

A COLERIDGE COMPANION

In the same series

- A JANE AUSTEN COMPANION *F. B. Pinion*
A BRONTË COMPANION *F. B. Pinion*
A DICKENS COMPANION *Norman Page*
A GEORGE ELIOT COMPANION *F. B. Pinion*
A HARDY COMPANION *F. B. Pinion*
A KIPLING COMPANION *Norman Page*
A D. H. LAWRENCE COMPANION *F. B. Pinion*
A GEORGE ORWELL COMPANION *J. R. Hammond*
AN EDGAR ALLAN POE COMPANION *J. R. Hammond*
A ROBERT LOUIS STEVENSON COMPANION *J. R. Hammond*
AN H. G. WELLS COMPANION *J. R. Hammond*
A WORDSWORTH COMPANION *F. B. Pinion*

Further titles in preparation

By the same author

- JOHN MILTON: Poet, Priest, and Prophet
IMAGINATION IN COLERIDGE
THE ROMANTIC IMAGINATION
JOHN KEATS: THE NARRATIVE POEMS

A COLERIDGE COMPANION

An Introduction to the Major Poems
and the *Biographia Literaria*

JOHN SPENCER HILL

M

PALGRAVE MACMILLAN
LONDON

© John Spencer Hill 1983

Softcover reprint of the hardcover 1st edition 1983

All rights reserved. No part of this publication may be reproduced or transmitted, in any form or by any means, without permission

First published 1983 by
THE MACMILLAN PRESS LTD
London and Basingstoke
Companies and representatives
throughout the world
Reprinted 1985

ISBN 978-1-349-03800-8 ISBN 978-1-349-03798-8 (eBook)
DOI 10.1007/978-1-349-03798-8

For Boyd R. Buttsworth

ὁ τοῦ βιοῦ στέφανος φίλια ἔστιν

Contents

<i>List of Plates</i>	ix
<i>List of Maps</i>	x
<i>Preface</i>	xi
<i>List of Abbreviations</i>	xiii
1 Coleridge: a Biographical Sketch	1
2 The Conversation Poems	19
‘The Eolian Harp’	22
‘Reflections on Having Left a Place of Retirement’	29
‘This Lime-Tree Bower my Prison’	32
‘Frost at Midnight’	38
‘Fears in Solitude’	47
‘The Nightingale’	52
3 ‘Kubla Khan’	61
Composition, Publication History and the Crewe Manuscript	62
Opium and the ‘Dream’ of ‘Kubla Khan’	73
The 1816 Preface and ‘Kubla Khan’ as a ‘Fragment’	81
Sources and Influences	87
Interpretative Approaches to ‘Kubla Khan’	92
4 ‘The Ancient Mariner’	103
Composition and Publication History	103
Coleridge, Wordsworth, and the Supernatural	122
‘The Ancient Mariner’ as a Ballad	136
Sources and Influences	147
Critical Approaches to ‘The Ancient Mariner’	152
A Note on the ‘Moral’ of ‘The Ancient Mariner’	163

5	'Dejection: An Ode'	169
	Composition, Redactions and Publication History	169
	'A Letter to —' (4 April 1802)	183
	The Wordsworth–Coleridge 'Dialogue'	191
	'Dejection: An Ode' (1817)	198
6	<i>Biographia Literaria</i>	206
	Evolution and Compositional History	206
	The Structure of <i>Biographia Literaria</i>	222
	<i>Notes</i>	241
	<i>Index</i>	279

