

William Wordsworth

(1770 – 1850)

Biography:

William Wordsworth, (born April 7, 1770, Cockermouth, Cumberland, England – died April 23, 1850, Rydal Mount, Westmorland), English poet whose *Lyrical Ballads* (1798), written with Samuel Taylor Coleridge, helped launch the English Romantic movement.

Early Life and Education

Wordsworth was born in the Lake District of northern England, the second of five children of a modestly prosperous estate manager. He lost his mother when he was 7 and his father when he was 13, upon which the orphan boys were sent off by guardian uncles to a grammar school at Hawkshead, a village in the heart of the Lake District. At Hawkshead Wordsworth received an excellent education in classics, literature, and mathematics, but the chief advantage to him there was the chance to indulge in the boyhood pleasures of living and playing in the outdoors. The natural scenery of the English lakes could terrify as well as nurture, as Wordsworth would later testify in the line “I grew up fostered alike by beauty and by fear,” but its generally benign aspect gave the growing boy the confidence he articulated in one of his first important poems, “Lines Composed a Few Miles Above Tintern Abbey...,” namely, “that Nature never did betray the heart that loved her.”

Wordsworth moved on in 1787 to St. John's College, Cambridge. Repelled by the competitive pressures there, he elected to idle his way through the university, persuaded that he "was not for that hour, nor for that place." The most important thing he did in his college years was to devote his summer vacation in 1790 to a long walking tour through revolutionary France. There he was caught up in the passionate enthusiasm that followed the fall of the Bastille, and became an ardent republican sympathizer. Upon taking his Cambridge degree—an undistinguished "pass"—he returned in 1791 to France, where he formed a passionate attachment to a Frenchwoman, Annette Vallon. But before their child was born in December 1792, Wordsworth had to return to England and was cut off there by the outbreak of war between England and France. He was not to see his daughter Caroline until she was nine.

The three or four years that followed his return to England were the darkest of Wordsworth's life. Unprepared for any profession, rootless, virtually penniless, bitterly hostile to his own country's opposition to the French, he lived in London in the company of radicals like William Godwin and learned to feel a profound sympathy for the abandoned mothers, beggars, children, vagrants, and victims of England's wars who began to march through the sombre poems he began writing at this time. This dark period ended in 1795, when a friend's legacy made possible Wordsworth's reunion with his beloved sister Dorothy—the two were never again to live apart—and their move in 1797 to Alfoxden House, near Bristol.

The Great Decade: 1797–1808

While living with Dorothy at Alfoxden House, Wordsworth became friends with a fellow poet, Samuel Taylor Coleridge. They formed a partnership that would change both poets' lives and alter the course of English poetry.

Coleridge and Lyrical Ballads

The partnership between Wordsworth and Coleridge, rooted in one marvelous year (1797–98) in which they "together wantoned in wild Poesy," had two consequences for Wordsworth. First it turned him away from the long poems on which he had laboured since his Cambridge days. These included poems of social protest like *Salisbury Plain*, locodescriptive poems such as *An Evening Walk* and *Descriptive Sketches* (published in 1793), and *The Borderers*, a blank-verse tragedy exploring the psychology of guilt (and not published until 1842). Stimulated by Coleridge and under the healing influences of nature and his sister, Wordsworth began in 1797–98 to compose the short lyrical and dramatic poems for which he is best remembered by many readers. Some of these were affectionate tributes to Dorothy, some were tributes to daffodils, birds, and other elements of "Nature's holy plan," and some were portraits of simple rural people intended to illustrate basic truths of human nature.

