

The Norton Anthology of English Literature

THE NORTON ANTHOLOGY OF ENGLISH LITERATURE

NINTH EDITION

Stephen Greenblatt, *General Editor*

COGAN UNIVERSITY PROFESSOR OF THE HUMANITIES
HARVARD UNIVERSITY

VOLUME 2

W · W · NORTON & COMPANY
NEW YORK · LONDON

Contents*

PREFACE TO THE NINTH EDITION xxxiii

ACKNOWLEDGMENTS xlivi

The Romantic Period (1785–1832)

INTRODUCTION	3
TIMELINE	28
BALLADRY AND BALLAD REVIVALS	31
Lord Randall	32
Bonny Barbara Allan	33
The Wife of Usher's Well	34
The Three Ravens	35
Sir Patrick Spens	36
The Dæmon-lover	37
ANNA LETITIA BARBAULD (1743–1825)	39
The Mouse's Petition	40
An Inventory of the Furniture in Dr. Priestley's Study	42
A Summer Evening's Meditation	43
Epistle to William Wilberforce, Esq., on the Rejection of the Bill for Abolishing the Slave Trade	46
The Rights of Woman	48
To a Little Invisible Being Who Is Expected Soon to Become Visible	49
Washing-Day	50
The Caterpillar	52
CHARLOTTE SMITH (1749–1806)	53
Elegiac Sonnets	54
Written at the Close of Spring	54
To Sleep	54
To Night	55
Written in the Church-Yard at Middleton in Sussex	55

* To explore the table of contents of the Supplemental Ebook, visit www.norton.com/nael.

On Being Cautioned against Walking on an Headland Overlooking the Sea, Because It Was Frequented by a Lunatic 56	
The Sea View 56	
The Swallow 57	
Beachy Head 59	
MARY ROBINSON (1757?–1800)	77
January, 1795 79	
London's Summer Morning 80	
The Poor Singing Dame 81	
The Haunted Beach 83	
The Poet's Garret 84	
To the Poet Coleridge 86	
 THE SLAVE TRADE AND THE LITERATURE OF ABOLITION 88	
JOHN NEWTON: <i>Faith's Review and Expectation (Amazing Grace)</i> 90	
THOMAS CLARKSON: <i>Essay on the Slavery and Commerce of the Human Species</i> 91	
<i>From Part III, Chapter 1 ("Imaginary conversation with an African")</i> 91	
<i>From Part III, Chapter 3 ("The dimensions of a slave vessel" and the Zong Incident)</i> 93	
WILLIAM COWPER: <i>The Negro's Complaint</i> 95	
OLDAUHA EQUIANO: <i>The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African</i> 98	
<i>From Chapter 3 [From Virginia to England]</i> 99	
<i>From Chapter 4 [Sold Again]</i> 102	
<i>From Chapter 5 [Cruelty of the West Indian Planters]</i> 104	
HANNAH MORE AND EAGLESFIELD SMITH: <i>From The Sorrows of Yamba</i> 105	
SAMUEL TAYLOR COLERIDGE: <i>From On the Slave Trade</i> 108	
WILLIAM COBBETT: <i>From Slave Trade</i> 110	
WILLIAM BLAKE (1757–1827) 112	
All Religions Are One 116	
There Is No Natural Religion [a] 116	
There Is No Natural Religion [b] 117	
Songs of Innocence and of Experience 118	
<i>Songs of Innocence</i> 118	
Introduction 118	
The Echoing Green 119	
The Lamb 120	
The Little Black Boy 120	

The Chimney Sweeper	121
The Divine Image	122
Holy Thursday	122
Nurse's Song	123
Infant Joy	123
On Another's Sorrow	124
<i>Songs of Experience</i>	125
Introduction	125
Earth's Answer	125
The Clod & the Pebble	127
Holy Thursday	127
The Chimney Sweeper	128
Nurse's Song	128
The Sick Rose	128
The Fly	129
The Tyger	129
My Pretty Rose Tree	131
Ah! Sun-flower	131
The Garden of Love	131
London	132
The Human Abstract	133
Infant Sorrow	134
A Poison Tree	134
To Tirzah	134
A Divine Image	135
The Book of Thel	135
Visions of the Daughters of Albion	140
The Marriage of Heaven and Hell	148
A Song of Liberty	159
Blake's Notebook	160
Mock on, Mock on, Voltaire, Rousseau	160
Never pain to tell thy love	161
I askèd a thief	161
And did those feet	161
Two Letters on Sight and Vision	162
ROBERT BURNS (1759–1796)	165
Green grow the rashes	167
Holy Willie's Prayer	168
To a Mouse	171
To a Louse	172
Auld Lang Syne	173
Tam o' Shanter: A Tale	174
Such a parcel of rogues in a nation	179
Robert Bruce's March to Bannockburn	180
A Red, Red Rose	181
Song: For a' that and a' that	181

