

Cambridge University Press
978-0-521-22224-2 — Timon of Athens
William Shakespeare, Edited by Karl Klein
Frontmatter
[More Information](#)

THE NEW CAMBRIDGE SHAKESPEARE

GENERAL EDITOR

Brian Gibbons

ASSOCIATE GENERAL EDITOR

A. R. Braunmuller, *University of California, Los Angeles*

From the publication of the first volumes in 1984 the General Editor of the New Cambridge Shakespeare was Philip Brockbank and the Associate General Editors were Brian Gibbons and Robin Hood. From 1990 to 1994 the General Editor was Brian Gibbons and the Associate General Editors were A. R. Braunmuller and Robin Hood.

TIMON OF ATHENS

Karl Klein's edition of *Timon of Athens* introduces Shakespeare's play as a complex exploration of a corrupt, moneyed society, and Klein sees the protagonist not as a failed tragic hero, but as a rich and philanthropic nobleman, surrounded by greed and sycophancy, who is forced to recognise the inherent destructiveness of the Athenian society from which he retreats in disgust and rage.

Klein establishes *Timon* as one of Shakespeare's late works, arguing, contrary to recent academic views, that evidence for other authors besides Shakespeare is inconclusive. The edition argues that the play is neither tragedy, satire nor comedy, but a subtle and complete drama whose main characters contain elements of all three genres.

Cambridge University Press
 978-0-521-22224-2 — Timon of Athens
 William Shakespeare, Edited by Karl Klein
 Frontmatter
[More Information](#)

THE NEW CAMBRIDGE SHAKESPEARE

All's Well That Ends Well, edited by Russell Fraser
Antony and Cleopatra, edited by David Bevington
As You Like It, edited by Michael Hattaway
The Comedy of Errors, edited by T. S. Dorsch
Coriolanus, edited by Lee Bliss
Cymbeline, edited by Martin Butler
Hamlet, edited by Philip Edwards
Julius Caesar, edited by Marvin Spevack
King Edward III, edited by Giorgio Melchiori
The First Part of King Henry IV, edited by Herbert Weil and Judith Weil
The Second Part of King Henry IV, edited by Giorgio Melchiori
King Henry V, edited by Andrew Gurr
The First Part of King Henry VI, edited by Michael Hattaway
The Second Part of King Henry VI, edited by Michael Hattaway
The Third Part of King Henry VI, edited by Michael Hattaway
King Henry VIII, edited by John Margeson
King John, edited by L. A. Beaurline
The Tragedy of King Lear, edited by Jay L. Halio
King Richard II, edited by Andrew Gurr
King Richard III, edited by Janis Lull
Love's Labour's Lost, edited by William C. Carroll
Macbeth, edited by A. R. Braunmuller
Measure for Measure, edited by Brian Gibbons
The Merchant of Venice, edited by M. M. Mahood
The Merry Wives of Windsor, edited by David Crane
A Midsummer Night's Dream, edited by R. A. Foakes
Much Ado About Nothing, edited by F. H. Mares
Othello, edited by Norman Sanders
Pericles, edited by Doreen DelVecchio and Antony Hammond
The Poems, edited by John Roe
Romeo and Juliet, edited by G. Blakemore Evans
The Sonnets, edited by G. Blakemore Evans
The Taming of the Shrew, edited by Ann Thompson
The Tempest, edited by David Lindley
Timon of Athens, edited by Karl Klein
Titus Andronicus, edited by Alan Hughes
Troilus and Cressida, edited by Anthony B. Dawson
Twelfth Night, edited by Elizabeth Story Donno
The Two Gentlemen of Verona, edited by Kurt Schlueter
The Two Noble Kinsmen, edited by Robert Kean Turner and Patricia Tattspagh
The Winter's Tale, edited by Susan Snyder and Deborah T. Curren-Aquino

