is none	1522	
I wake and feel the fell of dark, not day	1522	
That Nature Is a Heraclitean Fire	1523	
Thou art indeed just, Lord	1524	
<i>From Journal</i>	1524	
LIGHT VERSE		1527
EDWARD LEAR (1812–1888)		1527
Limerick ("There was an Old Man who supposed")	1528	
The Jumblies	1528	
LEWIS CARROLL (1832–1898)		1529
Jabberwocky	1530	
[Humpty Dumpty's Explication of "Jabberwocky"]	1530	
The White Knight's Song	1532	
W. S. GILBERT (1836–1911)		1534
When I, Good Friends, Was Called to the Bar	1534	
If You're Anxious for to Shine in the High Aesthetic Line	1534	
VICTORIAN ISSUES		1538
EVOLUTION		1538
Charles Darwin: The Origin of Species	1539	
<i>From</i> Chapter 3. Struggle for Existence	1539	
<i>From</i> Chapter 15. Recapitulation and Conclusion	1541	
Charles Darwin: The Descent of Man	1545	
[Natural Selection and Sexual Selection]	1546	
Leonard Huxley: The Life and Letters of Thomas Henry Huxley	1549	
[The Huxley-Wilberforce Debate at Oxford]	1550	
Sir Edmund Gosse: <i>From</i> Father and Son	1553	
INDUSTRIALISM: PROGRESS OR DECLINE?		1556
Thomas Babington Macaulay: A Review of Southey's <i>Colloquies</i>	1557	
[Evidence of Progress]	1557	
The Children's Employment Commission: <i>From</i> First Report of the Commissioners, Mines	1563	
[Child Mine-Worker in Yorkshire]	1563	
Friedrich Engels: <i>From</i> The Great Towns	1565	
Charles Kingsley: Alton Locke	1572	

[A London Slum]	1572
Charles Dickens: <i>Hard Times</i>	1573
[Coketown]	1573
Anonymous: <i>Poverty Knock</i>	1574
Henry Mayhew: <i>London Labour and the London Poor</i>	1576
[Boy Inmate of the Casual Wards]	1576
Annie Besant: <i>The "White Slavery" of London Match Workers</i>	1577
Ada Nield Chew: <i>A Living Wage for Factory Girls at Crewe</i>	1579
THE "WOMAN QUESTION": THE VICTORIAN DEBATE	
ABOUT GENDER	1581
Sarah Stickney Ellis: <i>The Women of England: Their Social Duties and Domestic Habits</i>	1583
[Disinterested Kindness]	1584
Coventry Patmore: <i>The Angel in the House</i>	1585
The Paragon	1586
John Ruskin: <i>From Of Queens' Gardens</i>	1587
Harriet Martineau: <i>From Autobiography</i>	1589
Anonymous: <i>The Great Social Evil</i>	1592
Dinah Maria Mulock: <i>A Woman's Thoughts about Women</i>	1596
[Something to Do]	1596
Florence Nightingale: <i>Cassandra</i>	1598
[Nothing to Do]	1598
Mona Caird: <i>From Marriage</i>	1601
Walter Besant: <i>The Queen's Reign</i>	1605
[The Transformation of Women's Status between 1837 and 1897]	1605
EMPIRE AND NATIONAL IDENTITY	1607
Thomas Babington Macaulay: <i>Minute on Indian Education</i>	1610
William Howard Russell: <i>My Diary in India, In the Year 1858–9</i>	1612
Eliza Cook: <i>The Englishman</i>	1615
Charles Mackay: <i>Songs from "The Emigrants"</i>	1616
Anonymous: <i>[Proclamation of an Irish Republic]</i>	1618
Matthew Arnold: <i>From On the Study of Celtic Literature</i>	1619
James Anthony Froude: <i>From The English in the West Indies</i>	1621
John Jacob Thomas: <i>Froudacity</i>	1624
<i>From Social Revolution</i>	1624
Alfred, Lord Tennyson: <i>Opening of the Indian and Colonial Exhibition by the Queen</i>	1625
T. N. Mukharji: <i>A Visit to Europe</i>	1627
[The Indian and Colonial Exhibition]	1627
Joseph Chamberlain: <i>From The True Conception of Empire</i>	1630
J. A. Hobson: <i>Imperialism: A Study</i>	1632
[The Political Significance of Imperialism]	1632
LATE VICTORIANS	1635
MICHAEL FIELD (Katherine Bradley: 1846–1914; and Edith Cooper: 1862–1913)	1637
[Maids, not to you my mind doth change]	1638