List of Plates

- 1 St Mary's Church, Ottery St Mary, Devon (Courtauld Institute of Art)
- 2 Whittington Library, Christ's Hospital, 1790 (Mansell Collection)
- 3 Coleridge in 1795, by Peter Vandyke (National Portrait Gallery)
- 4 Coleridge's cottage in Lime Street, Nether Stowey, built prior to 1753
- 5 Coleridge's cottage after repairs and decoration, which were carried out during the late 1970s (National Trust)
- 6 Alfoxden (Wordsworth's house in 1797–8) and the Quantock Hills (H. Hale, Williton)
- 7 *Höhle mit Grabmal* (1813–14) by Caspar David Friedrich (Kunsthalle, Bremen)
- 8 & 9 Crewe Manuscript of 'Kubla Khan', recto and verso (Trustees of the British Museum)
- 10 *Das Eismeer* (1823–4) by Caspar David Friedrich (Kunsthalle, Hamburg)
- 11 Coleridge in 1799, from a pastel by an unknown German artist (Mansell Collection)
- 12 Derwentwater in 1784, from an engraving by S. Middimans (Trustees of the British Museum)
- 13 Greta Hall, Keswick, one-time home of Coleridge, now part of Keswick School (British Tourist Authority)
- 14 Coleridge in 1804, by James Northcote (Mansell Collection)
- 15 *Carceri d'Invenzione* by Giambattista Piranesi, 2nd edn (1760)
- 16 Coleridge in 1814, by Washington Allston (Mansell Collection)
- 17 No. 3, The Grove, Highgate, Coleridge's residence from 1823 until his death in 1834 (*Country Life*)

- 18 Coleridge's 'Bed- and Book-room' in the attic of No. 3, The Grove, Highgate, from a lithograph by George Scharf the Elder (Revd Nicholas F. D. Coleridge)

List of Maps

- | | | |
|---|--------------------|------|
| 1 | Somerset and Devon | xvi |
| 2 | The Lake District | xvii |

Preface

Like Tristram Shandy, this book can trace its conception to a particular event and point in time. It began in March 1976 from a colleague's stricken lament, as he was going off to lecture on Coleridge, that it is impossible for a non-specialist to teach Coleridge well because so many of his critics take too much for granted and tend to disappear without warning into impenetrable, swirling mists of aesthetic theory or metaphysics or theology. Somebody, he said, should explain their explanations.

The chapters which follow are an attempt to provide a readable distillation of Coleridge scholarship and to make the general reader aware of the major problems and major lines of analysis associated with the most frequently studied of Coleridge's works. Each chapter begins with a detailed account of the composition and publication history of the poem (or prose work) under consideration, followed by sections that take up specific questions of criticism (e.g. is 'Kubla Khan' a 'fragment?') or of relevant background information (e.g. Coleridge, Wordsworth and the Supernatural), and concludes with a summary of the various interpretative approaches to the work. It has been necessary, of course, to be selective and to arbitrate between various critical views, but I have tried to be both fair and comprehensive within reason. The book is not a descriptive bibliography but is rather, in intention at least, a work of genial criticism in which the reader is guided through the primary texts and secondary materials in an orderly, illuminating fashion.

Initially I proposed, naïvely enough, to cover 'all' of Coleridge, with chapters not only on the major poems and *Biographia Literaria* but also on the dramas, minor poetry and remaining prose works, and on Coleridge's philosophy, theology, politics and literary criticism. It did not take me long to see the impracticality of attempting so much in one short book and the necessity of

limiting myself to the major writings. As the book progressed, numerous other compromises were forced upon me by considerations of length. Undoubtedly the most regrettable of these is the omission of 'Christabel', which, had more space been available, would most certainly have been included.

My greatest debt in writing this book is to the many Coleridge scholars whose industry and insights have made it both possible and necessary. Their names appear throughout the text and in the notes at the end of the volume. Other debts are more personal in nature. I am profoundly grateful to my wife and our three children for their patience, encouragement and understanding; it has not always been easy, but they were more than equal to the task. The book is dedicated with great affection to Dr Boyd Buttsworth, physician and friend, whose concern and advice made the work possible. A simple dedication, however grateful and sincere, is no adequate recompense for so much kindness, generosity, wisdom and friendship. But it is at least a beginning.

