

Bibliography of Works Cited

- Abercrombie, Lascelles. *The Idea of Great Poetry*. London: Secker, 1926.
- Abrams, M.H. *The Mirror and the Lamp: Romantic Theory and the Critical Tradition*. New York: Norton, 1958.
- Adams, W. Davenport. Introduction. *English Epigrams*. London: Routledge, 1879: i-xix.
- Aiken, Conrad. "An Anatomy of Melancholy". Rev. of *The Waste Land*, by T.S.Eliot. *The New Republic* Vol 33 (February 1923): 294-95.
- Allingham, William, ed. *Nightingale Valley: A Collection Including a Great Number of the Choicest Lyrics and Short Poems in the English Language*. London: Bell, 1860.
- Alterton, Margaret. *Origins of Poe's Critical Theory*. 1925. New York: Russell and Russell, 1965.
- Altick, Richard D. *The English Common Reader. A Social History of the Mass Reading Public of 1800-1900*. Chicago: U of Chicago P, 1957.
- Amis, Kingsley. *Collected Poems 1944-1979*. London: Hutchinson, 1979.
- Anon. "The Circulation of Modern Literature". Supplement to *The Spectator*, 3rd June 1863: 16-18.
- Anon. "A Fragmentary Poem". Rev of *The Waste Land*, by T.S.Eliot. *TLS* No.1131 (September 1923): 616.
- Anon. *A Little Book of English Lyrics*. London: Methuen, 1900.
- Anon. "A Prosing on Poetry". *Blackwood's Edinburgh Magazine* Vol 46 (August 1839): 194-202.
- Anon. Rev. of *Poems Descriptive of Rural Life and Scenery*, by John Clare. *New Monthly Magazine* 1st March 1820: 228
- Anon. Rev. of *The Life of John Clare*, by Frederick Martin. *The Spectator* 17th June 1865: 668-70.
- Anon. "Tennyson's Poems". *Blackwell's Edinburgh Magazine* Vol 31 (May 1832): 721-741.
- Anon. *The Fugitive Miscellany: Being a Collection of Such Fugitive Pieces in Prose and Verse, as are not in any other Collection, with many pieces never before Published. Part the Second*. London: Almon, 1775.
- Anon. "The Greek Anthology No.1". *Blackwood's Edinburgh Magazine* Vol 33 (June 1833): 865-79.

- Arber, Edward, Ed. *An English Garner: Ingatherings from our History and Literature*. 8 Vols. London: Constable, 1897.
- Armstrong, Isobel. *Victorian Scrutinies: Reviews of Poetry 1830-1870*. London: Athlone P, 1972.
- Arnold, Matthew. Preface. *Poems*. First Ed 1853. *The Poems*. Ed Kenneth Allott. 2nd Ed. London: Longman, 1979: 654-71.
- . Preface. *Poems*. Second Ed 1854. *The Poems*. Ed Kenneth Allott. 2nd Ed. London: Longman, 1979: 671-73.
- . "On Translating Homer, Last Words". *Complete Prose Works of Matthew Arnold*. Vol I. Ed R.H.Super. Ann Arbor: U of Michigan P, 1960: 182-218.
- . "The Study of Poetry". *Complete Prose Works of Matthew Arnold*. Vol IX. Ed R.H.Super. Ann Arbor: U of Michigan P, 1973: 161-188.
- Arnold, Richard, ed & Intro. *English Hymns of the Eighteenth Century: An Anthology*. New York: Peter Lang, 1991.
- . "'The Hidden Life' of Hymnody: William Cowper's Use of a Genre". *Tropic Crucible: Self and Theory in Language and Literature*. Ed Ranjit Chatterjee and Colin Nicholson. Singapore: Singapore UP, 1984: 271-96.
- Auden, W.H. *Collected Longer Poems*. London: Faber, 1968.
- Ault, Norman, ed. *Pope's Own Miscellany: Being a Reprint of Poems on Several Occasions 1717 containing poems by Alexander Pope and others*. 1935. New York: Folcroft Library Editions, 1973.
- , ed. *Elizabethan Lyrics from the Original Texts*. 1925. 3rd Ed. New York: William Sloane Assocs., 1949.
- , ed. *A Treasury of Unfamiliar Lyrics*. London: Gollancz, 1938.
- Barrell, John. *The Idea of Landscape and the Sense of Place 1730-1840: An Approach to the Poetry of John Clare*. Cambridge: Cambridge UP, 1972.
- Bate, Jonathan. "Edgar Allan Poe: A Debt Repaid". *The Coleridge Connection: Essays for Thomas McFarland*. Ed Richard Gravil and Molly Lefebure. London: Macmillan, 1990: 254-70.
- Bayley, John. *The Romantic Survival: A Study in Poetic Evolution*. London: Constable, 1957.
- Bell, Robert. *Songs from the Dramatists*. London: Parker, 1854.
- Benzie, William. *Dr F.J.Furnivall: Victorian Scholar-Adventurer*. Norman, Oklahoma: Pilgrim Books, 1983.
- Beum, Robert. "Reason and Love: The Epigram". *Dalhousie Review* Vol 65(1) (Spring 1985): 43-55.
- Blunden, Edmund and Alan Porter, eds. *John Clare: Poems Chiefly from Manuscript*. London: Cobden Sanderson, 1920.
- Blunden, Edmund, ed. *Madrigals and Chronicles: Being Newly-Found Poems Written by John Clare*. London: Beaumont P, 1924.
- . Untitled Article. *The Athenaeum* 5th March 1920: 297-99.
- Boly, John R. "Auden as a Literary Evolutionist: Wordsworth's Dream and the Fate of Romanticism". *Diacritics* Vol 12 (1982): 65-74.

- . "Auden and the Romantic Tradition in *The Age of Anxiety*". *Daedalus* Vol 111(3) (Summer 1982): 149-70.
- Bonnell, Thomas F. "Bookselling and Canon-Making: The Trade Rivalry over the English Poets, 1776-1783". *Studies in Eighteenth-Century Literature* Vol 19 (1989): 53-69.
- Bougler, James D. *The Calvinist Temper in English Poetry*. The Hague: Mouton, 1980.
- Bourdieu, Pierre. "The Field of Cultural Production". *The Field of Cultural Production: Essays on Art and Literature*. Cambridge: Polity P, 1993: 29-73.
- Bowra, C.M. *The Background of Modern Poetry: An Inaugural Lecture Delivered on 10th May 1946*. Oxford: Clarendon P, 1946.
- . *The Creative Experiment*. London: Macmillan, 1949.
- Brantley, Richard E. "Charles Wesley's Experimental Art". *Eighteenth Century Life* Vol 11(2) (1987): 1-11.
- . *Locke, Wesley, and the Method of English Romanticism*. Gainesville: U of Florida P, 1984.
- Brownlow, Timothy. *John Clare and Picturesque Landscape*. Oxford: Oxford UP, 1983.
- Bullen, A.H, ed. *Davison's Poetical Rhapsody*. 2 Vols. London: George Bell, 1890.
- . *Elizabethans*. 1924. New York: Russell and Russell, 1962.
- , ed. *England's Helicon: A Collection of Lyrical and Pastoral Poems, Published in 1600*. 1887. Revised Ed 1899. London: Lawrence and Bullen, 1899.
- , ed. *Lyrics from the Dramatists of the Elizabethan Age*. 1889. New York: AMS P, 1971.
- , ed. *Lyrics from the Song-books of the Elizabethan Age*. 1887. New York: AMS P, 1971.
- , ed. *More Lyrics from the Song-books of the Elizabethan Age*. 1888. New York: AMS Press, 1971.
- , ed. *Poems, Chiefly Lyrical, from the Romances and Prose-tracts of the Elizabethan Age: with Chosen Poems of Nicholas Breton*. 1890. New York: AMS P, 1971.
- Bullett, Gerald, ed. *The English Galaxy of Shorter Poems*. New York: Macmillan, 1934.
- Burrow, J.A. "The Uses of Philology in Victorian England". *Ideas and Institutions of Victorian Britain*. Ed Robert Robson. London: Bell, 1967: 180-204
- Cain, William E. "The Institutionalization of the New Criticism". *MLN* Vol 97(5) (1982): 1100-1120.
- Cameron, Nigel M de S. *Biblical Higher Criticism and the Defense of Infallibilism in Nineteenth-Century Britain*. Lewiston, New York: Edwin Mellen P, 1987.
- Campbell, Colin. *The Romantic Ethic and the Spirit of Modern Consumerism*. Oxford: Blackwell, 1987.
- Cappel, Edward. *Prolusions: or Select Pieces of Antient Poetry*. London: Tonson, 1760.
- Case, Arthur E. *A Bibliography of English Poetical Miscellanies 1521-1750*. Oxford: Oxford UP for the Bibliographical Society, 1935.
- Chai, Leon. *Aestheticism: The Religion of Art in Post-Romantic Literature*. New York: Columbia UP, 1990.