[A girl]	1639	
Unbosoming	1639	
[It was deep April, and the morn]	1639	
To Christina Rossetti	1640	
Nests in Elms	1640	
Eros	1641	
WILLIAM ERNEST HENLEY (1849–1903)		1641
In Hospital	1642	
Invictus	1642	
ROBERT LOUIS STEVENSON (1850–1894)		1643
The Strange Case of Dr. Jekyll and Mr. Hyde	1645	
OSCAR WILDE (1854–1900)		1686
Impression du Matin	1687	
The Harlot's House	1688	
The Critic as Artist	1689	
[Criticism Itself an Art]	1689	
Preface to <i>The Picture of Dorian Gray</i>	1697	
The Importance of Being Earnest	1698	
<i>From De Profundis</i>	1740	
BERNARD SHAW (1856–1950)		1743
Mrs Warren's Profession	1746	
MARY ELIZABETH COLERIDGE (1861–1907)		1790
The Other Side of a Mirror	1791	
The Witch	1792	
RUDYARD KIPLING (1865–1936)		1793
The Man Who Would Be King	1794	
Danny Deeever	1818	
The Widow at Windsor	1819	
Recessional	1820	
The White Man's Burden	1821	
If—	1822	
ERNEST DOWSON (1867–1900)		1823
Cynara	1824	
They Are Not Long	1825	
The Twentieth Century and After		1827
Introduction		1827
Timeline		1848
THOMAS HARDY (1840–1928)		1851
On the Western Circuit	1852	
Hap	1868	
Neutral Tones	1869	
I Look into My Glass	1869	

A Broken Appointment	1870	
Drummer Hodge	1870	
The Darkling Thrush	1871	
The Ruined Maid	1872	
A Trampwoman's Tragedy	1872	
One We Knew	1875	
She Hears the Storm	1876	
Channel Firing	1877	
The Convergence of the Twain	1878	
Ah, Are You Digging on My Grave?	1879	
Under the Waterfall	1880	
The Walk	1881	
The Voice	1882	
The Workbox	1882	
During Wind and Rain	1883	
In Time of 'The Breaking of Nations'	1884	
He Never Expected Much	1884	
JOSEPH CONRAD (1857–1924)		1885
Preface to <i>The Nigger of the "Narcissus"</i>	1887	
[The Task of the Artist]	1887	
Heart of Darkness	1890	
A. E. HOUSMAN (1859–1936)		1948
Loveliest of Trees	1948	
When I Was One-and-Twenty	1949	
To an Athlete Dying Young	1949	
Terence, This Is Stupid Stuff	1950	
The Chestnut Casts His Flambeaux	1952	
Epitaph on an Army of Mercenaries	1953	
VOICES FROM WORLD WAR I		1954
RUPERT BROOKE (1887–1915)		1955
The Soldier	1955	
EDWARD THOMAS (1878–1917)		1956
Adlestrop	1956	
Tears	1957	
The Owl	1957	
Rain	1958	
The Cherry Trees	1958	
As the Team's Head Brass	1959	
SIEGFRIED SASSOON (1886–1967)		1960
'They'	1960	
The Rear-Guard	1961	
The General	1961	
Glory of Women	1962	
Everyone Sang	1962	
On Passing the New Menin Gate	1963	