THE REVOLUTION CONTROVERSY AND THE "SPIRIT OF THE AGE"		183
RICHARD PRICE: <i>From A Discourse on the Love of Our Country</i>	184	
EDMUND BURKE: <i>From Reflections on the Revolution in France</i>	187	
MARY WOLLSTONECRAFT: <i>From A Vindication of the Rights of Men</i>	194	
THOMAS PAINE: <i>From Rights of Man</i>	199	
JAMES GILLRAY: Prints and Propaganda	203	
Smelling out a Rat 204	204	
French Liberty, British Slavery 205	205	
Zenith of French Glory 206	206	
The British Butcher 207	207	
MARY WOLLSTONECRAFT (1759–1797)	208	
A Vindication of the Rights of Woman 211	211	
<i>From The Dedication to M. Talleyrand-Périgord</i> 211	211	
Introduction 213	213	
Chapter 2. The Prevailing Opinion of a Sexual Character Discussed 217	217	
<i>From Chapter 4. Observations on the State of Degradation . . .</i> 232	232	
Letters Written during a Short Residence in Sweden, Norway, and Denmark 239	239	
Advertisement 240	240	
Letter 1 240	240	
<i>From Letter 5</i> 246	246	
MARIA EDGEWORTH (1768–1849)	253	
The Irish Incognito 254	254	
WILLIAM WORDSWORTH (1770–1850)	270	
Lyrical Ballads 272	272	
Goody Blake and Harry Gill 272	272	
Simon Lee 275	275	
We Are Seven 278	278	
Lines Written in Early Spring 280	280	
Expostulation and Reply 280	280	
The Tables Turned 281	281	
The Thorn 282	282	
Lines Composed a Few Miles above Tintern Abbey 288	288	
Preface to <i>Lyrical Ballads</i> (1802) 292	292	
[The Subject and Language of Poetry] 293	293	
["What Is a Poet?"] 299	299	
["Emotion Recollected in Tranquillity"] 303	303	
Strange fits of passion have I known 305	305	
She dwelt among the untrodden ways 305	305	
Three years she grew 306	306	

A'slumber did my spirit seal	307
I travelled among unknown men	307
Nutting	308
The Ruined Cottage	309
Michael	320
Resolution and Independence	330
I wandered lonely as a cloud	334
My heart leaps up	335
Ode: Intimations of Immortality	335
The Solitary Reaper	342
Elegiac Stanzas	343
Sonnets	344
Composed upon Westminster Bridge, September 3, 1802	344
It is a beauteous evening	345
To Toussaint l'Ouverture	345
September 1st, 1802	346
London, 1802	346
The world is too much with us	347
Surprised by joy	347
Mutability	348
Steamboats, Viaducts, and Railways	348
The Prelude	349
THE VERSIONS OF THE PRELUDE	351
The Crossing of the Alps	352
From 1805. Book Sixth	352
From 1850. Book Sixth	353
The Climbing of Snowdon	354
From 1805. Book Thirteenth	354
From 1850. Book Fourteenth	355
THE 1805 PRELUDE	
Book First. Introduction: Childhood and School-time	356
From Book Second. School-time (continued)	370
[Boyhood Adventures; "Blest the Infant Babe"]	370
[Address to Coleridge]	378
From Book Fifth. Books	378
[The Dream of the Arab]	378
[The Boy of Winander; The Drowned Man]	381
From Book Sixth. Cambridge and the Alps	384
["Human Nature Seeming Born Again"]	384
[Crossing Simplon Pass]	384
From Book Seventh. Residence in London	388
[The Blind Beggar; Bartholomew Fair]	388
From Book Tenth. Residence in France and French Revolution	391
[Reign of Terror]	391
[Retrospect: First Impression of the Revolution; The Outbreak of War Between France and Britain]	392
[Crisis, Breakdown, and Recovery]	394

<i>From Book Eleventh. Imagination, How Impaired and Restored</i>	395
[Spots of Time]	395
<i>From Book Thirteenth. Conclusion</i>	398
[Vision on Mount Snowdon]	398
[Final Prophecy]	402
 DOROTHY WORDSWORTH (1771–1855)	 402
<i>From The Alfoxden Journal</i>	404
<i>From The Grasmere Journals</i>	406
Grasmere—A Fragment	415
Thoughts on My Sick-Bed	417
 SIR WALTER SCOTT (1771–1832)	 418
The Lay of the Last Minstrel	420
Introduction	420
Proud Maisie	423
Redgauntlet	424
Wandering Willie's Tale	424
 SAMUEL TAYLOR COLERIDGE (1772–1834)	 437
The Eolian Harp	439
This Lime-Tree Bower My Prison	441
The Rime of the Ancient Mariner	443
Kubla Khan	459
Christabel	462
Frost at Midnight	477
Dejection: An Ode	479
The Pains of Sleep	483
To William Wordsworth	484
Epitaph	487
Biographia Literaria	488
Chapter 4	488
[Mr. Wordsworth's earlier poems]	488
[On fancy and imagination—the investigation of the distinction important to the fine arts]	490
Chapter 13 [On the imagination, or esemplastic power]	491
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.	491
Chapter 17	496
[Examination of the tenets peculiar to Mr. Wordsworth]	496
[Rustic life (above all, low 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]	497

[The language of Milton as much the language of <i>real</i> life, yea, incomparably more so than that of the cottager]	498
Lectures on Shakespeare	499
[Fancy and Imagination in Shakespeare's Poetry]	499
[Mechanic vs. Organic Form]	501
The Statesman's Manual	502
[On Symbol and Allegory]	502
[The Satanic Hero]	504
Specimens of the Table Talk of Samuel Taylor Coleridge ¹	505
Materialism	505
Difference between Stories of Dreams and Ghosts	505
Hamlet. Principles and Maxims, Love	507
Painting	507
Thelwall	508
Poetry	508
Mr. Coleridge's System of Philosophy	508
CHARLES LAMB (1775–1834)	509
From On the Tragedies of Shakespeare, Considered with Reference to Their Fitness for Stage Representation	511
Detached Thoughts on Books and Reading	514
Old China	519
JANE AUSTEN (1775–1817)	523
Love and Friendship: A Novel in a Series of Letters	525
Plan of a Novel, According to Hints from Various Quarters	544
WILLIAM HAZLITT (1778–1830)	546
Characters of Shakespeare's Plays	548
Coriolanus	548
My First Acquaintance with Poets	551
THOMAS DE QUINCEY (1785–1859)	565
Confessions of an English Opium-Eater	567
Preliminary Confessions [The Prostitute Ann]	567
Introduction to the Pains of Opium [The Malay]	569
The Pains of Opium [Opium Reveries and Dreams]	571
On the Knocking at the Gate in <i>Macbeth</i>	580
THE GOTHIC AND THE DEVELOPMENT OF A MASS READERSHIP	
	584
HORACE WALPOLE: <i>From</i> The Castle of Otranto	586
ANNA LETITIA AIKIN (later BARBAULD) and JOHN AIKIN	
On the Pleasure Derived from Objects of Terror; with Sir Bertrand, a Fragment	589