- Chalmers, Alexander, ed. *The Works of the English Poets from Chaucer to Cowper*. Vol 1. London: 51 Publishers, 1810.
- Cherry, J.L. *Life and Remains of John Clare, the "Northamptonshire Peasant Poet"*. London: Warne, 1873.
- Clare, John. *The Later Poems of John Clare 1837-1864*. Ed Eric Robinson and David Powell. 2 Vols. Oxford: Clarendon P, 1984.
- . *The Midsummer Cushion*. Ed Anne Tibble and R.K.R Thornton. Ashington, Northumberland: Mid Northumberland Arts Group, 1978.
- . *The Rural Muse: Poems*. London: Whittaker, 1835.
- Clausen, Christopher. *The Place of Poetry: Two Centuries of an Art in Crisis*. Lexington: UP of Kentucky, 1981.
- Cobbett, William. *Cottage Economy*. 1822. 17th Ed 1850. London: Pepler, 1916.
- . *Selections from Cobbett's Political Works*. 6 Vols. Ed John M Cobbett and James P Cobbett. London: Ann Cobbett, 1835.
- Coffmann, Stanley K. *Imagism: A Chapter for the History of Modern Poetry*. 1951. New York: Octagon, 1972.
- Coleridge, Samuel Taylor. *Biographia Literaria, or Biographical Sketches of My Literary Life and Opinions*. 1817. 2 Vols. Ed James Engell and W. Jackson Bate. *The Collected Works of Samuel Taylor Coleridge* Vol 7. London: Routledge, 1983.
- . *Collected Letters*. 6 Vols. Ed Earl Leslie Grigg. Oxford: Clarendon P, 1956-71.
- . *Lectures 1808-1819 on Literature*. 2 Vols. Ed R.A Foakes. *The Collected Works of Samuel Taylor Coleridge* Vol 5. London: Routledge, 1987.
- . *The Poetical Works*. Ed James Dykes Campbell. London: Macmillan, 1938.
- Collier, John Payne, ed. *Lyrical Poems Selected from Musical Publications between the Years 1589 and 1600*. London: The Percy Society, 1844.
- Connif, Brian. "The Modern Lyric and Prospero's Island". *Twentieth-Century Literature* V34(1) (Spring 1988): 84-112.
- Courthorpe, W.J. *A History of English Poetry*. 6 Vols. London: Macmillan, 1895-1910.
- Cowley, Malcolm. "The Battle Over Ezra Pound". *New Republic* CXXI (October 1949): 18-20.
- Cox, F.A, ed. *English Madrigals in the Time of Shakespeare*. 1899 (?). New York: Folcroft Library Eds, 1974.
- Crawford, Thomas, Ed. *Love, Labour and Liberty: the Eighteenth-Century Scottish Lyric*. Cheadle, Cheshire: Carcanet, 1976.
- Croly, Rev. George, Ed. *The Beauties of the British Poets*. London: Seeley and Burnside, 1828.
- Crozier, Andrew. "Thrills and Frills: Poetry as Figures of Empirical Lyricism". *Society and Literature* 1945-1970. Ed Alan Sinfield. London: Methuen, 1983: 200-33.
- Dallas, E.S. *Poetics: An Essay on Poetry*. 1852. New York: Johnson Reprint Co., 1969.
- Davie, Donald. *Articulate Energy: An Inquiry into the Syntax of English Poetry*. 1955. London: Routledge, 1976.
- . Introduction. *Augustan Lyric*. Ed Donald Davie. London: Heinemann, 1974: 1-29.

- . *Collected Poems 1950-70*. London: Routledge, 1972.
- . *Czeslaw Milosz and the Insufficiency of the Lyric*. Cambridge: Cambridge UP, 1986.
- . *Purity of Diction in English Verse*. London: Chatto and Windus, 1952.
- . *Thomas Hardy and British Poetry*. London: Routledge, 1973.
- Day-Lewis, Cecil. *The Lyric Impulse*. London: Chatto and Windus, 1965.
- De Grazia, Margreta. "Shakespeare in Quotation Marks". *The Appropriation of Shakespeare: Post-Renaissance Reconstructions of the Works and the Myth*. Ed Jean I. Marsden. London: Harvester, 1991: 57-71.
- De Man, Paul. "Lyric and Modernity". *Forms of Lyric: Selected Papers from the English Institute*. Ed Reuben A. Brower. New York: Columbia UP, 1970: 151-76.
- Deacon, John. *John Clare and the Folk-Tradition*. London: Sinclair-Browne, 1983.
- Dennis, John. *English Lyrics from Spenser to Milton*. London: George Bell, 1897.
- . "English Lyrical Poetry". *Studies in English Literature*. Vol 1. London: Stanford, 1876: 288-355.
- . "The English Sonnet". *Studies in English Literature*. Vol 1. London: Stanford, 1876: 392-444.
- . "John Wesley Under Two Aspects". *Studies in English Literature*. Vol 1. London: Stanford, 1876: 226-88.
- Dickie, Margaret. *On the Modernist Long Poem*. Iowa City: U of Iowa P, 1986.
- Dixon, James Henry, ed. *Ballads and Songs of the Peasantry of England*. London: The Percy Society, 1846.
- Dormer, Philip, Earl of Chesterfield. *Letters to His Son*. Ed C.J.T. London: Gibbings, 1890.
- Dowling, Linda. "Victorian Oxford and the Science of Language". *PMLA* Vol 97 Nos 1-3 (1982): 160-178.
- Druce, George Claridge. *The Flora of Northamptonshire*. Arbroath: Buncle, 1930
- Duncan, Edmonstoune, ed. *Lyrics from the Old Song-books*. 1927. New York: Granger Reprint Series, 1971.
- Eagleton, Terry. *The Ideology of the Aesthetic*. Oxford: Blackwell, 1990.
- Earl of Chesterfield—see Dormer, Philip.
- Eells, John Shepard, Jr. *The Touchstones of Matthew Arnold*. New York: Bookman Assocs., 1955.
- Eliot, T.S. "The Music of Poetry". 1942. *On Poetry and Poets*. London: Faber, 1957: 26-38.
- . "The Three Voices of Poetry". 1953. *On Poetry and Poets*. London: Faber, 1957: 89-102.
- Ellmann, Richard and Robert O'Clair, Eds. *The Norton Anthology of Modern Poetry*. New York: Norton, 1973.
- Elton, Oliver. *The English Muse: A Sketch*. London: Bell, 1932.
- Emerson, Ralph Waldo. *Poems*. London: Macmillan, 1908.

- Engelberg, Karsten Klejs. *The Making of the Shelley Myth: An Annotated Bibliography of Criticism of Percy Bysshe Shelley 1822-1860*. London: Mandell, 1988.
- Engell, James and W. Jackson Bate. Editor's Introduction. *Biographia Literaria*. By S.T. Coleridge. *The Collected Works of S.T. Coleridge* Vol 7(1). London: Routledge, 1983: xli-cxxxvi.
- Erickson, Lee. "The Poets' Corner: The Impact of Technological Changes in Printing on English Poetry, 1800-1850". *ELH* Vol 52(1985): 893-911.
- Erskine-Hill, Howard. "Two Hundred Years Since: Davie, the Eighteenth Century and the Image of England". *Donald Davie and the Responsibilities of Literature*. Ed George Dekker. Manchester: Carcanet, 1983: 112-28.
- Essick, Robert N. "Coleridge and the Language of Adam". *Coleridge's Biographia Literaria: Text and Meaning*. Ed Frederick Burwick. Columbus: U of Ohio P, 1989: 62-74.
- Estermann, Barbara. *John Clare: An Annotated Primary and Secondary Bibliography*. New York: Garland, 1985.
- Fishelov, David. *Metaphors of Genre: The Role of Analogies in Genre Theory*. University Park, Penn: Pennsylvania State UP, 1993.
- Flaxman, Rhoda L. *Victorian Word-Painting and Narrative: Toward the Blending of Genres*. Ann Arbor: UMI Research P, 1987.
- Foucault, Michel. *The Order of Things: An Archaeology of the Human Sciences*. 1966. New York: Random House, 1970.
- Foust, R.E. "Aestheticism of Simultaneity: E.A Poe and Modern Literary Theory". *South Atlantic Review* Vol 46(2) (May 1981): 17-25.
- Fruman, Norman. *Coleridge: The Damaged Archangel*. New York: Braziller, 1971.
- . "Review Essay: Aids to Reflection on the New *Biographia*". *Studies in Romanticism* Vol 24 (1985): 141-73.
- Gilley, Sheridan. "John Keble and the Victorian Churching of Romanticism". *An Infinite Complexity: Essays in Romanticism*. Ed J.R Watson. Edinburgh: Edinburgh UP for the U of Durham, 1983: 226-39.
- Glasgow, Eric. "Gladstone's Homer". *Romantic Reassessment* 87:5. Ed James Hogg. Salzburg: Institut für Anglistik und Amerikanistik, 1982: 61-81.
- Goldsmith, Oliver, Ed. *Beauties of English Poetry*. 2 Vols. London: Griffin, 1767.
- Gosse, Edmund. *A Short History of Modern English Literature*. London: Heinemann, 1897.
- Gould, Stephen Jay. *Time's Arrow, Time's Cycle: Myth and Metaphor in the Discovery of Geological Time*. London: Penguin, 1990.
- Grady, Hugh. "Disintegration and its Reverberations". *The Appropriation of Shakespeare: Post-Renaissance Reconstruction of the Works and the Myth*. Ed Jean I. Marsden. London: Harvester, 1991: 111-127.
- Grafton, Anthony. *Forgers and Critics: Creativity and Duplicity in Western Scholarship*. Princeton: Princeton UP, 1990.
- Grainger, Margaret. *A Descriptive Catalogue of the John Clare Collection in the Peterborough Museum and Art Gallery*. Peterborough: "Printed for Earl Fitzwilliam", 1973.