Memoirs of an Infantry Officer	1963	
[The Opening of the Battle of the Somme]	1963	
IVOR GURNEY (1890–1937)		1965
To His Love	1965	
The Silent One	1966	
ISAAC ROSENBERG (1890–1918)		1966
Break of Day in the Trenches	1967	
Louse Hunting	1967	
Returning, We Hear the Larks	1968	
Dead Man's Dump	1969	
WILFRED OWEN (1893–1918)		1971
Anthem for Doomed Youth	1971	
Apologia Pro Poemate Meo	1972	
Miners	1973	
Dulce Et Decorum Est	1974	
Strange Meeting	1975	
Futility	1976	
S.I.W.	1976	
Disabled	1977	
From Owen's Letters to His Mother	1979	
Preface	1980	
MAY WEDDERBURN CANNAN (1893–1973)		1981
Rouen	1981	
From Grey Ghosts and Voices	1983	
ROBERT GRAVES (1895–1985)		1984
Goodbye to All That	1985	
[The Attack on High Wood]	1985	
The Dead Fox Hunter	1987	
Recalling War	1988	
DAVID JONES (1895–1974)		1989
IN PARENTHESIS	1990	
From Preface	1990	
From Part 7: The Five Unmistakeable Marks	1992	
<hr/>		
MODERNIST MANIFESTOS		1996
T. E. HULME: <i>From Romanticism and Classicism</i> (w. 1911–12)		1998
F. S. FLINT AND EZRA POUND: <i>Imagisme; A Few Don'ts by an Imagiste</i> (1913)		2003
AN IMAGIST CLUSTER		2007
T. E. Hulme: <i>Autumn</i>	2008	
Ezra Pound: <i>In a Station of the Metro</i>	2008	

H. D.	2009	
Oread	2009	
Sea Rose	2009	
Blast (1914)		2009
Long Live the Vortex!	2010	
Blast 6	2012	
MINA LOY: Feminist Manifesto (w. 1914)		2015
<hr/>		
WILLIAM BUTLER YEATS (1865–1939)		2019
The Stolen Child	2022	
Down by the Salley Gardens	2024	
The Rose of the World	2024	
The Lake Isle of Innisfree	2025	
The Sorrow of Love	2025	
When You Are Old	2026	
Who Goes with Fergus?	2026	
The Man Who Dreamed of Faeryland	2026	
Adam's Curse	2028	
No Second Troy	2029	
The Fascination of What's Difficult	2029	
A Coat	2029	
September 1913	2030	
Easter, 1916	2031	
The Wild Swans at Coole	2033	
In Memory of Major Robert Gregory	2034	
The Second Coming	2036	
A Prayer for My Daughter	2037	
Leda and the Swan	2039	
Sailing to Byzantium	2046	
Among School Children	2041	
A Dialogue of Self and Soul	2042	
Byzantium	2044	
Crazy Jane Talks with the Bishop	2045	
Lapis Lazuli	2046	
Under Ben Bulbin	2047	
Man and the Echo	2050	
The Circus Animals' Desertion	2051	
<i>From</i> Introduction [A General Introduction for My Work]		2053
E. M. FORSTER (1879–1970)		2058
The Other Boat	2059	
VIRGINIA WOOLF (1882–1941)		2080
The Mark on the Wall	2082	
Modern Fiction	2087	
A Room of One's Own	2092	
Professions for Women	2152	
A Sketch of the Past	2155	
[Moments of Being and Non-Being]		2155

JAMES JOYCE (1882–1941)	2163
Araby	2168
The Dead	2172
Ulysses	2200
[Proteus]	2200
[Lestrygonians]	2213
Finnegans Wake	2239
<i>From Anna Livia Plurabelle</i>	2239
D. H. LAWRENCE (1885–1930)	2243
Odour of Chrysanthemums	2245
The Horse Dealer's Daughter	2258
Why the Novel Matters	2269
Love on the Farm	2273
Piano	2275
Tortoise Shout	2275
Bavarian Gentians	2278
Snake	2278
Cypresses	2280
How Beastly the Bourgeois Is	2282
The Ship of Death	2283
T. S. ELIOT (1888–1965)	2286
The Love Song of J. Alfred Prufrock	2289
Sweeney among the Nightingales	2293
The Waste Land	2295
The Hollow Men	2309
Journey of the Magi	2312
FOUR QUARTETS	2312
Little Gidding	2313
Tradition and the Individual Talent	2319
The Metaphysical Poets	2325
KATHERINE MANSFIELD (1888–1923)	2332
The Daughters of the Late Colonel	2333
The Garden Party	2346
JEAN RHYS (1890–1979)	2356
The Day They Burned the Books	2357
Let Them Call It Jazz	2361
STEVIE SMITH (1902–1971)	2372
Sunt Leones	2373
Our Bog Is Dood	2374
Not Waving but Drowning	2374
Thoughts About the Person from Porlock	2375
Pretty	2377
GEORGE ORWELL (1903–1950)	2378
Shooting an Elephant	2379
Politics and the English Language	2384