WILLIAM BECKFORD: <i>From Vathek</i>	594
ANN RADCLIFFE: <i>From The Italian</i>	598
<i>From The Romance of the Forest</i> 599	599
<i>From The Mysteries of Udolpho</i> 601	601
MATTHEW GREGORY LEWIS: <i>From The Monk</i>	602
SAMUEL TAYLOR COLERIDGE	608
<i>From Review of The Monk by Matthew Lewis</i> 608	608
<i>From Biographia Literaria</i> 611	611
<hr/>	
GEORGE GORDON, LORD BYRON (1788–1824)	612
Written after Swimming from Sestos to Abydos 616	616
She walks in beauty 617	617
Darkness 618	618
So, we'll go no more a roving 620	620
Childe Harold's Pilgrimage 620	620
Canto 1 620	620
["Sin's Long Labyrinth"] 620	620
Canto 3 622	622
["Once More upon the Waters"] 622	622
[Waterloo] 626	626
[Napoleon] 627	627
[Switzerland] 631	631
Manfred 638	638
Don Juan 672	672
Fragment 673	673
Canto 1 673	673
[Juan and Donna Julia] 673	673
Canto 2 704	704
[The Shipwreck] 704	704
[Juan and Haidee] 711	711
From Thé Vision of Judgment 726	726
On This Day I Complete My Thirty-Sixth Year 742	742
Letters 744	744
To Thomas Moore (Jan. 28, 1817) 744	744
To Douglas-Kinnaird (Oct. 26, 1819) 746	746
To Percy Bysshe Shelley (Apr. 26, 1821) 747	747
<hr/>	
PERCY BYSSHE SHELLEY (1792–1822)	748
Mutability 751	751
To Wordsworth 752	752
Alastor; or, The Spirit of Solitude 752	752
Mont Blanc 770	770
Hymn to Intellectual Beauty 773	773
Ozymandias 776	776

On Love	776
Stanzas Written in Dejection—December 1818, near Naples	778
The Mask of Anarchy	779
England in 1819	790
To Sidmouth and Castlereagh	790
Ode to the West Wind	791
Prometheus Unbound	793
Preface	794
Act 1	797
Act 2	819
Scene 4	819
Scene 5	824
Act 3	826
Scene 1	826
From Scene 4	828
From Act 4	831
The Cloud	832
To a Sky-Lark	834
To Night	836
To — [Music, when soft voices die]	837
O World, O Life, O Time	838
Chorus from Hellas	838
The world's great age	838
Adonais	839
When the lamp is shattered	854
To Jane (The keen stars were twinkling)	855
From A Defence of Poetry	856
JOHN CLARE (1793–1864)	869
The Nightingale's Nest	870
Pastoral Poesy	872
[The Lament of Swordy Well]	875
[Mouse's Nest]	880
A Vision	880
I Am	881
An Invite to Eternity	881
Clock a Clay	882
The Peasant Poet	883
FELICIA DOROTHEA HEMANS (1793–1835)	884
England's Dead	885
Casabianca	886
The Homes of England	888
Corinne at the Capitol	889
Properzia Rossi	890
Indian Woman's Death Song	894
A Spirit's Return	895

JOHN KEATS (1795–1821)	901
On First Looking into Chapman's Homer	904
Sleep and Poetry	904
["O for Ten Years"]	904
On Seeing the Elgin Marbles	906
Endymion: A Poetic Romance	906
Preface	906
Book I	907
["A Thing of Beauty"]	907
[The "Pleasure Thermometer"]	908
On Sitting Down to Read <i>King Lear</i> Once Again	910
When I have fears that I may cease to be	911
To Homer	911
The Eve of St. Agnes	912
Why did I laugh tonight? No voice will tell	922
Bright star, would I were stedfast as thou art	922
La Belle Dame sans Merci: A Ballad	923
On Fame	925
Sonnet to Sleep	925
Ode to Psyche	925
Ode to a Nightingale	927
Ode on a Grecian Urn	930
Ode on Melancholy	931
Ode on Indolence	933
Lamia	935
To Autumn	951
The Fall of Hyperion: A Dream	952
This living hand, now warm and capable	964
Letters	965
To Benjamin Bailey (Nov. 22, 1817)	968
["The authenticity of the Imagination"]	965
To George and Thomas Keats (Dec. 21, 27 [?], 1817)	967
["Negative Capability"]	967
To John Hamilton Reynolds (Feb. 3, 1818)	968
[Wordsworth's Poetry]	968
To John Taylor (Feb. 27, 1818)	969
[Keats's Axioms in Poetry]	969
To John Hamilton Reynolds (May 3, 1818)	970
[Milton, Wordsworth, and the Chambers of Human Life]	970
To Richard Woodhouse (Oct. 27, 1818)	971
["A Poet Has No Identity"]	972
To George and Georgiana Keats (Feb. 14–May 3, 1819)	974
["The vale of Soul-making"]	974
To Fanny Brawne (July 25, 1819)	978
[Fanny Brawne as Keats's "Fair Star"]	978
To Percy Bysshe Shelley (Aug. 16, 1820)	979
["Load Every Rift with Ore"]	979