THE EARLY QUARTOS

The First Quarto of Hamlet, edited by Kathleen O. Irace
The First Quarto of King Henry V, edited by Andrew Gurr
The First Quarto of King Lear, edited by Jay L. Halio
The First Quarto of King Richard III, edited by Peter Davison
The First Quarto of Othello, edited by Scott McMillin
The First Quarto of Romeo and Juliet, edited by Lukas Erne
The Taming of a Shrew: The 1594 Quarto, edited by Stephen Roy Miller

TIMON OF ATHENS

Edited by

KARL KLEIN

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-22224-2 — Timon of Athens
 William Shakespeare, Edited by Karl Klein
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
 103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521222242

© Cambridge University Press 2001

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2001

5th printing 2012

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging in Publication data

Shakespeare, William, 1564–1616.

Timon of Athens / Karl Klein.

p. cm. — (New Cambridge Shakespeare)

Includes bibliographical references.

ISBN 0-521-22224-2 — ISBN 0-521-29404-1 (pbk.)

I. Timon of Athens (Legendary character) — Drama. I. Klein, Karl, 1928–1997

II. Title.

PR2834.A2 K57 2000

822.3'3 — dc21 00-027899 CIP

ISBN 978-0-521-22224-2 Hardback

ISBN 978-0-521-29404-1 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

List of illustrations	<i>page</i> vi
Acknowledgements	vii
List of abbreviations and conventions	viii
Introduction	i
Date	i
The play and its themes	i
Critical approaches	17
The play on the stage	35
<i>Timon</i> at the Royal Shakespeare Theatre, 1999	47
Narrative and dramatic treatments of the Timon legend	52
Authorship	61
List of characters	68
THE PLAY	70
Supplementary notes	175
Textual analysis	181
Appendix: The Timon legend	196
Reading list	202

ILLUSTRATIONS

1	Woodcut of John Philip Kemble as Timon in Act 4, Scene 3, 1785 (RST)	page 37
2	Edmund Kean as Timon in the 1816 revival at London’s Drury Lane	38
3	Frank Benson as Timon in his 1892 production for the Shakespeare Festival at Stratford-upon-Avon	39
4	John Schlesinger’s Royal Shakespeare Company production in 1965, with Paul Scofield in the title role	41
5	Peter Brook’s 1973 production of Carrière’s French translation performed at the Théâtre des Bouffes-du-Nord, Paris. Taken from <i>Les Voies de la création théâtrale</i> , vol. 4, 1977	43
6	Brook’s production of Carrière’s translation at the Théâtre des Bouffes-du-Nord, Paris (1973). From <i>Les Voies de la création théâtrale</i> , vol. 4	44
7	<i>Timon of Athens</i> at The Other Place, Stratford-upon-Avon, directed by Ron Daniels (1980)	45
8	Richard Pasco as Timon (1980)	46
9	David Suchet as Timon in Trevor Nunn’s 1991 production with the Young Vic (photo: Douglas Jeffery)	48
10	Michael Pennington as Timon and Richard McCabe as Apemantus in Gregory Doran’s 1999 production at the RST	51

Illustrations 1, 2, 3, 4, 7, 8 and 10 are reproduced by permission of the Shakespeare Centre Library, Stratford-upon-Avon.

ACKNOWLEDGEMENTS

The following expressions of appreciation and gratitude are meant for everyone who has directly or indirectly contributed to the creation and completion of this edition, be they mentioned here in name or not. Special thanks are due – to the late Philip Brockbank for his invitation to undertake this edition and his inspiring example; to Silvia Carvalho, Maria Fett, Andreas Jaeger, Martina Mangasser, Angelika Michelis, Susanne Krugmann, and Karin Lothschuetz for their support; to Becky van Gelder Deutsch and Anne Charlton for their generous contributions concerning linguistic issues. Monika Bins, Britta Graeber and Saskia Schabio have been especially helpful with research, data processing, preparing of visual materials and other editorial chores. Saskia Schabio has not least contributed with her judgement, inspiration and friendship, as have Gisela Kreissig, Sandy Cunningham, Tim Mares, Mary Winkler, Alan Grob, Meredith Skura, M. Gilbert Porter and Detlev Gohrbandt. Special thanks are due furthermore to the Universität des Saarlandes permitting leaves of absence and research visits in the US and UK, to the Department of English at the Universität des Saarlandes, to Rice University, Houston, Texas and its English Department, to the Huntington Library, the Folger Shakespeare Library and the Shakespeare Institute, University of Birmingham, whose staff were so hospitable and helpful; to the General Editor, Brian Gibbons, to Lydia Remke, Angela Stock, Anne-Julia Zwierlein, Christian Krug and Sabine Burkard. At Cambridge University Press I thank Paul Chipchase and Sarah Stanton.