*Ottawa,
Canada*

J. S. H.

List of Abbreviations

- AP* *Anima Poetae, from the Unpublished Notebooks of Samuel Taylor Coleridge*, ed. E. H. Coleridge (London, 1895)
- BL* S. T. Coleridge, *Biographia Literaria . . . with the Aesthetical Essays*, ed. J. Shawcross, 2 vols (London and New York, 1907; corrected edition 1954)
- BL [W]* S. T. Coleridge, *Biographia Literaria*, ed. George Watson (London and New York, 1965; repr. 1975)
- CC* *The Collected Works of Samuel Taylor Coleridge*, general editor Kathleen Coburn, 16 vols and index (London and Princeton, NJ, 1967)
- CL* *Collected Letters of Samuel Taylor Coleridge*, ed. E. L. Griggs, 6 vols (London and New York, 1956–71)
- CN* *The Notebooks of Samuel Taylor Coleridge*, ed. Kathleen Coburn, 5 vols and index (London and New York, 1957)
- CPW* *The Complete Poetical Works of Samuel Taylor Coleridge*, ed. E. H. Coleridge, 2 vols (London and New York, 1912)
- E&S* *Essays and Studies by Members of the English Association*
- EIC* *Essays in Criticism*
- ELH* *A Journal of English Literary History*
- HCR* *Henry Crabb Robinson on Books and their Writers*, ed. E. J. Morley, 3 vols (London, 1938)
- IS* *Inquiring Spirit: A New Presentation of Coleridge from his Published and Unpublished Prose Writings*, ed. Kathleen Coburn (London, New York and Toronto, 1951; repr. London and Toronto, 1979)
- JDW* *Journals of Dorothy Wordsworth*, ed. Mary Moorman, 2nd edn (London and New York, 1971; repr. 1976)

- JEGP* *Journal of English and Germanic Philology*
LL *The Letters of Charles and Mary Anne Lamb*, ed. E. W. Marris, Jr, 5 vols (Ithaca, NY, and London, 1975)
LW: EY *The Letters of William and Dorothy Wordsworth: The Early Years, 1787–1805*, ed. E. de Selincourt and Chester L. Shaver, 2nd edn (Oxford, 1967)
MC *Coleridge's Miscellaneous Criticism*, ed. T. M. Raysor (London, 1936)
MLN *Modern Language Notes*
MLQ *Modern Language Quarterly*
MP *Modern Philology*
N&Q *Notes and Queries*
PAPS *Proceedings of the American Philosophical Society*
PMLA *Publications of the Modern Language Association*
PQ *Philological Quarterly*
PWW *The Prose Works of William Wordsworth*, ed. W. J. B. Owen and J. W. Smyser, 3 vols (Oxford, 1974)
PWW [G] *The Prose Works of William Wordsworth*, ed. A. B. Grosart, 3 vols (London, 1876; repr. New York, 1967)
REL *Review of English Literature*
RES *Review of English Studies*
SC *Coleridge's Shakespearean Criticism*, ed. T. M. Raysor, 2 vols (London, 1930; revised and slightly abridged, London, 1960)
SEL *Studies in English Literature* (Rice University)
SIB *Studies in Bibliography*
SIP *Studies in Philology*
SIR *Studies in Romanticism*
TLS *The Times Literary Supplement*
TSE *Tulane Studies in English*
TT *The Table Talk and Omniana of Samuel Taylor Coleridge*, ed. H. N. Coleridge (London and New York, 1917)
TWC *The Wordsworth Circle*
UTQ *University of Toronto Quarterly*
WPW *The Poetical Works of William Wordsworth*, ed. E. de Selincourt and H. Darbishire, 5 vols (Oxford, 1940–9; repr. 1967)

- WW* Mary Moorman, *William Wordsworth: A Biography*, 2 vols (London, Oxford and New York, 1957; repr. 1968)

References to the above books and periodicals are by page only (e.g. *LW: EY*, p. 188), volume and page (e.g. *CL*, I 357; *ELH*, xxvi 525–6), or by volume and entry number (e.g. *CN*, I no. 1575). For other books and periodicals, the system is parallel.

Most references to individual poems are by line only, or by book and line (e.g. *The Task*, iv 286–310).

References to classical works follow the appropriate tradition.

Map 1 Somerset and Devon

Map 2 The Lake District