To Charles Brown (Nov. 30, 1820) [Keats's Last Letter]	980
MARY WOLLSTONECRAFT SHELLEY (1797–1851)	981
The Last Man	983
Introduction	983
The Mortal Immortal	986
LETITIA ELIZABETH LANDON (1802–1838)	996
Love's Last Lesson	997
Lines of Life	1000
The Fairy of the Fountains	1002
<hr/>	
The Victorian Age (1830–1901)	
<hr/>	
INTRODUCTION	1017
TIMELINE	1042
THOMAS CARLYLE (1795–1881)	1044
Sartor Resartus	1047
The Everlasting No	1048
Centre of Indifference	1053
The Everlasting Yea	1060
Past and Present	1067
Democracy	1067
Captains of Industry	1072
JOHN HENRY CARDINAL NEWMAN (1801–1890)	1076
The Idea of a University	1078
From Discourse 5. Knowledge Its Own End	1078
From Discourse 7. Knowledge Viewed in Relation to Professional Skill	1080
From Discourse 8. Knowledge Viewed in Relation to Religion	1084
JOHN STUART MILL (1806–1873)	1086
What Is Poetry?	1088
On Liberty	1095
From Chapter 3. Of Individuality as One of the Elements of Well-Being	1095
The Subjection of Women	1104
From Chapter 1	1105
Autobiography	1115
From Chapter 5. A Crisis in My Mental History: One Stage Onward	1115

ELIZABETH BARRETT BROWNING (1806–1861)	1123
The Cry of the Children	1124
To George Sand: A Desire	1128
To George Sand: A Recognition	1128
Sonnets from the Portuguese	1129
21 ("Say over again, and yet once over again")	1129
22 ("When our two souls stand up erect and strong")	1129
32 ("The first time that the sun rose on thine oath")	1130
43 ("How do I love thee? Let me count the ways")	1130
The Runaway Slave at Pilgrim's Point	1130
Aurora Leigh	1138
Book 1	1138
[The Education of Aurora Leigh]	1138
Book 2	1144
[Aurora's Aspirations]	1144
[Aurora's Rejection of Romney]	1146
Book 5	1150
[Poets and the Present Age]	1150
Mother and Poet	1152
ALFRED, LORD TENNYSON (1809–1892)	1156
Mariana	1159
The Lady of Shalott	1161
The Lotos-Eaters	1166
Ulysses	1170
Tithonus	1172
Break, Break, Break	1174
The Epic [Morte d'Arthur]	1175
Locksley Hall	1177
The Princess	1183
Tears, Idle Tears	1183
Now Sleeps the Crimson Petal	1184
["The woman's cause is man's"]	1184
From In Memoriam A. H. H.	1186
The Charge of the Light Brigade	1235
Idylls of the King	1236
The Coming of Arthur	1237
The Passing of Arthur	1248
Crossing the Bar	1259
ELIZABETH GASKELL (1810–1865)	1259
The Old Nurse's Story	1260
ROBERT BROWNING (1812–1889)	1275
Porphyria's Lover	1278
Soliloquy of the Spanish Cloister	1280
My Last Duchess	1282

The Lost Leader	1283
How They Brought the Good News from Ghent to Aix	1284
The Bishop Orders His Tomb at Saint Praxed's Church	1286
A Toccata of Galuppi's	1290
Love among the Ruins	1292
"Childe Roland to the Dark Tower Came"	1294
Fra Lippo Lippi	1300
Andrea del Sarto	1309
Caliban upon Setebos	1315
Rabbi Ben Ezra	1322
 EMILY BRONTË (1818–1848)	 1328
I'm happiest when most away	1329
The Night-Wind	1329
Remembrance	1330
Stars	1331
The Prisoner. A Fragment	1332
No coward soul is mine	1334
 JOHN RUSKIN (1819–1900)	 1335
Modern Painters	1338
[A Definition of Greatness in Art]	1338
[“The Slave Ship”]	1339
From Of the Pathetic Fallacy	1340
The Stones of Venice	1342
[The Savageness of Gothic Architecture]	1342
 GEORGE ELIOT (1819–1880)	 1353
Margaret Fuller and Mary Wollstonecraft	1355
From Silly Novels by Lady Novelists	1361
 MATTHEW ARNOLD (1822–1888)	 1369
Isolation. To Marguerite	1373
To Marguerite—Continued	1374
The Buried Life	1375
Memorial Verses	1377
Lines Written in Kensington Gardens	1379
The Scholar Gypsy	1380
Dover Beach	1387
Stanzas from the Grande Chartreuse	1388
Preface to Poems (1853)	1394
From The Function of Criticism at the Present Time	1404
Culture and Anarchy	1418
From Chapter 1. Sweetness and Light	1418
From Chapter 2. Doing As One Likes	1420
From Chapter 5. <i>Porro Unum Est Necessarium</i>	1423
From The Study of Poetry	1425
Literature and Science	1436