- , ed. *The Natural History Prose Writings of John Clare*. Oxford: Clarendon P, 1983.
- Grant, Joy. *Harold Monro and The Poetry Bookshop*. London: Routledge, 1967.
- Graves, Robert and Laura Riding. *Anthologies*. 1927. *The Common Asphodel: Collected Essays on Poetry 1922-1949*, (Robert Graves). London: Hamish Hamilton, 1949.
- Graves, Robert. *Collected Poems 1959*. London: Cassell, 1959.
- . "Harp, Anvil, Oar". *The Crowning Privilege: The Clark Lectures on Poetry 1954-55*. London: Cassell, 1955: 70-91.
- . *On Poetry: Collected Talks and Essays*. New York: Doubleday, 1969.
- Graves, Robert and Laura Riding. *A Survey of Modernist Poetry*. 1927. *The Common Asphodel: Collected Essays on Poetry, 1922-1949* (Robert Graves). London: Hamish Hamilton, 1949: 61-167.
- Gray, Thomas. *The Poetical Works: Containing his Odes, Miscellanies, &c &c &c*. London: Wills, 1799 (?).
- Grigson, Geoffrey, ed. "Answer to an Enquiry". *New Verse* No.11 (October 1934): entire issue.
- . Introduction. *The Faber Book of Epigrams and Epitaphs*. London: Faber, 1977: vii-x.
- . "John Clare: Poems and Fragments". *The Mint: A Miscellany of Literature, Art and Criticism*. London: Routledge, 1946: 170-78
- , ed. *Poems of John Clare's Madness*. London: Routledge, 1949.
- , ed. *Selected Poems of John Clare*. London: Routledge, 1950.
- Gruin, Richard A. *Transcendentalist Hermeneutics: Institutional Authority and the Higher Criticism of the Bible*. Durham, N.Carolina: Duke UP, 1991.
- Guillory, John. *Cultural Capital: The Problem of Literary Canon Formation*. Chicago: U of Chicago P, 1993.
- Hallam, A.H. "On Some of the Characteristics of Modern Poetry and On the Lyrical Poems of Alfred Tennyson". *Englishman's Magazine*, August 1831: 616-628.
- Hallberg, Robert von. "Edgar Allan Poe, Poet-Critic". *Nineteenth-Century American Poetry*. Ed A. Robert Lee. Totowa, NJ: Barnes and Noble, 1985: 80-99.
- Hamann, Johann Georg. *Aesthetica in Nuce: A Rhapsody in Cabbalistic Prose*. 1762. Trans Joyce P. Crick. *German Aesthetic and Literary Criticism*. Ed H.B. Nisbet. Cambridge: Cambridge UP, 1985: 139-50.
- Hamilton, George Rostrevor. *English Verse Epigram*. Writers and their Work No.188. London: Longmans for the British Council and the National Book League, 1965
- Hamilton, Paul. *Coleridge's Poetics*. Oxford: Blackwell, 1983.
- Harding, Anthony John. "Coleridge and Transcendentalism". *The Coleridge Connection: Essays for Thomas McFarland*. Ed Richard Gravil and Molly Lefebure. London: Macmillan, 1990: 233-53.
- . *Coleridge and the Inspired Word*. Kingston and Montreal: McGill-Queen's UP, 1985.
- . "Sterling, Carlyle, and German Higher Criticism: A Reassessment". *Victorian Studies* Vol 26 (1982/83): 269-285.
- Harington, Henry, Ed. *Nugæ Antiquæ: being a Miscellaneous Collection of Original Papers, in Prose and Verse*. 1769. 4th Ed, "Newly Arranged with Illustrative Notes by Thomas Park FSA". London: Vernor and Hood, 1804.

- Harvey, A.D. *English Poetry in a Changing Society 1780-1825*. London: Allison and Busby, 1980.
- Harvey, Geoffrey. *The Romantic Tradition in Modern English Poetry: Rhetoric and Experience*. London: Macmillan, 1986.
- Heaney, Seamus. "Englands of the Mind". *Preoccupations: Selected Prose 1968-78*. London: Faber, 1980: 150-69.
- Heath-Stubbs, John. "John Clare and the Peasant Tradition". *Penguin New Writing* 32, 1947: 112-124.
- Herzberger, David K. "The Contrasting Poetic Theories of Poe and Bécquer". *Romance Notes* Vol 21 (1980-81): 323-328.
- Heuser, Alan, ed. *Selected Literary Criticism of Louis MacNeice*. Oxford: Clarendon P, 1987.
- Hewitt, Jerene. "The Epigram in English". PhD Diss. U of California, Irving, 1981.
- Heyck, T.W. *The Transformation of Intellectual Life in Victorian England*. London: Croom Helm, 1982.
- Heyes, Bob. "John Clare and Enclosure". *John Clare Society Journal* No.6 (July 1987): 10-18.
- Heyward, Michael. *The Ern Malley Affair*. St Lucia: U of Queensland P, 1993.
- Hobbes, Thomas. *Leviathan*. 1651. Chicago: Encyclopaedia Britannica, 1952.
- Horne, Colin J. "Palgrave's *Golden Treasury*". *English Studies (ie Essays and Studies)* NS II (1949): 54-63.
- Hough, Graham. *Image and Experience: Studies in a Literary Revolution*. London: Duckworth, 1961.
- Housman, A.E. *The Name and Nature of Poetry*. Cambridge: Cambridge UP, 1933.
- Hovey, Kenneth Allan. "Cultural Provincialism: Poe's Poetic Principle in Antebellum Context". *American Quarterly* Vol 39(3) (Fall 1987): 341-354.
- Howard, William. *John Clare*. TEAS 312. Boston: Twayne, 1981.
- Hueffer, Ford Madox [later Ford Madox Ford]. Preface. *Collected Poems*. 1913 [1914]. 2nd Ed. London: Secker, 1916: 9-29.
- Hughes, Winifred. "E.S.Dallas: Victorian Poetics in Transition". *Victorian Poetry* Vol 23(1) (Spring 1985): 1-21.
- Hulme, T.E. *Speculations: Essays on Humanism and the Philosophy of Art*. Ed Herbert Read. London: Routledge, 1936.
- Hume, David. *A Treatise of Human Nature*. 1749. Oxford: Clarendon P, 1978.
- Hunter, Ian. *Culture and Government*. London: Macmillan, 1988.
- . "Reading Character". *Southern Review* 16 (1983): 226-43.
- Hynes, Samuel. "The Life and Early Death of Georgianism". *Essays by Divers Hands* Vol 43 (1984): 46-61.
- Jack, Ian. *English Literature 1815-1832*. Oxford: Oxford UP, 1963.
- Jacobs, Alan. "Beyond Romanticism: Auden's Choice of Tradition". *Religion and Literature*. Vol 21(2) (1989): 61-77.
- Jang, Gyung-Ryul. "The Understanding *Beyond* and *Within* Language: An Understanding of Coleridge's Idea of Imagination". *Studies in Romanticism* Vol 25 (1986): 505-20.