GUDRUN KLEIN

ABBREVIATIONS AND CONVENTIONS

1. Shakespeare's plays

Shakespeare's plays, when cited in this edition, are abbreviated in a style modified slightly from that used in the *Harvard Concordance to Shakespeare*. Other editions of Shakespeare are abbreviated under the editor's surname (Rowe, Maxwell) unless they are the work of more than one editor. In such cases, an abbreviated series title is used (Cam.). When more than one edition by the same editor is cited, later editions are discriminated with a raised figure (Collier²). All quotations from Shakespeare, except those from *Timon of Athens*, use the text and lineation of *The Riverside Shakespeare*, under the general editorship of G. Blakemore Evans.

<i>Ado</i>	<i>Much Ado About Nothing</i>
<i>Ant.</i>	<i>Antony and Cleopatra</i>
<i>AWW</i>	<i>All's Well That Ends Well</i>
<i>AYLI</i>	<i>As You Like It</i>
<i>Cor.</i>	<i>Coriolanus</i>
<i>Cym.</i>	<i>Cymbeline</i>
<i>Err.</i>	<i>The Comedy of Errors</i>
<i>Ham.</i>	<i>Hamlet</i>
<i>1H4</i>	<i>The First Part of King Henry the Fourth</i>
<i>2H4</i>	<i>The Second Part of King Henry the Fourth</i>
<i>H5</i>	<i>King Henry the Fifth</i>
<i>1H6</i>	<i>The First Part of King Henry the Sixth</i>
<i>2H6</i>	<i>The Second Part of King Henry the Sixth</i>
<i>3H6</i>	<i>The Third Part of King Henry the Sixth</i>
<i>H8</i>	<i>King Henry the Eighth</i>
<i>JC</i>	<i>Julius Caesar</i>
<i>John</i>	<i>King John</i>
<i>LC</i>	<i>A Lover's Complaint</i>
<i>LLL</i>	<i>Love's Labour's Lost</i>
<i>Lear</i>	<i>King Lear</i>
<i>Luc.</i>	<i>The Rape of Lucrece</i>
<i>Mac.</i>	<i>Macbeth</i>
<i>MM</i>	<i>Measure for Measure</i>
<i>MND</i>	<i>A Midsummer Night's Dream</i>
<i>MV</i>	<i>The Merchant of Venice</i>
<i>Oth.</i>	<i>Othello</i>
<i>Per.</i>	<i>Pericles</i>
<i>R2</i>	<i>King Richard the Second</i>
<i>R3</i>	<i>King Richard the Third</i>
<i>Rom.</i>	<i>Romeo and Juliet</i>
<i>Shr.</i>	<i>The Taming of the Shrew</i>
<i>Son.</i>	<i>Sonnets</i>
<i>STM</i>	<i>Sir Thomas More</i>
<i>Temp.</i>	<i>The Tempest</i>

<i>TGV</i>	<i>The Two Gentlemen of Verona</i>
<i>Tim.</i>	<i>Timon of Athens</i>
<i>Tit.</i>	<i>Titus Andronicus</i>
<i>TN</i>	<i>Twelfth Night</i>
<i>TNK</i>	<i>The Two Noble Kinsmen</i>
<i>Tro.</i>	<i>Troilus and Cressida</i>
<i>Wiv.</i>	<i>The Merry Wives of Windsor</i>
<i>WT</i>	<i>The Winter's Tale</i>

2. Other works cited and general references

Works mentioned once in the Commentary and the Introduction appear there with full bibliographical information; others are either cited by the shortened titles below or may be found in the Reading List.