THOMAS HENRY HUXLEY (1825–1895)	1449
Science and Culture 1451	1449
[The Values of Education in the Sciences] 1451	1449
Agnosticism and Christianity 1458	1458
[Agnosticism Defined] 1458	1458
[What Is Agnosticism? A Definition] 1458	1458
[What Is Agnosticism? An Answer to a Question] 1459	1459
[What Is Agnosticism? An Answer to Another Question] 1460	1460
[What Is Agnosticism? An Answer to a Third Question] 1461	1461
[What Is Agnosticism? An Answer to a Fourth Question] 1462	1462
[What Is Agnosticism? An Answer to a Fifth Question] 1463	1463
PRE-RAPHAELITISM	1463
CHARLES DICKENS: <i>From Old Lamps for New Ones</i>	1465
JOHN RUSKIN	1466
["The Awakening Conscience"] 1466	1466
<i>From Pre-Raphaelitism</i> 1468	1468
WILLIAM MICHAEL ROSSETTI: [The Pre-Raphaelite Manifesto]	1470
<hr/>	
DANTE GABRIEL ROSSETTI (1828–1882)	1471
The Blessed Damozel 1472	1472
[Song of the Blessed Damozel] 1472	1472
My Sister's Sleep 1476	1476
[Song of My Sister's Sleep] 1476	1476
Jenny 1478	1478
[Song of Jenny] 1478	1478
The House of Life 1487	1487
The Sonnet 1487	1487
Nuptial Sleep 1487	1487
19. Silent Noon 1488	1488
77. Soul's Beauty 1488	1488
78. Body's Beauty 1488	1488
CHRISTINA ROSSETTI (1830–1894)	1489
Song ("She sat and sang alway") 1490	1490
Song ("When I am dead, my dearest") 1490	1490
After Death 1491	1491
Dead before Death 1491	1491
Cobwebs 1492	1492
A Triad 1492	1492
In an Artist's Studio 1493	1493
A Birthday 1493	1493
An Apple-Gathering 1494	1494
Winter: My Secret 1494	1494
Up-Hill 1495	1495
Goblin Market 1496	1496
"No, Thank You, John" 1508	1508
Promises Like Pie-Crust 1509	1509
In Progress 1510	1510
A Life's Parallels 1510	1510
Later Life 1510	1510
17 ("Something this foggy day, a something which") 1510	1510
Cardinal Newman 1511	1511
Sleeping at Last 1511	1511

WILLIAM MORRIS (1834–1896)	1512
The Defence of Guenevere 1513	1512
How I Became a Socialist 1522	1522
ALGERNON CHARLES SWINBURNE (1837–1909)	1525
Hymn to Proserpine 1526	1526
Hermaphroditus 1530	1530
Ave atque Vale 1531	1531
WALTER PATER (1839–1894)	1537
Studies in the History of the Renaissance 1538	1538
Preface 1538	1538
[“La Gioconda”] 1542	1542
Conclusion 1543	1543
GERARD MANLEY HOPKINS (1844–1889)	1546
God’s Grandeur 1548	1548
The Starlight Night 1549	1549
As Kingfishers Catch Fire 1549	1549
Spring 1550	1550
The Windhover 1550	1550
Pied Beauty 1551	1551
Hurrahing in Harvest 1551	1551
Binsey Poplars 1552	1552
Duns Scotus’s Oxford 1552	1552
Felix Randal 1553	1553
Spring and Fall: to a young child 1553	1553
[Carrion Comfort] 1554	1554
No worst, there is none 1555	1555
I wake and feel the fell of dark, not day 1555	1555
That Nature Is a Heraclitean Fire and of the Comfort of the Resurrection 1556	1556
Thou art indeed just, Lord 1556	1556
From Journal 1557	1557
VICTORIAN ISSUES	1560
EVOLUTION	1560
Charles Darwin: The Origin of Species 1560	1560
From Chapter 3. Struggle for Existence 1561	1561
From Chapter 15. Recapitulation and Conclusion 1565	1565
Charles Darwin: The Descent of Man 1569	1569
[Natural Selection and Sexual Selection] 1569	1569
Leonard Huxley: The Life and Letters of Thomas Henry Huxley 1573	1573
[The Huxley-Wilberforce Debate at Oxford] 1573	1573
Sir Edmund Gosse: From Father and Son 1577	1577

INDUSTRIALISM: PROGRESS OR DECLINE?

Thomas Babington Macaulay: A Review of Southey's <i>Colloquies</i> [Evidence of Progress] 1582	1580
The Children's Employment Commission: <i>From First Report</i> 1587	
Charles Kingsley: <i>Child Mine-Worker in Yorkshire</i> 1587	
Friedrich Engels: <i>From The Great Towns</i> 1589	
Charles Kingsley: Alton Locke [A London Slum] 1597	
Charles Dickens: Hard Times [Coketown] 1599	
Anonymous: Poverty Knock 1600	
Henry Mayhew: London Labour and the London Poor [Boy Inmate of the Casual Wards] 1601	
Annie Besant: The "White Slavery" of London Match-Workers 1603	
Ada Nield Chew: A Living Wage for Factory Girls at Crewe 1606	

THE "WOMAN QUESTION": THE VICTORIAN DEBATE ABOUT GENDER

Sarah Stickney Ellis: The Women of England: Their Social Duties and Domestic Habits [Disinterested Kindness] 1610	1607
Coventry Patmore: The Angel in the House [The Paragon] 1613	
John Ruskin: <i>From Of Queens' Gardens</i> 1614	
Harriet Martineau: <i>From Autobiography</i> 1616	
Anonymous: The Great Social Evil 1620	
Dinah Maria Mulock: A Woman's Thoughts about Women [Something to Do] 1624	
Florence Nightingale: Cassandra [Nothing to Do] 1626	
Mona Caird: <i>From Marriage</i> 1630	
Walter Besant: The Queen's Reign [The Transformation of Women's Status between 1837 and 1897] 1634	

EMPIRE AND NATIONAL IDENTITY

Thomas Babington Macaulay: Minute on Indian Education 1640	1636
William Howard Russell: <i>From My Diary in India</i> 1642	
Anonymous: [Proclamation of an Irish Republic] 1646	
Matthew Arnold: <i>From On the Study of Celtic Literature</i> 1647	
James Anthony Froude: <i>From The English in the West Indies</i> 1649	
John Jacob Thomas: Froudacity [From Social Revolution] 1652	
Alfred, Lord Tennyson: Opening of the Indian and Colonial Exhibition by the Queen 1654	
T. N. Mukharji: A Visit to Europe [The Indian and Colonial Exhibition] 1655	
[The Indian and Colonial Exhibition] 1656	