- John, K. Rev. of *Poems of John Clare*, ed John Tibble. *The New Statesman and Nation* 9th March 1935: 332-34.
- Johnson, Lionel. "The Poets of the Nineteenth Century". *Post Liminum: Essays and Critical Papers*. Ed Thomas Whittlemore. London: Elkin Matthews, 1911: 120-26.
- Johnson, Samuel. *A Dictionary of the English Language*. 1755. Vol III. 9th Ed. London: Longman, 1805.
- Johnson, W.R. *The Idea of Lyric: Lyric Modes in Ancient and Modern Poetry*. Berkeley: U of California P, 1982.
- Kavanagh, P.J and James Michie. Introduction. *The Oxford Book of Short Poems*. Oxford: Oxford UP, 1985: xxxvii-xxxix.
- Keats, John. *Letters*. Ed Hyder Edward Rollins. 2 Vols. Cambridge: Cambridge UP, 1958.
- Klancher, Jon P. *The Making of English Reading Audiences, 1790-1832*. Madison: U of Wisconsin P, 1987.
- Langbaum, Robert. *The Poetry of Experience: The Dramatic Monologue in Modern Literary Tradition*. 1957. New York: Norton, 1963.
- Lantané, David. E, Jr. "William Henry Smith and the Poetics of the 1830s". *The Wordsworth Circle* Vol 20(3) (Summer 1989): 159-165.
- Leask, Nigel. *The Politics of Imagination in Coleridge's Critical Thought*. New York: St Martin's P, 1988.
- Leavis, F.R. Introduction. *Towards Standards of Criticism: Selections from The Calendar of Modern Letters 1925-27*. London: Wishart, 1933: 1-26.
- Lee, Martyn J. *Consumer Culture Reborn: The Cultural Politics of Consumption*. London: Routledge, 1993.
- Leithauser, Brad. "In Higher and Healthier Ways". Review of Christopher Ricks, ed *The Golden Treasury*. *New Yorker* June 15th, 1992.
- Leonard, John. Rev. of *The Problem of Consciousness in Modern Poetry* by Hugh Underhill. *Meridian* 13(1) (May 1994): 91-94.
- Lessing, Gotthold Ephraim. *Lacoön, or On the Limits of Painting and Poetry*. 1766. Trans W.A Steel. *German Aesthetic and Literary Criticism*. Ed H.B Nisbet. Cambridge: Cambridge UP, 1985: 58-134.
- Li, Victor P.H. "The Vanity of Length: The Long Poem as a Problem in Pound's *Cantos* and Williams' *Paterson*". *Genre* 19 (Spring 1986): 3-20.
- Lindley, David. *Lyric*. The Critical Idiom 44. London: Methuen, 1985.
- Lokke, Kari Elise. "The Role of Sublimity in the Development of Modernist Aesthetics". *The Journal of Aesthetics and Art Criticism* Vol 40(4) (1982): 421-29.
- Longenbach, James. "Ezra Pound and the Vicissitudes of Post-Romantic Ambition". *The Southern Review* 24 (1988): 481-501.
- Lowth, Robert. *Lectures on the Sacred Poetry of the Hebrews*. 1749-50 in Latin; trans G.Gregory, 1787. New York: Garland, 1971.
- Lyell, Charles. *The Principles of Geology: Being an Attempt to Explain the Former Changes of the Earth's Surface, by Reference to Causes Now in Operation*. Vol 3. London: Murray, 1833.

- MacCabe, Colin. "The Cambridge Heritage: Richards, Empson, Leavis". *Southern Review* 19 (November 1986): 242-49.
- McCormick, Anita Hemphill. "'Ancestral Voices Propheying War': Manliness in Decline in Henley's *Lyra Heroica*". *Nineteenth-Century Contexts* Vol 13(2) (1989): 211-25.
- McDiarmid, Lucy. *Auden's Apologies for Poetry*. Princeton: Princeton UP, 1990.
- McFarland, Thomas. *Romanticism and the Forms of Ruin: Wordsworth, Coleridge and Modalities of Fragmentation*. Princeton: Princeton UP, 1981.
- MacNeice, Louis. *Autumn Journal*. London: Faber, 1939.
- Magnus, Laury. *The Track of the Repetend: Syntactic and Lexical Repetition in Modern Poetry*. New York: AMS P, 1989.
- Maniquis, Robert. "Poetry and Barrel-Organs: The Text in the Book of the *Biographia Literaria*". *Coleridge's Biographia Literaria: Text and Meaning*. Ed Frederick Burwick. Columbus: Ohio State UP, 1989: 255-68.
- Marsh, Edward, ed. *Georgian Poetry 1911-1912*. London: The Poetry Bookshop, 1912.
- , ed. *Georgian Poetry 1913-1915*. London: The Poetry Bookshop, 1915.
- , ed. *Georgian Poetry 1916-1917*. London: The Poetry Bookshop, 1917.
- , ed. *Georgian Poetry 1918-1919*. London: The Poetry Bookshop, 1919.
- , ed. *Georgian Poetry 1920-1922*. London: The Poetry Bookshop, 1922.
- Martin, Frederick. *The Life of John Clare, 1865*. 2nd Ed, ed Eric Robinson and Geoffrey Summerfield. London: Frank Cass, 1964.
- Martz, Louis. "Recent Poetry". Rev of *The Pisan Cantos &c*, by Ezra Pound. *The Yale Review* ns xxxviii (Autumn 1948): 144-48.
- Marx, Karl. *Capital*, 1867. Chicago: Encyclopedia Britannica, 1952.
- Mill, J.S. "Thoughts on Poetry and Its Varieties". 1833. *Collected Works of J.S. Mill*. Vol 1. Ed John M. Robson and Jack Stillinger. Toronto: U of Toronto P, 1981: 343-365.
- . "The Writings of Alfred de Vigny". 1838. *Collected Works of J.S. Mill*. Vol 1. Ed John M. Robson and Jack Stillinger. Toronto: U of Toronto P, 1981: 463-501.
- Miller, James E, Jr. "Whitman's *Leaves* and the American Lyric-Epic". *Poems in Their Place: The Intertextuality and Order of Poetic Collections*. Chapel Hill: U of North Carolina P, 1986: 275-298.
- Miller, Vincent. "Mauberley and His Critics". *ELH* 57 (1990): 961-76.
- Moeyes, Paul. "Georgian Poetry's False Dawn". *Neophilologus* 75 (1991): 456-69.
- Monro, Harold. *Some Contemporary Poets*. London: Parsons, 1920.
- Moore, George, ed and Intro. *An Anthology of Pure Poetry*. 1924. New York: Liverlight, 1973.
- Morrison, Blake. *The Movement: English Poetry and Fiction of the 1950s*. Oxford: Oxford UP, 1980.
- Mulhern, Francis. *The Moment of "Scrutiny"*. London: New Left Books, 1979.
- Murry, John Middleton. "English Poetry in the Eighteenth Century". *Discoveries*. 1924. London: Cape, 1930: 173-194.

- . "The Nature of Poetry". *Discoveries*. 1924. London: Cape, 1930: 13-44.
- . "The Case of John Clare". *John Clare and Other Studies*, 1950. New York: New York Reprint Co, 1968: 19-24.
- . "The Poetry of John Clare" *John Clare and Other Studies*, 1950. New York: New York Reprint Co, 1968: 7-18.
- Nasser, Eugene Paul. *The Cantos of Ezra Pound: The Lyric Mode*. Baltimore: Johns Hopkins UP, 1975.
- Needham, John. *The Completest Mode: I.A.Richards and the Continuity of English Literary Criticism*. Edinburgh: "for the UP", 1982.
- Newbolt, Henry. *A New Study of English Poetry*. London: Constable, 1917.
- Nixon, Paul. *Martial and the Modern Epigram*. New York: Cooper's Square Publishers, 1963.
- Noel, Roden. "John Clare". *The Poets and Poetry of the Century: Vol III, John Keats to Lord Lytton*. Ed Alfred H. Miles. London: Macmillan, 1898: 79-106.
- Osterwalder, Hans. *British Poetry Between the Movement and Modernism: Anthony Thwaite and Philip Larkin*. Heidelberg, Carl Winter, 1991.
- Owen, W.J.B. Introduction. *Wordsworth's Preface to Lyrical Ballads*. Copenhagen: Rosenkilde and Bager, 1957: 11-109.
- Packer, Barbara. "Origin and Authority: Emerson and the Higher Criticism". *Reconstructing American Literary History*. Ed Sacvan Bercovitch. Cambridge, Ma: Harvard UP, 1986: 67-92.
- Pafford, J.H.P. Introduction. *Divine Songs*. By Isaac Watts. London: Oxford UP, 1971: 1-96.
- Palgrave, Francis Turner. "English Poetry from Dryden to Cowper". *Quarterly Review* No.223 (1862): 146-79.
- , ed. *Lyrical Poems by Alfred Lord Tennyson*. London: Macmillan, 1885.
- , ed. *Songs and Sonnets by William Shakespeare*. London: Macmillan, 1879.
- , ed. *The Golden Treasury of the Best Songs and Lyrical Poems in the English Language*. 1861. Ed, Apparatus and Notes Christopher Ricks. London: Penguin, 1991.
- , ed. *The Golden Treasury. Selected from the Best Songs and Lyrical Poems in the English Language: Second Series*. London: Macmillan, 1897.
- . "The Growth of English Poetry". A Review of *Bell's Annotated Poets*. *Quarterly Review* No.220 (1861): 435-459.
- , ed. *The Treasury of Sacred Song*. Oxford: Clarendon P, 1889.
- . *The Visions of England*. London: Macmillan, 1881.
- Patey, Douglas Lane. "The Eighteenth Century Invents the Canon". *Modern Language Studies* 18 (1988): 17-37.
- Pater, Walter. *The Renaissance: Studies in Art and Poetry*. 1873. London: Macmillan, 1910.