Many of these short poems were written to a daringly original program formulated jointly by Wordsworth and Coleridge, and aimed at breaking the decorum of Neoclassical verse. These poems appeared in 1798 in a slim, anonymously authored volume entitled *Lyrical Ballads*, which opened with Coleridge's long poem "The Rime of the Ancient Mariner" and closed with Wordsworth's "Tintern Abbey." All but three of the intervening poems were Wordsworth's, and, as he declared in a preface to a second edition two years later, their object was "to choose incidents and situations from common life and to relate or describe them...in a selection of language really used by men,...tracing in them...the primary laws of our nature." Most of the poems were dramatic in form, designed to reveal the character of the speaker. The manifesto and the accompanying poems thus set forth a new style, a new vocabulary, and new subjects for poetry, all of them foreshadowing 20th-century developments.¹

¹ Stephen Maxfield Parrish, "William Wordsworth: English Author", *Encyclopædia Britannica*, www.britannica.com/biography/William-Wordsworth

Some Selected Materials available at the Bibliotheca Alexandrina

Works by the Author

Printed Books:

Wordsworth, William. **Ballades lyriques; Suivies de Ode: Pressentiments d'immortalité.** Translated by Dominique Peyrache-Leborgne and Sophie Vige. Collection romantique 66. Paris: José Corti, 1997.

BA Call Number: BnF 306574 (B4 -- Closed Stacks -- BnF Collection)

Wordsworth, William. **The Early Letters of William and Dorothy Wordsworth (1787-1805).** Edited by Ernest de Selincourt. Oxford: The Clarendon Press, 1935.

BA Call Number: 826.7 W925 (B2 -- Special Collection -- Closed Stacks)

Wordsworth, William. **Longer Poems.** Everyman's Library. Poetry & the Drama 311. London: J.M. Dent; New York, E.P. Dutton, [1936].

BA Call Number: 821.7 W925l (B2 -- Special Collection -- Closed Stacks)

Wordsworth, William. **Lyrical Ballads/ Wordsworth and Coleridge.** Edited by R. L. Brett and A. R. Jones. 2nd ed. London: Routledge, 1991.

BA Call Number: 821.7 Wor L (E)

Ple

Wordsworth, William. **Poems of Wordsworth.** Edited by Matthew Arnold. Golden Treasury Series. London: Macmillan, 1904.

BA Call Number: 821.7 W925poe (B2 -- Rare Books -- Closed Stacks)

Wordsworth, William. **Poèmes.** Selected, Presented and Translated by François-René Daillie. [Paris]: Gallimard, 2001.

BA Call Number: BnF 386302 (B4 -- Closed Stacks -- BnF Collection)

Wordsworth, William. **The Poetical Works of William Wordsworth.** 2nd ed. The Poetical Works of William Wordsworth. Oxford: Clarendon Press, 1966.

BA Call Number: 821.7 W925po 1966 (B2 -- Special Collection -- El Sadat's Library)

Wordsworth, William. **The Prelude, 1799, 1805, 1850: Authoritative Texts, Context and Reception, Recent Critical Essays.** Edited by Jonathan Wordsworth, M. H. Abrams and Stephen Gill. Norton Critical Edition. New York: Norton, 1979.

BA Call Number: 821.7 W925p (E)

Wordsworth, William. **Prose Writings of Wordsworth**. Edited by William Knight. The Scott Library. London: W. Scott, [1893].

BA Call Number: 821.7 W925pr (B2 -- Special Collection -- Closed Stacks)

Wordsworth, William. **The Letters of William and Dorothy Wordsworth: The Later Years**. Edited by Ernest de Selincourt. Oxford: The Clarendon Press, 1939.

BA Call Number: 826.7 W925l (B2 – Special Collection -- Closed Stacks)

Wordsworth, William. **The Letters of William and Dorothy Wordsworth: The Middle Years**. Edited by Ernest de Selincourt. Oxford: The Clarendon Press, 1937.

BA Call Number: 828.703 W925l (B2 – Special Collection -- Closed Stacks)

Wordsworth, William. **Selected Poems of William Wordsworth**. World's Classics 189. London: Oxford University Press, H. Milford, 1926.

BA Call Number: 821.7 W925s (B2 -- Special Collection -- Closed Stacks)

Wordsworth, William, and Dorothy Wordsworth. **Voyage en Écosse: Journal et poèmes Dorothy Wordsworth**. Translated by Florence Gaillet. Versions françaises/ Lucie Marignac. Paris: Rue d'Ulm, 2002.