William Ernest Henley: <i>Invictus</i>	1659	INTRODUCTION BY CLAUDIO MELI
Sir Henry John Newbolt: <i>Vita Lampada</i>	1661	INTRODUCTION BY CLAUDIO MELI
Joseph Chamberlain: <i>From The True Conception of Empire</i>	1662	INTRODUCTION BY CLAUDIO MELI
J. A. Hobson: <i>Imperialism: A Study</i>	1665	INTRODUCTION BY CLAUDIO MELI
[The Political Significance of Imperialism]	1665	
<hr/>		
LATE VICTORIANS		INTRODUCTION BY CLAUDIO MELI
<hr/>		
MICHAEL FIELD		1668
(Katharine Bradley: 1846–1914; and Edith Cooper: 1862–1913)		INTRODUCTION BY CLAUDIO MELI
[Maids, not to you my mind doth change]	1672	INTRODUCTION BY CLAUDIO MELI
[A girl]	1672	INTRODUCTION BY CLAUDIO MELI
Unbosoming	1673	INTRODUCTION BY CLAUDIO MELI
[It was deep April, and the morn]	1673	INTRODUCTION BY CLAUDIO MELI
To Christina Rossetti	1674	INTRODUCTION BY CLAUDIO MELI
Nests in Elms	1674	INTRODUCTION BY CLAUDIO MELI
Eros	1675	INTRODUCTION BY CLAUDIO MELI
<hr/>		
ROBERT LOUIS STEVENSON (1850–1894)		1675
The Strange Case of Dr. Jekyll and Mr. Hyde	1677	INTRODUCTION BY CLAUDIO MELI
<hr/>		
OSCAR WILDE (1854–1900)		1720
Impression du Matin	1722	INTRODUCTION BY CLAUDIO MELI
The Harlot's House	1722	INTRODUCTION BY CLAUDIO MELI
The Critic as Artist	1723	INTRODUCTION BY CLAUDIO MELI
[Criticism Itself an Art]	1723	INTRODUCTION BY CLAUDIO MELI
Preface to <i>The Picture of Dorian Gray</i>	1732	INTRODUCTION BY CLAUDIO MELI
The Importance of Being Earnest	1733	INTRODUCTION BY CLAUDIO MELI
From <i>De Profundis</i>	1777	INTRODUCTION BY CLAUDIO MELI
<hr/>		
BERNARD SHAW (1856–1950)		1780
Mrs Warren's Profession	1783	INTRODUCTION BY CLAUDIO MELI
<hr/>		
SIR ARTHUR CONAN DOYLE (1859–1930)		1830
The Speckled Band	1831	INTRODUCTION BY CLAUDIO MELI
<hr/>		
MARY ELIZABETH COLERIDGE (1861–1907)		1849
The Other Side of a Mirror	1849	INTRODUCTION BY CLAUDIO MELI
The Witch	1850	INTRODUCTION BY CLAUDIO MELI
<hr/>		
RUDYARD KIPLING (1865–1936)		1851
The Man Who Would Be King	1853	INTRODUCTION BY CLAUDIO MELI
Danny Deever	1877	INTRODUCTION BY CLAUDIO MELI
The Widow at Windsor	1878	INTRODUCTION BY CLAUDIO MELI
Recessional	1879	INTRODUCTION BY CLAUDIO MELI
The White Man's Burden	1880	INTRODUCTION BY CLAUDIO MELI
If—	1882	INTRODUCTION BY CLAUDIO MELI

ERNEST DOWSON (1867–1900)	1883
Cynara	1883
They Are Not Long	1884

The Twentieth Century and After

INTRODUCTION 1887

TIMELINE 1911

THOMAS HARDY (1840–1928)	1914
---------------------------------	------

On the Western Circuit	1916
Hap	1932
Neutral Tones	1932
Drummer Hodge	1933
The Darkling Thrush	1933
The Ruined Maid	1934
A Trampwoman's Tragedy	1935
One We Knew	1938
Channel Firing	1939
The Convergence of the Twain	1940
Ah, Are You Digging on My Grave?	1942
Under the Waterfall	1943
The Walk	1944
The Voice	1944
During Wind and Rain	1945
In Time of 'The Breaking of Nations'	1946
He Never Expected Much	1946

JOSEPH CONRAD (1857–1924)

Preface to <i>The Nigger of the "Narcissus"</i>	1949
[The Task of the Artist]	1949
Heart of Darkness	1951

A. E. HOUSMAN (1859–1936)

Loveliest of Trees	2012
When I Was One-and-Twenty	2012
To an Athlete Dying Young	2013
Terence, This Is Stupid Stuff	2014
Epitaph on an Army of Mercenaries	2015