SAMUEL BECKETT (1906–1989)	2393
Endgame	2394
W. H. AUDEN (1907–1973)	2421
Petition	2422
On This Island	2422
Lullaby	2423
Spain	2424
As I Walked Out One Evening	2427
Musée des Beaux Arts	2428
In Memory of W. B. Yeats	2429
The Unknown Citizen	2431
September 1, 1939	2432
In Praise of Limestone	2435
The Shield of Achilles	2437
[Poetry as Memorable Speech]	2438
LOUIS MACNEICE (1907–1963)	2441
Sunday Morning	2442
The Sunlight on the Garden	2442
Bagpipe Music	2443
Star-Gazer	2444
DYLAN THOMAS (1914–1953)	2444
The Force That Through the Green Fuse Drives the Flower	2445
The Hunchback in the Park	2446
Poem in October	2447
Fern Hill	2448
Do Not Go Gentle into That Good Night	2450
VOICES FROM WORLD WAR II	2451
EDITH SITWELL (1887–1964)	2452
Still Falls the Rain	2453
HENRY REED (1914–1986)	2454
Lessons of the War	2455
1. Naming of Parts	2455
KEITH DOUGLAS (1920–1944)	2456
Gallantry	2456
Vergissmeinnicht	2457
Aristocrats	2458
CHARLES CAUSLEY (1917–2003)	2459
At the British War Cemetery, Bayeux	2459
Armistice Day	2460
<hr/>	
NATION AND LANGUAGE	2461
CLAUDE McKAY (1890–1948)	2463
Old England	2463
If We Must Die	2464

HUGH MacDIARMID (1892–1978)	2464
[The Splendid Variety of Languages and Dialects]	2465
A Drunk Man Looks at the Thistle	2466
1. Farewell to Dostoevski	2466
2. Yet Ha'e I Silence Left	2467
In Memoriam James Joyce	2467
We Must Look at the Harebell	2467
Another Epitaph on an Army of Mercenaries	2468
LOUISE BENNETT (b. 1919)	2469
Jamaica Language	2469
Dry-Foot Bwoy	2470
Colonization in Reverse	2472
Jamaica Oman	2473
BRIAN FRIEL (b. 1929)	2475
Translations	2477
KAMAU BRATHWAITE (b. 1930)	2523
[Nation Language]	2523
Calypso	2527
WOLE SOYINKA (b. 1934)	2529
Telephone Conversation	2529
TONY HARRISON (b. 1937)	2530
Heredity	2531
National Trust	2531
Book Ends	2532
Long Distance	2533
Turns	2534
Marked with D.	2534
NGŨGĨ WA THIONG'O (b. 1938)	2535
Decolonising the Mind	2535
<i>From The Language of African Literature</i>	2535
SALMAN RUSHDIE (b. 1947)	2539
[English Is an Indian Literary Language]	2540
JOHN AGARD (b. 1949)	2542
Listen Mr Oxford Don	2542
<hr/>	
DORIS LESSING (b. 1919)	2543
To Room Nineteen	2544
PHILIP LARKIN (1922–1985)	2565
Church Going	2566
MCMXIV	2568
Talking in Bed	2569
Ambulances	2569
High Windows	2570