BA Call Number: BnF 370838 (B4 -- Closed Stacks -- BnF Collection)

وردزورث، ولیم. **مختارات من الشعر الرومانسي لوليم وردزورث**. ترجمة محمد عناني. ط. ٢. القاهرة: الهيئة المصرية العامة للكتاب، ٢٠٠٨.

BA Call Number: 821 W925 2008 (E)

Also available as e-book:

<http://dar.bibalex.org/webpages/mainpage.jsf?PID=DAF-Job:154528>

E-Books:

Wordsworth, William. **The Fenwick Notes of William Wordsworth**. Edited by Jared Curtis. [UK]: Humanities-Ebooks, 2007. e-book. Ebook Central (database). ProQuest.

Wordsworth, William. **The Poems of William Wordsworth**. Edited by Jared Curtis. [UK]: Humanities-Ebooks, 2009. e-book. Ebook Central (database). ProQuest.

Wordsworth, William. **William Wordsworth: Concerning the Convention of Cintra**. Edited by W. J. B. Owen and Jane Worthington Smyser. [UK]: Humanities-Ebooks, 2009. e-book. Ebook Central (database). ProQuest.

Wordsworth, William. **Wordsworth's Political Writings**. Edited by W. J. B. Owen and Jane Worthington Smyser. [UK]: Humanities-Ebooks, 2009. e-book. Ebook Central (database). ProQuest.

Works about the Author:

Books:

Bateson, Frederick Wilse. **Wordsworth: A Re-Interpretation**. London: Longmans, Green, [1954].

BA Call Number: 821.7 B3298 (B2 -- Special Collection -- Closed Stacks)

Darbishire, Helen. **The Poet Wordsworth**. The Clark Lectures. Trinity College 1949. Oxford: Clarendon Press, 1950.

BA Call Number: 821.709 D2133 (B2 -- Special Collection -- Closed Stacks)

Gill, Stephen Charles. **William Wordsworth: A Life**. Oxford, England: Clarendon Press; New York: Oxford University Press, 1989.

BA Call Number: 821.7 W925g (E)

Hartman, Geoffrey H. **The Unremarkable Wordsworth**. Foreword by Donald G. Marshall. London: Methuen, 1987.

BA Call Number: 821.7 Har G (E)

Hartman, Geoffrey H. **Wordsworth's Poetry, 1787-1814**. Cambridge, MA: Harvard University Press, 1987.

BA Call Number: 821.7 W925h (E)

Margoliouth, Herschel Maurice. **Wordsworth and Coleridge, 1795-1834**. Home University Library of Modern Knowledge 223. London: Oxford University Press, 1953.

BA Call Number: 821.709 M3293 (B2 -- Special Collection -- Closed Stacks)

McCracken, David. **Wordsworth and the Lake District: A Guide to the Poems and Their Places**. Oxford Paperbacks. Oxford: Oxford University Press, 1985.

BA Call Number: 821.7 M1321 (E)

Wiley, Michael. **Romantic Geography: Wordsworth and Anglo-European Spaces**.

Romanticism in Perspective: Texts, Cultures, Histories. Basingtoke: Macmillan Press; New York: St. Martin's Press, 1998.

BA Call Number: 821.7 Wil R (E)

E-Books:

Bate, Jonathan. **Romantic Ecology: Wordsworth and the Environmental Tradition.** Routledge Revivals. London: Taylor & Francis Group, 2013. e-book. Ebook Central (database). ProQuest.

Fosso, Kurt. **Buried Communities: Wordsworth and the Bonds of Mourning.** New York: State University of New York Press, 2003. e-book. Ebook Central (database). ProQuest.

Fry, Paul H. **Wordsworth and the Poetry of What We Are.** Yale Studies in English. Newhaven: Yale University Press, 2008. e-book. Ebook Central (database). ProQuest.