VOICES FROM WORLD WAR I 2016

RUPERT BROOKE

The Soldier	2019
-------------	------

EDWARD THOMAS 2019

Adlestrop	2020
-----------	------

© 2018 by Penguin Random House LLC

ISBN 978-0-241-30740-2
eISBN 978-0-241-30741-9

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

The Owl	2020
Rain	2021
The Cherry Trees	2021
As the Team's Head Brass	2022
SIEGFRIED SASSOON	2023
'They'	2023
The Rear-Guard	2024
The General	2024
Glory of Women	2025
Everyone Sang	2025
On Passing the New Menin Gate	2026
Memoirs of an Infantry Officer	2026
[The Opening of the Battle of the Somme]	2026
IVOR GURNEY	2028
To His Love	2028
The Silent One	2029
ISAAC ROSENBERG	2029
Break of Day in the Trenches	2030
Louse Hunting	2031
Returning, We Hear the Larks	2031
Dead Man's Dump	2032
WILFRED OWEN	2034
Anthem for Doomed Youth	2034
Apologia Pro Poemate Meo	2035
Miners	2036
Dulce Et Decorum Est	2037
Strange Meeting	2038
Futility	2039
Disabled	2039
From Owen's Letters to His Mother	2041
Preface	2042
MAY WEDDERBURN CANNAN	2043
Rouen	2043
ROBERT GRAVES	2045
Goodbye to All That	2045
[The Attack on High Wood]	2045
Recalling War	2048
DAVID JONES	2049
In Parenthesis	2050
From Preface	2050
From Part 7: The Five Unmistakable Marks	2052
MODERNIST MANIFESTOS	2056
T. E. HULME: From Romanticism and Classicism (w. 1911–12)	.2058
F. S. FLINT AND EZRA POUND: Imagism (1913)	2064
A Few Don'ts by an Imagiste (1913)	2065

AN IMAGIST CLUSTER

T. E. Hulme: Autumn	2069	1908 [autumn]
Ezra Pound: In a Station of the Metro	2069	1905 [winter] (first published)
H.D.: Oread	2069	1916 [autumn] (first published)
Sea Rose	2070	1916 [autumn] (first published)
BLAST (1914)	2070	1914 [autumn]
Long Live the Vortex!	2072	1915 [winter]
Blast 6	2074	1916 [autumn]
MINA LOY		
Feminist Manifesto (w. 1914)	2078	1916 [autumn]
Songs to Joannes	2081	1916 [autumn] (first published)
I	2081	1916 [autumn] (first published)
III	2081	1916 [autumn] (first published)
XIV	2081	1916 [autumn] (first published)
XXVI	2082	1916 [autumn] (first published)

WILLIAM BUTLER YEATS (1865–1939)

The Stolen Child	2085	1902 [autumn]
Down by the Salley Gardens	2086	1902 [autumn] (first published)
The Rose of the World	2087	1902 [autumn]
The Lake Isle of Innisfree	2087	1902 [autumn]
The Sorrow of Love	2088	1902 [autumn] (first published)
When You Are Old	2088	1902 [autumn]
Who Goes with Fergus?	2089	1902 [autumn]
The Man Who Dreamed of Faeryland	2089	1902 [autumn]
Adam's Curse	2090	1902 [autumn]
No Second Troy	2091	1902 [autumn]
The Fascination of What's Difficult	2092	1902 [autumn]
A Coat	2092	1902 [autumn] (first published)
September 1913	2092	1902 [autumn]
Easter, 1916	2093	1902 [autumn] (first published)
The Wild Swans at Coole	2095	1902 [autumn]
In Memory of Major Robert Gregory	2096	1902 [autumn]
The Second Coming	2099	1919 [autumn] (first published)
A Prayer for My Daughter	2100	1902 [autumn] (first published)
Leda and the Swan	2102	1902 [autumn]
Sailing to Byzantium	2102	1902 [autumn]
Among School Children	2103	1902 [autumn]
A Dialogue of Self and Soul	2105	1902 [autumn]
Byzantium	2107	1902 [autumn] (first published)
Crazy Jane Talks with the Bishop	2108	1902 [autumn]
Lapis Lazuli	2109	1902 [autumn]
Under Ben Bulben	2110	1902 [autumn]
Man and the Echo	2113	1902 [autumn] (first published)
The Circus Animals' Desertion	2114	1902 [autumn]
From Introduction [A General Introduction for My Work]	2115	1902 [autumn]

E. M. FORSTER (1879–1970)	2121
The Other Boat	2122
VIRGINIA WOOLF (1882–1941)	2143
The Mark on the Wall	2145
Modern Fiction	2150
Mrs. Dalloway	2155
A Room of One's Own	2264
[Shakespeare's Sister]	2264
Professions for Women	2272
JAMES JOYCE (1882–1941)	2276
Araby	2278
The Dead	2282
A Portrait of the Artist as a Young Man	2313
Ulysses	2472
[From Penelope]	2474
D. H. LAWRENCE (1885–1930)	2481
Odour of Chrysanthemums	2483
The Horse Dealer's Daughter	2496
Why the Novel Matters	2507
Love on the Farm	2512
Piano	2513
Bavarian Gentians	2514
Snake	2514
How Beastly the Bourgeois Is	2516
The Ship of Death	2517
T. S. ELIOT (1888–1965)	2521
The Love Song of J. Alfred Prufrock	2524
Sweeney among the Nightingales	2527
The Waste Land	2529
The Hollow Men	2543
Journey of the Magi	2546
Four Quartets	2547
Little Gidding	2547
Tradition and the Individual Talent	2554
The Metaphysical Poets	2560
KATHERINE MANSFIELD (1888–1923)	2567
The Daughters of the Late Colonel	2568
The Garden Party	2581
JEAN RHYS (1890–1979)	2591
The Day They Burned the Books	2592
On Not Shooting Sitting Birds	2596

STEVIE SMITH (1902–1971)	2598
Sunt Leones	2599
Our Bog Is Dood	2600
Not Waving but Drowning	2601
Thoughts About the Person from Porlock	2602
Pretty	2603
GEORGE ORWELL (1903–1950)	2604
Shooting an Elephant	2605
Politics and the English Language	2610
SAMUEL BECKETT (1906–1989)	2619
Waiting for Godot	2621
W. H. AUDEN (1907–1973)	2677
Petition	2678
On This Island	2679
Lullaby	2679
Spain	2680
As I Walked Out One Evening	2683
Musée des Beaux Arts	2685
In Memory of W. B. Yeats	2685
The Unknown Citizen	2688
September 1, 1939	2688
In Praise of Limestone	2691
The Shield of Achilles	2693
[Poetry as Memorable Speech]	2695
DYLAN THOMAS (1914–1953)	2697
The Force That Through the Green Fuse Drives the Flower	2698
The Hunchback in the Park	2699
Poem in October	2700
Fern Hill	2702
Do Not Go Gentle into That Good Night	2703
VOICES FROM WORLD WAR II 2704	
VIRGINIA WOOLF	2706
Three Guineas	2706
[As a Woman I Have No Country]	2706
PABLO PICASSO	2711
Guernica	2712
EDITH SITWELL	2713
Still Falls the Rain	2713
HENRY REED	2714
Lessons of the War	2715
1. Naming of Parts	2715