Sad Steps	2571	
Homage to a Government	2571	
The Explosion	2572	
This Be The Verse	2572	
Aubade	2573	
NADINE GORDIMER (b. 1923)		2574
The Moment before the Gun Went Off	2575	
A. K. RAMANUJAN (1929–1993)		2578
Self-Portrait	2579	
Elements of Composition	2579	
Foundlings in the Yukon	2581	
THOM GUNN (1929–2004)		2582
Black Jackets	2583	
My Sad Captains	2583	
From the Wave	2584	
Still Life	2585	
The Missing	2585	
DEREK WALCOTT (b. 1930)		2586
A Far Cry from Africa	2587	
The Schooner <i>Flight</i>	2588	
1 Adios, Carenage	2588	
The Season of Phastasmal Peace	2590	
OMEROS	2591	
1.3.3 [“ <i>Mais qui ça qui rivait-’ous, Philoctete?’</i> ”]	2591	
6.49.1–2 [“She bathed him in the brew of the root. The basin”]	2592	
TED HUGHES (1930–1998)		2594
Wind	2594	
Relic	2595	
Pike	2595	
Out	2597	
Theology	2598	
Crow’s Last Stand	2599	
Daffodils	2599	
HAROLD PINTER (b. 1930)		2601
The Dumb Waiter	2601	
CHINUA ACHEBE (b. 1930)		2622
Things Fall Apart	2624	
<i>From An Image of Africa: Racism in Conrad’s Heart of Darkness</i>	2709	
ALICE MUNRO (b. 1931)		2714
Walker Brothers Cowboy	2715	
GEOFFREY HILL (b. 1932)		2725
In Memory of Jane Fraser	2725	
Requiem for the Plantagenet Kings	2726	

September Song	2726	
Mercian Hymns	2727	
6 ("The princes of Mercia were badger and raven. Thrall")	2727	
7 ("Gasholders, russet among fields. Milldams, marlpools")	2727	
28 ("Processes of generation; deeds of settlement. The")	2728	
30 ("And it seemed, while we waited, he began to walk to-")	2728	
An Apology for the Revival of Christian Architecture in England	2728	
9. The Laurel Axe	2728	
V. S. NAIPAUL (b. 1932)		2729
One Out of Many	2730	
TOM STOPPARD (b. 1937)		2752
Arcadia	2753	
LES MURRAY (b. 1938)		2820
Morse	2821	
On Removing Spiderweb	2821	
Corniche	2822	
SEAMUS HEANEY (b. 1939)		2822
Digging	2824	
The Forge	2825	
The Grauballe Man	2825	
Punishment	2826	
Casualty	2828	
The Skunk	2830	
Station Island	2831	
12 ("Like a convalescent, I took the hand")	2831	
Clearances	2833	
The Sharping Stone	2836	
J. M. COETZEE (b. 1940)		2838
<i>From</i> Waiting for the Barbarians	2839	
EAVAN BOLAND (b. 1944)		2848
Fond Memory	2848	
That the Science of Cartography Is Limited	2849	
The Dolls Museum in Dublin	2850	
The Lost Land	2851	
SALMAN RUSHDIE (b. 1947)		2852
The Prophet's Hair	2854	
ANNE CARSON (b. 1950)		2863
The Glass Essay	2864	
Hero	2864	
Epitaph: Zion	2868	
PAUL MULDOON (b. 1951)		2868
Meeting the British	2869	
Gathering Mushrooms	2870	
Milkweed and Monarch	2871	
The Grand Conversation	2872	

CAROL ANN DUFFY (b. 1955)	2873
Warming Her Pearls	2874
Medusa	2875
Mrs Lazarus	2876
POEMS IN PROCESS	A1
William Blake	A2
The Tyger	A2
William Wordsworth	A4
She dwelt among the untrodden ways	A4
Lord Byron	A5
Don Juan	A5
Canto 3, Stanza 9	A5
Canto 14, Stanza 95	A6
Percy Bysshe Shelley	A7
O World, O Life, O Time	A7
John Keats	A9
The Eve of St. Agnes	A9
To Autumn	A10
Alfred, Lord Tennyson	A11
The Lady of Shalott	A11
Tithonus	A14
Elizabeth Barrett Browning	A15
The Runaway Slave at Pilgrim's Point	A15
Gerard Manley Hopkins	A18
Thou art indeed just, Lord	A18
William Butler Yeats	A19
The Sorrow of Love	A19
Leda and the Swan	A21
D. H. Lawrence	A23
The Piano	A23
SELECTED BIBLIOGRAPHIES	A25
Suggested General Readings	A25
The Romantic Period	A28
The Victorian Age	A36
The Twentieth Century and After	A45
APPENDIXES	A74
Literary Terminology	A74
Geographic Nomenclature	A96
Map: London in the 19th and 20th Centuries	A98
British Money	A99
The British Baronage	A104
The Royal Lines of England and Great Britain	A106
Religions in England	A109
Permissions Acknowledgments	A113
Index	A119