Gravil, Richard. **William Wordsworth: Lyrical Ballads 1798, with Some Poems of 1800.** Humanities Insights. [UK]: Humanities-Ebooks, LLP, 2007. e-book. Ebook Central (database). ProQuest.

Gravil, Richard. **Wordsworth and Helen Maria Williams; or, the Perils of Sensibility: Three Grasmere Essays.** [UK]: Humanities-Ebooks LLP, 2010. e-book. Ebook Central (database). ProQuest.

Hartman, Geoffrey H. **Unremarkable Wordsworth.** Theory and History of Literature 34. Minnesota: University of Minnesota Press, 1983. e-book. Ebook Central (database). ProQuest.

Hess, Scott. **William Wordsworth and the Ecology of Authorship: The Roots of Environmentalism in Nineteenth-Century Culture.** Under the Sign of Nature: Explorations in Ecocriticism. Charlottesville: University of Virginia Press, 2012. e-book. Ebook Central (database). ProQuest.

Fry, Paul H. **Wordsworth and the Poetry of What We Are.** Yale Studies in English. New Haven: Yale University Press, 2008. e-book. Ebook Central (database). ProQuest.

Jacobus, Mary. **Romantic Things: A Tree, a Rock, a Cloud.** Chicago: University of Chicago Press, 2012. e-book. Ebook Central (database). ProQuest.

Lindenberger, Herbert. **On Wordsworth's Prelude.** Princeton Legacy Library. Princeton, NJ: Princeton University Press, 2015. e-book. Ebook Central (database). ProQuest.

Potkay, Adam. **Wordsworth's Ethics.** Baltimore: John Hopkins University Press, 2012. e-book. Ebook Central (database). ProQuest.

Prothero, James. **Wordsworth and Welsh Romanticism.** Cambridge: Cambridge Scholars Publisher, 2013. e-book. Ebook Central (database). ProQuest.

Robinson, Daniel. **William Wordsworth's Poetry**. Continuum Reader's Guides. London: Bloomsbury, 2010. e-book. Ebook Central (database). ProQuest.

Robinson, Daniel. **Myself and Some Other Being: Wordsworth and the Life Writing**. Muse Books. Iowa: University of Iowa Press, 2014. e-book. Ebook Central (database). ProQuest.

Waldoff, Leon. **Wordsworth in His Major Lyrics: The Art and Psychology of Self-Representation**. Missouri: University of Missouri Press, 2001. e-book. Ebook Central (database). ProQuest.

Williams, John. **Wordsworth Translated: A Case Study in the Reception of British Romantic Poetry in Germany 1804-1914**. Continuum Reception Studies. New York: Bloomsbury, 2012. e-book. Ebook Central (database). ProQuest.

Worthen, John. **The Life of William Wordsworth: A Critical Biography**. Wiley Blackwell Critical Biographies Series. Chichester, West Sussex, UK: Wiley-Blackwell, 2014. e-book. Ebook Central (database). ProQuest.

Theses:

Printed Theses

الفاوي، إنتصار عبد النبي. **الطبيعة عند كل من أحمد ذكي أبو شادي ووردزورث دراسة مقارنة**. رسالة ماجستير. جامعة بنها، ٢٠٠٦.

E-Theses:

Au Yeung, Viona. **Spirits of Place on the Poetry of William Wordsworth**. PhD diss. University of Hong Kong, 2014. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Berman, Douglas Scott. **The Seduction of System: The Critical Reception of William Wordsworth's Preface to Lyrical Ballads, 1800-1820**. PhD diss. University of Wisconsin-Milwaukee, 1999. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Caprini, John Joseph Delli. **A Formal, Historical, and Theological Study of William Wordsworth's Ecclesiastical Sonnets**. PhD diss. University of Temple, 1989. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Hwang, Byeonghoon. **Reviewing the Formative and Synthetic Experience of William Wordsworth through a Psychoanalytical Approach**. PhD diss. University of Nebraska, 2005. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Joseph, Elizabeth. **William Wordsworth as Rhetor in the River Duddon Sonnets**. PhD diss. University of Texas, 1998. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Kharaish, Yara Hanna. **William Wordsworth as an Advocate for Female Voice: An Examination of Six Poems from the 1798 Lyrical Ballads**. PhD diss. University of Saint Louis, 2000. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Loo, Jeffrey Ethan. **William and Dorothy Wordsworth in Dialogue**. PhD diss. University of New York, 1995. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Markos, Louis A. **William Wordsworth and the Powers of the Imagination**. PhD diss. University of Michigan, 1991. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Mishra, Jitendra. **Human Suffering and Loneliness in the Poetry of William Wordsworth.** PhD diss. Veer Bahadur Singh Purvanchal University, 2001. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Pasari, Priyanka. **William Wordsworth's Relevance Today as a Poet Philosopher.** PhD diss. University of Devi Ahilya Vishwavidyalaya, 2009. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Snow, Heidi. **The Impact of Contemporary Theological Attitudes Towards Poverty on William Wordsworth's Writing.** PhD diss. University of Southern Illinois, 2008. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Walz, Robert John. **William Wordsworth and the Great Mother: An Object Relations Analysis of the Archetypal Feminine and Poetry of the Sublime.** PhD diss. University of Lehigh, 2001. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Zilleruelo, Arturo R. **Severe Interventions: William Wordsworth and the Play of the Line.** PhD diss. Northeastern University of Boston, 2013. e-thesis. ProQuest Dissertations and Theses (database). ProQuest.

Articles:

Almiqdady, Muthanna Z., Abdel-Rahman H. Abu-Melhim and Mahmoud A. Al-Sobh. "The Concept of Nature in the Poetry of William Wordsworth and Robert Frost: A Comparative Study". **Arab World English Journal**, no. 3, Special Issue (2015): 153-166. e-article. Arab World Research Source (database). EBSCOhost.

Bennett, Andrew. "Suicide and Sovereignty in William Wordsworth". **Studies in the Literary Imagination** 51, no. 1 (Spring 2018): 39-59. e-article. Academic Search Complete (database). EBSCOhost.

Green, Georgina. "The People and the Poet Redeemed: William Wordsworth and the Peninsular Uprising". **ELH** 79, no. 4 (Winter 2012): 935-962. e-article. JSTOR (database). ITHACA.

Henderson, James P. "Beggars: Jeremy Bentham Versus William Wordsworth". **History of Political Economy** 45, no. 3 (Fall 2013): 415-442. e-article. Social Sciences Full Text. EBSCOhost.

Hsu, Li-Hsin. "The Romance of Transportation in Wordsworth, Emerson, De Quincey, and Dickinson". **Romanticism** 25, no. 1 (Apr 2019): 45-57. e-article. Academic Search Complete (database). EBSCOhost.

Johnstone, W. Michael. "Toward a Book History of William Wordsworth's 1850 Prelude". **Textual Cultures** 5, no. 2 (Autumn 2010): 63-91. e-article. JSTOR (database). ITHACA.

Johnstone, W. Michael. "The 1850 Prelude and the Ethics of Editions". **The Wordsworth Circle** 41, no. 1 (Winter 2010): 41-44. e-article. JSTOR (database). ITHACA.

Kantor, Jamison. "Say, What is Honor? Wordsworth and the Value of Honor". **Nineteenth-Century Literature** 71, no. 1 (Jun 2016): 1-36. e-article. JSTOR (database). ITHACA.

Kaufman, Mark David. "A Hermeneutics of Recruitment: The Case of Wordsworth". **Biography** 34, no. 2 (Spring 2011): 277-297. e-article. JSTOR (database). ITHACA.

Matlak, Richard. "Wordsworth and the Great Terror of 1803-05". **The Wordsworth Circle** 46, no. 1 (Winter 2015): 21-26. e-article. JSTOR (database). ITHACA.