KEITH DOUGLAS	2716
Vergissmeinnicht	2716
Aristocrats	2717
NATION, RACE, AND LANGUAGE	
	2718
CLAUDE MCKAY	2721
Old England	2722
If We Must Die	2723
LOUISE BENNETT	2723
Jamaica Language	2724
Dry-Foot Bwoy	2725
Colonization in Reverse	2726
Jamaica Oman	2727
KAMAU BRATHWAITE	2729
[Nation Language]	2729
Calypso	2734
WOLE SOYINKA	2735
Telephone Conversation	2736
NGUGI WA THIONG’O	2737
Decolonising the Mind	2737
From The Language of African Literature	2737
M. NOURBESE PHILIP	2741
Discourse on the Logic of Language	2742
SALMAN RUSHDIE	2745
[The British Indian Writer and a Dream-England]	2746
[English Is an Indian Literary Language]	2749
GRACE NICHOLS	2751
Epilogue	2751
The Fat Black Woman Goes Shopping	2751
Wherever I Hang	2752
HANIF KUREISHI	2754
[You Will Always Be a Paki]	2754
DORIS LESSING (b. 1919)	2758
To Room Nineteen	2759
PHILIP LARKIN (1922–1985)	2781
Church Going	2782
MCMXIV	2783
Talking in Bed	2784
Ambulances	2784
High Windows	2785
Sad Steps	2786

Homage to a Government	2786
The Explosion	2787
This Be The Verse	2788
Aubade	2788
NADINE GORDIMER (b. 1923)	2789
The Moment before the Gun Went Off	2790
A. K. RAMANUJAN (1929–1993)	
Self-Portrait	2794
Elements of Composition	2794
THOM GUNN (1929–2004)	
Black Jackets	2797
My Sad Captains	2798
From the Wave	2798
Still Life	2799
The Missing	2799
DEREK WALCOTT (b. 1930)	
A Far Cry from Africa	2801
The Schooner Flight	2802
1 Adios, Carenage	2802
The Season of Phantasmal Peace	2804
Omeros	2805
1.3.3 [“ <i>Mais qui ça qui rivait-ous, Philoctète?</i> ”]	2805
6.49.1–2 [“She bathed him in the brew of the root, The basin”]	2806
TED HUGHES (1930–1998)	
Wind	2808
Relic	2809
Pike	2810
Out	2811
Theology	2812
Crow’s Last Stand	2813
Daffodils	2813
HAROLD PINTER (1930–2008)	
The Dumb Waiter	2816
CHINUA ACHEBE (b. 1930)	
Civil Peace	2838
ALICE MUNRO (b. 1931)	
Walker Brothers Cowboy	2843

GEOFFREY HILL (b. 1932)	2853
In Memory of Jane Fraser	2853
Requiem for the Plantagenet Kings	2854
September Song	2854
V. S. NAIPAUL (b. 1932)	2855
One Out of Many	2856
TOM STOPPARD (b. 1937)	2879
Arcadia	2880
LES MURRAY (b. 1938)	2948
Morse	2949
Corniche	2950
The Kitchen Grammars	2950
SEAMUS HEANEY (b. 1939)	2951
Digging	2953
The Forge	2953
The Grauballe Man	2954
Punishment	2955
Casualty	2957
The Skunk	2959
Station Island	2960
12 ("Like a convalescent, I took the hand")	2960
Clearances	2962
The Sharpening Stone	2965
Anything Can Happen	2967
MARGARET ATWOOD (b. 1939)	2967
Death by Landscape	2969
Miss July Grows Older	2981
J. M. COETZEE (b. 1940)	2982
From Waiting for the Barbarians	2984
EAVAN BOLAND (b. 1944)	2997
Fond Memory	2997
The Dolls Museum in Dublin	2998
The Lost Land	2999
SALMAN RUSHDIE (b. 1947)	3000
The Prophet's Hair	3002
IAN McEWAN (b. 1948)	3012
From Enduring Love	3013

PAUL MULDOON (b. 1951)	3026
Anseo 3027	
Meeting the British 3028	
7, Middagh Street 3029	
[And were Yeats living at this hour] 3029	
Milkweed and Monarch 3030	
The Loaf 3031	
Turtles 3032	
HANIF KUREISHI (b. 1954)	3032
My Son the Fanatic 3034	
CAROL ANN DUFFY (b. 1955)	3041
Warming Her Pearls 3042	
Valentine 3043	
Medusa 3043	
Mrs Lazarus 3044	
KIRAN DESAI (b. 1971)	3046
The Sermon in the Guava Tree 3047	
ZADIE SMITH (b. 1975)	3057
The Waiter's Wife 3058	

APPENDIXES

A1

General Bibliography A3

Literary Terminology A10

Geographic Nomenclature A31

MAP: London in the Nineteenth and Twentieth Centuries A33

British Money A34

The British Baronage A39

The Royal Lines of England and Great Britain A42

Religions in England A45

PERMISSIONS ACKNOWLEDGMENTS A49**INDEX** A55