Abbott	E. A. Abbott, <i>A Shakespearian Grammar</i> , 3rd edn, 1919 (references are to numbered paragraphs)
Adelman	Janet Adelman, <i>Suffocating Mothers: Fantasies of Maternal Origin in Shakespeare's Plays, 'Hamlet' to 'The Tempest'</i> , 1992
Alexander	<i>Works</i> , ed. Peter Alexander, 1951
Armstrong	E. A. Armstrong, <i>Shakespeare's Imagination</i> , 1946
Barber	C. L. Barber and Richard P. Wheeler, <i>The Whole Journey: Shakespeare's Power of Development</i> , 1986
Bayley	John Bayley, <i>Shakespeare and Tragedy</i> , 1981
Beckerman	Bernard Beckerman, <i>Shakespeare at the Globe, 1599–1609</i> , 1962
Berry	Ralph Berry, <i>Shakespearean Structures</i> , 1981
Bevington	<i>Works</i> , ed. David Bevington, 1980
Blunt	A. Blunt, 'An echo of the Paragone in Shakespeare', <i>Journal of the Warburg Institute</i> 2 (1938–9), 260–2
Bowers	Fredson Bowers, <i>On Editing Shakespeare</i> , 1966
Bradbrook, 'Comedy'	M. C. Bradbrook, 'The Comedy of Timon: a revelling play of the Inner Temple', <i>Renaissance Drama</i> 9 (1966), 83–103
Bradbrook, <i>Craftsman</i>	M. C. Bradbrook, <i>Shakespeare the Craftsman</i> , 1969
Bradbrook, <i>Pageant</i>	M. C. Bradbrook, <i>The Tragic Pageant of 'Timon of Athens'</i> , 1966
Brockbank	Philip Brockbank, <i>On Shakespeare: Jesus, Shakespeare, and Karl Marx, and Other Essays</i> , 1989
Brownlow	F. W. Brownlow, <i>Two Shakespearean Sequences: 'Henry VI' to 'Richard II' and 'Pericles' to 'Timon of Athens'</i> , 1977
Bullough	<i>Narrative and Dramatic Sources of Shakespeare</i> , ed. Geoffrey Bullough, 8 vols., 1957–75, vi, 1966
Burke	Kenneth Burke, <i>Language as Symbolic Action</i> , 1966 ('Timon of Athens and misanthropic gold', pp. 115–24)
Butler	Francelia Butler, <i>The Strange Critical Fortunes of Shakespeare's 'Timon of Athens'</i> , 1966
Cam.	<i>Works</i> , ed. W. G. Clark, J. Glover and W. A. Wright, 1863–6 (Cambridge Shakespeare)
Cam. ²	<i>Works</i> , ed. W. A. Wright, 1891–3

Timon of Athens

[x]