- . "Wordsworth". 1874. *Walter Pater: Selected Works*. Ed Richard Aldington. London: Heineman, 1948: 53-66.
- Percy, Thomas. *Reliques of Ancient English Poetry*. 1765. 4th Ed. 3 Vols. London: Rivington, 1794.
- Perloff, Marjorie. "Postmodernism and the Impasse of the Lyric". *Formations* Vol 1(2) (Fall 1984): 43-63.
- Pinto, Vivian de Sola and Allan Edwin Rodway. *The Common Muse: An Anthology of Popular British Ballad Poetry of the XVth-XXth Century*. London: Chatto and Windus 1957.
- Pinto, Vivian de Sola. *Crisis in English Poetry 1880-1940*. London: Hutchinson, 1951.
- Pittock, Murray G.H. *Spectrum of Decadence: The Literature of the 1890s*. London: Routledge, 1993.
- Poston, Lawrence. "A Coleridgean Ideal in Early Victorian England". *Modern Philology* Vol 84 (1986/87): 162-185.
- Powell, David. *A Catalogue of the John Clare Collection in the Northampton Public Library*. Northampton: Northampton Public Library, 1964.
- Prescott, F.C, Ed. *Selections from the Critical Writings of Edgar Allan Poe*. 1909. New York: Gordian Press, 1981.
- Pritchard, William H. "Wildness of Logic in Modern Lyric". *Forms of Lyric: Selected Papers from the English Institute*. Ed Reuben A Brower. New York: Columbia UP, 1970: 127-50.
- Quiller-Couch, Arthur. "On the Terms 'Classical' and 'Romantic'". *Studies in Literature: First Series*. Cambridge: Cambridge UP, 1918: 71-89.
- , ed. *The Oxford Book of English Verse 1250-1900*. Oxford: Clarendon P, 1900.
- , ed. *The Oxford Book of English Verse 1250-1918*. Oxford: Clarendon P, 1939.
- Raleigh, Walter. *On Writing and Writers: Being Extracts from his Notebooks*. Ed George Gordon. London: Arnold, 1926.
- . "William Blake". *Some Authors: A Collection of Literary Essays 1896-1916*. Oxford: Clarendon P, 1923: 251-288.
- Read, Herbert. *Form in Modern Poetry*. 1932. London: Vision P, 1948.
- . *Phases of English Poetry*. Hogarth Lectures on English Poetry No.7. London: Hogarth P, 1928.
- . *The True Voice of Feeling: Studies in English Romantic Poetry*. London: Faber, 1953.
- Reeves, James and Martin Seymour-Smith, eds. *A Canon of English Poetry*. London: Methuen, 1967.
- Rhys, Ernest. *Lyric Poetry*. London: Dent, 1913.
- , ed. *The Lyric Poems of Sir Philip Sydney*. London: Dent, nd.
- Ricardo, David. *The Principles of Political Economy and Taxation*. 1817. 3rd Ed 1821. Ed Donald Winch. London: Dent, 1973.
- Richards, I.A. *Practical Criticism: A Study of Literary Judgement*. London: Kegan Paul, 1929.

- . *Principles of Literary Criticism*. London: Routledge, 1924.
- Ricks, Christopher. "The Making of *The Golden Treasury*". *The Golden Treasury* by Francis Turner Palgrave, ed Christopher Ricks. London: Penguin, 1991: 437-50.
- Ridler, Anne. Introduction. *The Faber Book of Modern Verse*. 2nd Ed. London: Faber, 1951: 35-44.
- , ed. *Selected Poems of George Darley*. London: The Merrion P, 1979.
- Ritson, Joseph, ed. *A Select Collection of English Songs, with their Original Airs and a Historical Essay on the Origin and Progress of National Song*. 1783. 2nd Ed, Ed Thomas Park. 3 Vols. London: 15 Publishers, 1813.
- , ed. *Ancient Songs from the Time of King Henry the Third to the Revolution*. London: J. Johnson, 1790.
- , ed. *The English Anthology*. 3 Vols. London: Egerton, 1793-94.
- , ed. *Pieces of Ancient Popular Poetry from Authentic MSS and Old Printed Copies*. London: Egerton, 1791.
- Robinson, Eric and Geoffrey Summerfield, eds. *The Later Poems of John Clare*. Manchester: Manchester UP, 1964.
- and ———, eds. *Selected Poetry and Prose of John Clare*. Oxford: Oxford UP, 1966.
- Rogers, Timothy. Preface and Introduction. *Georgian Poetry: The Critical Heritage*. London: Routledge, 1977: xi-xiii & 1-48.
- Rogers, W.E. *The Three Genres and the Interpretation of the Lyric*. Princeton: Princeton UP, 1983.
- Roll-Hansen, Diderik. *The Academy 1869-1879: Victorian Intellectuals in Revolt*. *Anglistika VIII*. Copenhagen: Rosenhilde and Bager, 1957.
- Rosenthal, M.L and Sally M Gull. *The Modern Poetic Sequence: The Genius of Modern Poetry*. New York: Oxford UP, 1983.
- Rothery, Agnes. *The Joyful Gardener*. New and Rev. Ed. London: Melrose, 1971.
- Russo, John Paul. "The Tranquilized Poem: The Crisis of New Criticism in the 1950s". *Texas Studies in Literature and Language* Vol 30(2) (1988): 198-229.
- Ryan, Simon. "Coleridge: Textuality and the Communication of Truth". MA Thesis. U of Queensland, 1988.
- "S". "The Philosophy of Poetry". *Blackwood's Edinburgh Magazine* Vol 38 (December 1835): 827-839.
- Saunders, J.W. "Poetry in the Managerial Age". *Essays in Criticism* Vol 4(3) (July 1954): 243-81.
- . *The Profession of English Letters*. London: Routledge, 1964.
- Schelling, Felix E. *The English Lyric*. 1913. Port Washington, NY: Kennikat P, 1967.
- Schiller, Friedrich. *On the Aesthetic Education of Man, in a Series of Letters*. Trans Reginald Snell. London: Routledge, 1954.
- Scott, Walter. *The Antiquary*. London: Black, 1895.
- Shaffer, E.S. "*Kubla Khan*" and The Fall of Jerusalem: *The Mythological School in Biblical Criticism and Secular Literature 1770-1880*. Cambridge: Cambridge UP, 1975.

- Sharpe, William, Ed. *Sonnets of This Century: With a Critical Introduction on the Sonnet*. London: Scott, 1887.
- Shaw, W. David. *The Lucid Veil: Poetic Truth in the Victorian Age*. Madison: U of Wisconsin P, 1987.
- . "Philosophy and Genre in Victorian Poetics: the Idealist Legacy". *ELH* Vol 52(2) (Summer 1985): 471-501.
- Sherry, Vincent B, Jr. "Current Critical Models of the Long Poem and David Jones' *Anathemata*". *ELH* Vol 52(1) (Spring 1985): 239-55.
- Simpson, David. "Coleridge on Wordsworth and the Form of Poetry". *Coleridge's Theory of the Imagination Today*. Ed Christine Gallant. New York: AMS P, 1989: 271-25.
- Sinfield, Alan. "Varieties of Religion". *Society and Literature 1945-70*. Ed Alan Sinfield. London: Methuen, 1983: 87-117.
- Siskin, Clifford. *The Historicity of Romantic Discourse*. New York: Oxford UP, 1989.
- Small, Ian. *Conditions for Criticism: Authority, Knowledge and Literature in the Late Nineteenth Century*. Oxford: Clarendon P, 1991.
- Small, Ian and Josephine Guy. "The 'Literary', Aestheticism and the Founding of English as a Discipline". *English Literature in Transition 1880-1920* Vol 33(1) (1990): 443-53.
- Smith, Adam. *An Inquiry into the Causes of the Wealth of Nations*. 1776. Ed E.Cannan. Chicago: U of Chicago P, 1976.
- Smith, Barbara Herrnstein. *Poetic Closure: A Study of How Poems End*. Chicago: U of Chicago P, 1968.
- Sotheby and Co. *Catalogue of Sales: A Guide to the Microfilm Collection*. Part I 1734-1850, Part II 1850-1900. Ann Arbor, Michigan: Xerox University Microfilms, 1973.
- Speirs, John. Rev. of *The Poems of John Clare*, ed John Tibble. *Scrutiny* 4B (1935): 84-86.
- Squire, J.C., Introduction. *Selections from the Modern Poets*. London: Secker, 1921: iii-vii.
- Steele, Timothy. *Missing Measures: Modern Poetry and the Revolt against Meter*. Fayetteville: U of Arkansas P, 1990.
- Storey, Edward. *A Right to Song: The Life of John Clare*. London: Methuen, 1982.
- Storey, Mark, ed. *John Clare: The Critical Heritage*. London: Routledge, 1973.
- . *The Poetry of John Clare: A Critical Introduction*. London: Macmillan, 1974.
- Strickland, Edward. "John Clare and the Sublime". *Criticism* Vol 21(2) (Spring 1987): 141-161.
- Sutherland, Joan. "The British Book Trade and the Crash of 1826". *The Library* 6th Series Vol 9 (1987): 148-61.
- Swinburne, Algernon Charles. *William Blake: A Critical Essay*. 1868. Ed Hugh J. Luke. Lincoln: U of Nebraska P, 1970.
- Sychrava, Juliet. *Schiller to Derrida: Idealism in Aesthetics*. Cambridge: Cambridge UP, 1989.
- Symonds, John Addington. *Essays Speculative and Suggestive*. London: Smith Elder & Co, 1907.
- Symons, Arthur, ed. *Poems by John Clare*. London: Frowde, 1908.
- . *The Romantic Movement in English Poetry*. London: Constable, 1909.