McAllister, David. "Living with the Dead in Wordsworth's Lyrical Ballads". **The Modern Language Review** 108, no. 2 (Apr 2013): 416-437. e-article. JSTOR (database). ITHACA.

Michael, Timothy. "Wordsworth's Boswellian Life-Writing". **The Wordsworth Circle** 44, no. 1 (Winter 2013): 37-40. e-article. JSTOR (database). ITHACA.

Pearson, Sara L. "Allusive Pursuits: The Song of Songs in Wordsworth's "Tintern Abbey"". **Studies in Romanticism** 53, no. 2 (Summer 2014): 195-216. e-article. JSTOR (database). ITHACA.

Phillips, James. "Wordsworth and the Fraternity of Joy". **New Literary History** 41, no. 3 (Summer 2010): 613-632. e-article. JSTOR (database). ITHACA.

Redfield, Marc. "Wordsworth's Dream of Extinction". **Qui Parle** 21, no. 2 (Spring/ Summer 2013): 61-68. e-article. JSTOR (database). ITHACA.

Stelzig, Eugene. "Narrative Identity in Wordsworth's "Home at Grasmere"". **Studies in English Literature, 1500-1900** 53, no. 4 (Autumn 2013): 743-762. e-article. JSTOR (database). ITHACA.

Swaab, Peter. "Wordsworth's Elegies for John Wordsworth". **The Wordsworth Circle** 45, no. 1 (Winter 2014): 30-38. e-article. JSTOR (database). ITHACA.

Tejblum, Julia. "Wordsworth and the Relief of Central Switzerland". **The Wordsworth Circle** 46, no. 2 (Spring 2015): 116-120. e-article. JSTOR (database). ITHACA.

Thomson, Heidi. "The Importance of Other People and the Transmission of Affect in Wordsworth's Lyric Poetry". **The Modern Language Review** 110, no. 4 (Oct 2015): 969-991. e-article. JSTOR (database). ITHACA.

Ulmer, William A. "William Wordsworth and Philosophical Necessity". **Studies in Philology** 110, no. 1 (Winter 2013): 168-198. e-article. JSTOR (database). ITHACA.

Whelan, Timothy. "Heidi J. Snow, William Wordsworth and the Theology of Poverty". **Romanticism** 23, no. 2 (Jul 2017): 200-203. e-article. Academic Search Complete (database). EBSCOhost.

Wiley, Michael. "Wordsworth's Spots of Time in Space and Time". **The Wordsworth Circle** 46, no. 1 (Winter 2015): 52-58. e-article. JSTOR (database). ITHACA.

Yen, Brandon C. "Wordsworth in Ireland". **History Ireland** 28, no. 1 (Jan/ Feb 2020): 18-21. e-article. JSTOR (database). ITHACA.

Web Resources:

Brain, Jessica. "William Wordsworth". **Historic UK**.
www.historic-uk.com/CultureUK/William-Wordsworth/ [accessed 9 Nov 2020]

"William Wordsworth". **The Poetry Archive**.
<https://poetryarchive.org/poet/william-wordsworth/> [accessed 9 Nov 2020]

"William Wordsworth: 1770-1850". **Poetry Foundation**.
www.poetryfoundation.org/poets/william-wordsworth [accessed 9 Nov 2020]

"William Wordsworth: 1770-1850". **Poets.org**.
<https://poets.org/poet/william-wordsworth> [accessed 9 Nov 2020]

"William Wordsworth: 1770-1850". **Wordsworth Grasmere**.
<https://wordsworth.org.uk/wordsworth/> [accessed 9 Nov 2020]

"وردزورث (وليم): (١٧٧٠-١٨٥٠)". **الموسوعة العربية**.
www.arab-ency.com.sy/detail/10900 [accessed 9 Nov 2020]

"وليام وردزورث". **معرفة**.
www.marefa.org/وليام_وردزورث [accessed 9 Nov 2020]