- . *The Symbolist Movement in Literature*. London: Heineman, 1899.
- Tate, Allen. "Waste Lands". *New York Times Literary Review* August 4th 1923: 886.
- Tibble, John and Anne Tibble. *John Clare: A Life, 1932*. 2nd Ed, "Completely revised by Anne Tibble". London: Michael Joseph, 1972.
- and ———. *John Clare: His Life and Poetry*. London: Heinemann, 1956.
- Tillotson, Kathleen. "Palgrave's *Golden Treasury* and Tennyson: Another Source". *Tennyson Research Bulletin* Vol 5(2) (Nov 1988): 49-54.
- Todd, Janet M. *In Adam's Garden: A Study of John Clare's Pre-asylum Poetry*. Gainesville: U of Florida P, 1973.
- Trapp, Joseph. *Lectures on Poetry*. 1713 in Latin; in English 1742. 2 Vols. New York: Garland, 1970: 202-17.
- Trench, Richard Chenevix, Archbishop of Dublin, ed. *A Household Book of English Poetry*. London: Macmillan, 1868.
- Tucker, Herbert F. *Tennyson and the Doom of Romanticism*. Cambridge, Mass: Harvard UP, 1988.
- Underhill, Hugh. *The Problem of Consciousness in Modern Poetry*. Cambridge: Cambridge UP, 1992.
- Wacker, Norman. "Epic and the Modern Long Poem: Virgil, Blake and Pound". *Comparative Literature* 42 (Spring 1990): 126-43.
- Wain, John. "The Shadow of an Epic". Rev of *Thrones: Cantos 96-109*, by Ezra Pound. *Spectator* CCIV (11th March 1960): 360.
- Waller, Gary. *English Poetry of the Sixteenth Century*. London: Longman, 1986.
- Walton, Eda Lou. "Obscurity in Modern Poetry". Rev of *A Draft of XXX Cantos*, by Ezra Pound. *New York Times Book Review* April 2nd 1933: Section V, 2.
- Warren, Alba H, Jr. *English Poetic Theory 1825-1865*. Princeton: Princeton UP, 1950.
- Warton, Thomas. *The History of English Poetry from the Close of the Eleventh to the Commencement of the Eighteenth Century*. 3 Vols. 1774-78. 2nd Complete Ed, 4 Vols. London: Thomas Tegg, 1824,
- Watson, George, ed. *The New Cambridge Bibliography of English Literature. Vol 2 1660-1800*. Cambridge: Cambridge UP, 1971.
- , ed. *The New Cambridge Bibliography of English Literature. Vol 3 1800-1900*. Cambridge: Cambridge UP, 1969.
- Watts, Isaac. Preface. *Horae Lyricae*. 1706. *Divine Songs*. Ed J.H.P Pafford. London: Oxford UP, 1971: 97-107.
- Whalley, George. "The Bristol Library Borrowings of Southey and Coleridge 1793-98". *The Library* 5th Series IV (1950): 114-32.
- Weber, Max. *The Protestant Ethic and the Spirit of Capitalism*. 1920. Trans. Talcott Parsons. London: Unwin, 1930.

- Wilkinson, W.A.C and N.H.Wilkinson, eds. *The Dragon Book of Verse*. 1935. 2nd Ed, 2 Vols. London: Oxford UP, 1936.
- Wilde, Oscar. "The Decay of Lying: An Observation". *The Artist as Critic: Critical Writings of Oscar Wilde*. Ed Richard Ellmann. New York: Random House, 1968: 290-320.
- Williams, Carolyn. *Transfigured World: Walter Pater's Aesthetic Historicism*. Ithaca: Cornell UP, 1987.
- Williams, Raymond. *Culture and Society 1780-1950*. London: Chatto and Windus, 1958.
- . *The Country and the City*. London: Chatto and Windus, 1973.
- Wilson, William A. "Victorian Philology and the Anxiety of Language in Tennyson's *In Memoriam*". *Texas Studies in Literature and Language* Vol 30(1) (Spring 1988): 28-48.
- Wimsatt, William and Cleanth Brooks. *Romantic Criticism*. Literary Criticism: A Short History Vol III. London: Routledge, 1970.
- Winters, Yvor. "Edgar Allan Poe: A Crisis in the History of American Obscurantism". *The Recognition of Edgar Allan Poe: Selected Criticism since 1829*. Ed Eric W. Carlson. Ann Arbor: U of Michigan P, 1966: 176-202.
- Wittgenstein, Ludwig. *Philosophical Investigations*. Trans G.E.M.Ascombe. 2nd Ed. Oxford: Blackwell, 1963.
- Wolf, Friedrich August. *Prolegomena to Homer*. 1795. Trans Anthony Grafton *et al*. Princeton: Princeton UP, 1985.
- Wordsworth, Jonathan. "Lamb and Coleridge as One-Goddites". *The Charles Lamb Bulletin* NS 58 (April 1987): 38-47.
- . "The Infinite I AM: Coleridge and the Ascent of Being". *Wordsworth Circle* Vol 16(2) (1985): 74-84.
- Young, Arthur. *An Inquiry into the Propriety of Applying Wastes to the Better Maintenance and Support of the Poor*. Bury St Edmunds, Suffolk: Rackham, 1801.
- . *The Question of Scarcity Plainly Stated and Remedies Considered, with Observations on Permanent Measures to Keep Wheat at a More Regular Price*. London: Richardson and Wright, 1800.
- Zeitz, Lisa M. "'What Sweeter Musick': The Politics of Praise in Herrick's 'Christmas Caroll' and Wesley's 'Hymn Christmas Day'". *English Studies in Canada* Vol 14(3) (1988): 270-85.

Bibliography of Works Consulted

- Aarsleff, Hans. *The Study of Language in England, 1780-1860*. Princeton: Princeton UP, 1967.
- Albright, David. *Lyricality in English Literature*. Lincoln: U of Nebraska P, 1985.
- Aleshire, Joan. "Staying News: A Defense of the Lyric". *Kenyon Review* Vol 10 (Summer 1988): 47-64.
- Althusser, Louis and Étienne Balibar. *Reading Capital*. 1968. Trans Ben Brewster. London: Verso, 1979.
- Alvarez, A. *The Shaping Spirit: Studies in Modern English and American Poetry*. 1958. London: Arrow, 1963.
- Andersen, Zsuzsanna Bjørn. "The Concept of Lyric Disorder". *Proceedings of the Xth Congress of the International Comparative Literature Association*. Ed Anna Balakian. Vol II. New York: Garland, 1985: 3-6.
- Armstrong, Isobel. *Victorian Poetry: Poetry, Poetics and Politics*. London: Routledge, 1993.
- Bakhtin, Mikhail and P.N Medvedev. *The Formal Method in Literary Scholarship: A Critical Introduction to Sociological Poetics*. 1928. Trans Albert J. Wehrle. Baltimore: Johns Hopkins UP, 1991.
- Baldick, Chris. *The Social Mission of English Criticism 1848-1932*. Oxford: Oxford UP, 1985.
- Bate, Jonathan. *Romantic Ecology: Wordsworth and the Environmental Tradition*. London: Routledge, 1991.
- Beach, Christopher. *ABC of Influence: Ezra Pound and the Remaking of American Poetic Tradition*. Berkeley: U of California P, 1992.
- Bennett, Tony. *Outside Literature*. London: Routledge, 1990.
- . "Texts in History: the Determination of Readings and Their Texts". *Poststructuralism and the Question of History*. Ed Derek Attridge *et al*. Cambridge: Cambridge UP, 1987: 63-81.
- Bernstein, Charles. *A Poetics*. Cambridge, Ma: Harvard UP, 1992.
- Binyon, Laurence, Ed. *The Golden Treasury of Modern Lyrics*. London: Macmillan, 1924.
- Boas, Frederick A, Ed. *Songs and Lyrics from the English Playbooks*. London: The Cresset P, 1945.

- Bornstein, George. "Yeats and the Greater Romantic Lyric". *Romantic and Modern: Revaluations of Literary Tradition*. Ed George Bornstein. Pittsburgh: U of Pittsburgh P, 1977: 91-110.
- Bowra, C.H. *The Heritage of Symbolism*. London: Macmillan, 1948.
- Bridges, Robert. *The Testament of Beauty: A Poem in Four Books*. Oxford: Clarendon P, 1929.
- Bristow, Joseph, ed. *The Victorian Poet: Poetics and Persona*. London: Croom Helm, 1987.
- Bullen, A.H, ed. *Shorter Elizabethan Poems*. Westminster: Constable, 1903.
- . *Some Longer Elizabethan Poems*. Westminster: Constable, 1903.
- Buchbinder, David, ed. *Contemporary Literary Theory and the Reading of Poetry*. Melbourne: Macmillan, 1991.
- Bygrave, Stephen. *Coleridge and the Self: Romantic Egotism*. London: Macmillan, 1986.
- Cameron, Sharon. *Lyric Time: Dickinson and the Limits of Genre*. Baltimore: Johns Hopkins UP, 1979.
- Cascardi, Anthony J. *The Subject of Modernity*. Cambridge: Cambridge UP, 1992.
- Christensen, Jerome. "The Color of the Imagination and the Office of Literary Criticism". *Coleridge's Theory of the Imagination Today*. Ed Christine Gallant. New York: AMS P, 1989: 227-247.
- Clare, Johanne. *John Clare and the Bounds of Circumstance*. Kingston and Toronto: McGill-Queen's UP, 1987.
- Clare, John. *The Letters of John Clare*. Ed Mark Storey. Oxford: Oxford UP, 1985.
- . *The Parish*. Ed Eric Robinson. London: Penguin, 1983.
- . *The Shepherd's Calendar: with Village Stories*. London: Taylor and Hessey, 1827.
- Colie, Rosalie L. *The Resources of Kind: Genre-Theory in the Renaissance*. Berkeley: U of California P, 1973.
- Collier, John Payne, ed. *Old Ballads from Early Printed Copies of the Utmost Rarity, now for the first time collected*. London: The Percy Society, 1840.
- Collins, John Churton. *The Study of English Literature: A Plea for Its Recognition and Organisation at the Universities*. London: Macmillan, 1891.
- Copley, Stephen and John Whale, eds. *Beyond Romanticism: New Approaches to Texts and Contexts 1780-1832*. London: Routledge, 1993.
- Court, Franklin E. *Institutionalising English Literature: The Culture and Politics of Literary Study 1750-1900*. Stanford: Stanford UP, 1992.
- Cruse, Amy, ed. *A Treasury of Caroline Lyrics*. London: Harrap, 1924.
- Culler, Jonathan. "The Mirror Stage". *High Romantic Argument: Essays for M.H.Abrams*. Ithaca: Cornell UP, 1981: 149-163.
- . "The Modern Lyric: Generic Continuity and Critical Practice". *The Comparative Perspective on Literature: Approaches to Theory and Practice*. Ed Clayton Koelb and Susan Noakes. Ithaca: Cornell UP, 1988: 284-299.
- Daiches, David. *Poetry and the Modern World: A Study of Poetry in England between 1900 and 1939*. Chicago: U of Chicago P, 1940.

- Dahlman, Carl J. *The Open Field System and Beyond: A Property Rights Analysis of an Economic Institution*. Cambridge: Cambridge UP, 1980.
- Davis, Bertram H. *Thomas Percy*. TEAS 313. Boston: Twayne, 1981.
- Dendurent, H.O. *John Clare: A Reference Guide*. Boston: Hall, 1978.
- Dibdin, F.T. *Bibliophobia: Remarks on the Present Languid and Depressed State of Literature and the Book Trade*. London: Bohn, 1832.
- Dodsworth, Martin. Introduction. *The Survival of Poetry: A Contemporary Survey*. London: Faber, 1970: 11-36.
- Doughtie, Edward, ed and Intro. *Lyrics from English Airs 1596-1622*. Cambridge, Ma: Harvard UP, 1970.
- Dubrow, Heather. *Genre*. London: Methuen, 1982.
- Duff, Gerald. *William Cobbett and the Politics of the Earth*. Salzburg: Institut für Englische Sprache und Literatur, 1972.
- Easthope, Anthony. *Poetry as Discourse*. London: Methuen, 1983.
- Edwards, Paul et al, eds. *The Encyclopedia of Philosophy*. 8 Vols. New York: Macmillan, 1967.
- Edwards, Philip. "The Muse in Brief: An Approach to the Short Poem". *Proceedings of the English Association North* Vol 2 (1986): 4-21.
- Fairclough, Norman. *Discourse and Social Change*. Cambridge: Polity P, 1992.
- Farness, Jay. "Strange Contrarities in Familiar Coleridge". *Essays in Literature* Vol 13(2) (1986): 231-246.
- Fellowes, E.H, ed. *English Madrigal Verse 1588-1632*. 1928. 3rd Ed. Oxford: Oxford UP, 1967.
- Fleming, Richard and Michael Payne, eds. *Criticism, History and Intertextuality*. Lewisbury: Bucknell UP, 1988.
- Foucault, Michel. *The Archaeology of Knowledge*. 1972. London: Routledge, 1989.
- . *Discipline and Punish: The Birth of the Prison*. New York: Vintage, 1979.
- . "What is an Author?". *Textual Strategies: Perspectives in Post-structuralist Criticism*. Ed Josué V. Harari. Ithaca: Cornell UP, 1979: 141-60.
- Frow, John. "The Literary Frame". *The Journal of Aesthetic Education*. 16 ii (1982): 25-30.
- Gasché, Rodolphe. "Of Aesthetic and Historical Determination". *Poststructuralism and the Question of History*. Ed Derek Attridge et al. Cambridge: Cambridge UP, 1987.
- Gomer, E.C.K. *Common Land and Inclosure*. 2nd Ed 1912. London: Frank Cass, 1966.
- Goodson, A.C. "Coleridge on Language: A Poetic Paradigm". *Philological Quarterly* Vol 62(1) (Winter 1983): 45-68.
- Goodwin, K.L. *The Influence of Ezra Pound*. London: Oxford UP, 1966.
- Gossan, Greg. *A Relish for Eternity: The Process of Divinization in the Poetry of John Clare*. Romantic Reassessment 53. Salzburg: Institut für Englische Sprache und Literatur, 1976.

- Grant, William. *The Aesthetic Adventure*. London: Cape, 1945.
- Graves, Robert. *Contemporary Techniques in Poetry: A Political Analogy*. 1925. New York: Folcroft Library Editions, 1971.
- . [as John Doyle]. *The Marmosite's Miscellany*. 1925. Victoria, BC: The Pharos P, 1975.
- Hegel, Georg Wilhelm Friedrich. *Aesthetics*. 2 Vols. Trans T.M.Knox. Oxford: Clarendon P, 1975.
- Herder, Johann Gottfried. Extracts from *A Correspondence on Ossian and the Songs of Ancient Peoples*. 1773. Trans Joyce P. Crick. *German Aesthetic and Literary Criticism*. Ed H.B.Nisbet. Cambridge: Cambridge UP, 1985: 154-161.
- Hobsbawn, Eric and Terence Ranger, eds. *The Invention of Tradition*. Cambridge: Cambridge UP, 1983.
- Hollander, John. *Melodious Guile: Fictive Pattern in Poetic Language*. New Haven: Yale UP, 1988.
- Homberger, Eric, Ed. *Ezra Pound: The Critical Heritage*. London: Routledge, 1972.
- Hosek, Chavina and Patricia Parker. *Lyric Poetry: Beyond the New Criticism*. Ithaca: Cornell UP, 1985.
- Howlett, John. *An Enquiry into the Influence which Enclosures have had upon the Population of England, 1786 and Enclosures, A Cause of of Improved Agriculture, of Plenty and Cheapness of Provisions, 1787*. Westmead, Hampshire: Gregg International Publishers, 1973.
- Hunter, Ian. "The Occasion of Criticism: Its Ethic and Pedagogy". *Poetics* 17 (1988): 159-184.
- Ing, Catherine. *Elizabethan Lyrics*. London: Chatto and Windus, 1951.
- Jacobs, Alan. "The Social Life of Lyric Poetry: Davie, Milósz, Auden". *Christianity and Literature* Vol 40(3) (Spring 1991): 277-98.
- Janowitz, Anne. "Coleridge's 1816 Volume: Fragments as Rubric". *Studies in Romanticism* 24 (Spring 1984): 21-39.
- Jones, Peter, Intro and Ed. *Imagist Poetry*. London: Penguin, 1972.
- Kreiger, Murray. *Words about Words about Words: Theory, Criticism and the Literary Text*. Baltimore: John Hopkins UP, 1988.
- Kinneavy, James L. *A Study of Three Contemporary Theories of Lyric Poetry*. Washington DC: Catholic University of America P, 1956.
- Leavis, F.R. *New Bearings on English Poetry: A Study of the Contemporary Situation*. 2nd Ed. London: Chatto & Windus, 1950.
- Lentricchia, Frank. *After the New Criticism*. London: Methuen, 1983.
- Levenson, Michael E. *A Genealogy of Modernism: A Study of English Literary Doctrine 1908-1922*. Cambridge: Cambridge UP, 1984.

- Li, Victor P.H. "Narcissism and the Limits of the Lyric Self". *Tropic Crucible: Self and Theory in Language and Literature*. Ed Ranjit Chatterjee and Colin Nicholson. Singapore: Singapore UP, 1984, 3-23.
- Lucy, Sean. "Creative Trinity, or Inside the Literary Triangle". *Studies (Dublin)* Vol 71 (1982): 166-77.
- Macfarlane, Alan. *The Culture of Capitalism*. Oxford: Blackwell, 1987.
- Macleod, Norman James. "Prolegomena to an Aesthetics of Poetry". Ma Diss. U of Queensland, 1982.
- McGann, Jerome J., ed. *Historical Studies and Literary Criticism*. Madison: U of Wisconsin P, 1985.
- McMichael, James. *The Style of the Short Poem*. Belmont CA: Wadsworth, 1967.
- Martin, Mildred. *A Half-Century of Eliot Criticism: An Annotated Bibliography of Books and Articles in English, 1916-1965*. Lewisburg: Bucknell UP, 1972.
- Mendelson, Edward, ed. *The English Auden: Poems, Essays and Dramatic Writings 1927-39*. London: Faber, 1977.
- Monk, Samuel H. *The Sublime: A Study of Critical Theories in XVII Century England*. 1935. Ann Arbor: U of Michigan P, 1960.
- Morgan, Edwin G. *The Provenance of 'Sublime and Alarming' Images in Poetry*. The Warton Lecture on English Poetry 1977. London: British Academy, 1977.
- Muir, Kenneth, ed. *Elizabethan Lyrics: A Critical Anthology*. London: Harrap, 1952.
- Murray, David. *Literary Theory and Poetry: Extending the Canon*. London: Batsford, 1989.
- Newbolt, Henry *et al.* *The Teaching of English in England: Being the Report of the Departmental Committee Appointed by the President of the Board of Education to Inquire into the Position of English in the Educational System of England*. London: HMSO, 1921.
- Owen, Stephen. *Mi-Lou: Poetry and the Labyrinth of Desire*. Cambridge, Mass: Harvard UP, 1980.
- Palmer, D.J. *The Rise of English Studies: An Account of the Study of English Language and Literature from its Origin to the Making of the Oxford English School*. London: "Published for the U of Hull by the Oxford UP", 1965.
- Paulin, Tom. *Minotaur: Poetry and the Nation State*. Cambridge, Ma: Harvard UP, 1992.
- Peacock, Thomas Love. *The Four Ages of Poetry*. 1820. Ed John E. Jordan. Indianapolis: Bobbs-Merill, 1965.
- Poirier, Richard. *Poetry and Pragmatism*. Cambridge, Ma: Harvard UP, 1992.
- Potter, Stephen. *The Muse in Chains: A Study in Education*. London: Cape, 1937.
- Pound, Ezra. *Personae: Collected Shorter Poems*. London: Faber, 1952.
- Preminger, Alex *et al*, eds. *Princeton Encyclopedia of Poetry and Poetics*. 1965. Enlarged Edition. London: Macmillan, 1975.

- Press, John. *A Map of Modern English Verse*. London: Oxford UP, 1969.
- Rackham, Oliver. *The History of the Countryside*. London: Dent, 1986.
- Rasmussen, Dennis. *Poetry and Truth*. The Hague: Mouton, 1974.
- Rehder, Robert. "Poetic Form: Thinking Historically and the Theory of Culture". *Proceedings of the Xth Congress of the International Comparative Association*. Ed Anna Balakian. Vol II. New York: Garland, 1985: 206-214.
- Richards, I.A. *Coleridge on Imagination*. London: Routledge, 1934.
- Riffaterre, Michael. *The Semiotics of Poetry*. Bloomington: Indiana UP, 1984.
- Rogal, Samuel J. *John and Charles Wesley*. TEAS 368. Boston: Twayne, 1983.
- Said, Edward. *Culture and Imperialism*. London: Chatto and Windus, 1993.
- Sastri, P.S. "The End of Lyric Poetry". *Journal of Comparative Literature and Aesthetics* Vols II-III (1979-80): 23-41.
- Scruton, Roger. *Kant*. Oxford: Oxford UP, 1982.
- Schiller, Friedrich. *Naive and Sentimental Poetry*. Trans Julius A. Elias. New York: Ungar, 1966.
- Shaw, W David. "Poetic Truth in a Scientific Age: The Victorian Perspective". *Centre and Labyrinth: Essays in Honour of Northrop Frye*. Ed Eleanor Cook *et al.* Toronto: U of Toronto P, 1983: 245-263.
- Smith, Adam. *The Theory of Moral Sentiments*. 1759. New York: Garland, 1971.
- Smith, Barbara Herrnstein. "Contingencies of Value". *Critical Inquiry* 10 (1983): 1-35.
- . *On the Margins of Discourse: The Relation of Literature to Language*. Chicago: U of Chicago P, 1978.
- Southey, Robert. *The Lives and Works of the Uneducated Poets, 1831*. London: Humphrey Milford, 1925.
- Steedman, Carolyn. "Culture, Cultural Studies and the Historians". *Cultural Studies*. Ed Lawrence Grossberg *et al.* New York: Routledge, 1992: 613-622.
- Taylor, Jenny. "The Gay Science: the Hidden Soul of Victorian Criticism". *Literature and History* Vol 10(2) (Autumn 1984): 189-202.
- Taylor, John, Intro. *Poems Descriptive of Rural Life and Scenery*, by John Clare. London: Taylor and Hessey, 1820: vii-xxvi.
- Thompson, E P, Intro. *The Thresher's Labour by Stephen Duck and The Woman's Labour by Mary Collier*. London: the Merlin P, 1989: i-xiii.
- Thompson, Michael. *Rubbish Theory: The Creation and Destruction of Value*. Oxford: Oxford UP, 1979.
- Todd, Janet. *Sensibility: An Introduction*. London: Methuen, 1986.
- Todorov, Tzvetan. *Mikhail Bakhtin: The Dialogic Principle*. Minneapolis: U of Minnesota P, 1984.
- Turner, Michael. *English Parliamentary Enclosure: Its Historical, Geographical and Economic History*. Folkestone, Kent: Archon, 1980.

- Vance, John A. *Joseph and Thomas Warton*. TEAS 380. Boston: Twayne, 1983.
- Walker, Jeffrey S. "Classical Rhetoric and/or The Modern Lyric: A Contra-Fiat". *American Poetry* Vol 4 (Spring 1987): 2-18.
- Walsh, Dorothy. *Literature and Knowledge*. Middleton, Conn: Wesleyan UP, 1969.
- Watkins, Evan. "Lyric Poetry as Social Language". *Argumentum e Silentio: International Paul Celan Conference*. Ed Amy D Colin. Berlin: Walter de Gruyter, 1987: 266-271.
- Wheatley, Henry B. *Prices of Books: An Inquiry in the Changes in the Price of Books which Have Occurred in England at Different Periods*. London: Allen, 1898.
- White, Hayden. *Tropics of Discourse: Essays in Cultural Criticism*. Baltimore: John Hopkins UP, 1978.
- Williams, Raymond. *Cobbett*. Oxford: Oxford UP, 1983.
- . *Culture*. London: Fontana, 1981.
- . *Writing in Society*. London: Verso, 1983.
- Williamson, Dugald. *Authorship and Criticism*. Critical Categories 1. Sydney: Local Consumption Publications, 1989.
- Worton, Michael and Judith Still, eds. *Intertextuality: Theories and Practices*. Manchester: Manchester UP, 1990.