- Campbell Oscar James Campbell, *Shakespeare's Satire*, 1943
 Capell *Comedies, Histories, and Tragedies*, ed. Edward Capell, 1768
 Capell, *Notes* *Notes and Various Readings to Shakespeare*, 3 vols., 1779–83
 CH *Shakespeare: The Critical Heritage*, ed. Brian Vickers, 6 vols., 1974–81
 Chambers *Works*, ed. E. K. Chambers, 1908 (Red Letter Shakespeare)
 Chambers, *Shakespeare* E. K. Chambers, *William Shakespeare: A Study of Facts and Problems*, 2 vols., 1930
 Charney *Timon of Athens*, ed. Maurice Charney, 1965 (Signet Classic Shakespeare)
 Chew, 'Fortune' S. C. Chew, 'Time and Fortune', *ELH* 6 (1939), 83–113
 Chew, *Pilgrimage* S. C. Chew, *The Pilgrimage of Life*, 1962
 Clemen W. H. Clemen, *The Development of Shakespeare's Imagery*, 1951
 Collier *Works*, ed. John Payne Collier, 1842–4
 Collier² *The Plays*, ed. John Payne Collier, 1853
 Collier³ *Comedies, Histories, Tragedies and Poems*, ed. John Payne Collier, 2nd edn, 1858
 Colman E. A. M. Colman, *The Dramatic Use of Bawdy in Shakespeare*, 1974
 conj. conjecture
 Craig, H. *The Complete Works of Shakespeare*, ed. Hardin Craig, 1951
 Craig, W. J. *The Oxford Shakespeare*, ed. William James Craig, 1894
 Davidson Clifford Davidson, 'Timon of Athens: the iconography of false friendship', *HLQ* 43 (1979–80), 181–200
 Deighton *Timon of Athens*, ed. K. Deighton, 1905 (Arden Shakespeare)
 Delius *Werke*, ed. Nicolaus Delius, 1855
 Dent R. W. Dent, *Shakespeare's Proverbial Language*, 1981 (references are to numbered proverbs)
 Dessen Alan C. Dessen, *Recovering Shakespeare's Theatrical Vocabulary*, 1995
 Diogenes Laertius Diogenes Laertius, *Lives of Eminent Philosophers*, trans. R. D. Hicks, Loeb Classical Library, 2 vols., 1925
 Dyce *Works*, ed. Alexander Dyce, 1857
 Dyce² *Works*, ed. Alexander Dyce, 2nd edn, 1864–7
 EC *Essays in Criticism*
 ELH *ELH: A Journal of English Literary History*
 Elliott Robert C. Elliott, *The Power of Satire: Magic, Ritual, Art*, 1960
 Ellis-Fermor Una Ellis-Fermor, 'Timon of Athens: an unfinished play', *RES* 18 (1942), 270–83
 Empson William Empson, *The Structure of Complex Words*, 1952
 F *Mr. William Shakespeares Comedies, Histories, and Tragedies*, 1623 (First Folio)

[xv]

Abbreviations and conventions

F2	<i>Mr. William Shakespeares Comedies, Histories, and Tragedies</i> , 1632 (Second Folio)
F3	<i>Mr. William Shakespeares Comedies, Histories, and Tragedies</i> , 1663–4 (Third Folio)
F4	<i>Mr. William Shakespeares Comedies, Histories, and Tragedies</i> , 1685 (Fourth Folio)
Farnham, ‘Beast theme’	W. Farnham, ‘The beast theme in Shakespeare’s <i>Timon</i> ’, <i>Essays and Studies by Members of the Department of English, University of California</i> 14 (1943), 49–56
Farnham, <i>Frontier</i>	W. Farnham, <i>Shakespeare’s Tragic Frontier: The World of His Final Tragedies</i> , 1950
Fly, ‘Ending’	R. D. Fly, ‘The ending of <i>Timon of Athens</i> : a reconsideration’, <i>Criticism</i> 15 (1973), 242–52
Fly, <i>World</i>	R. D. Fly, <i>Shakespeare’s Mediated World</i> , 1976
Franz	W. Franz, <i>Die Sprache Shakespeares in Vers und Prosa</i> , 1939 (references are to numbered paragraphs)
Fulton	R. C. Fulton, ‘Timon, Cupid and the Amazons’ <i>S.St.</i> 9 (1976), 283–99
Globe	<i>Works</i> , ed. W. G. Clark and W. A. Wright, 1864
Gomme	A. Gomme, ‘ <i>Timon of Athens</i> ’, <i>EC</i> 9 (1959), 107–25
<i>Greek Anthology</i>	<i>The Greek Anthology</i> , trans. W. R. Paton, Loeb Classical Library, 5 vols., 1916–18
Greg	W. W. Greg, <i>The Shakespeare First Folio: Its Bibliographical and Textual History</i> , 1955
Handelman	Susan Handelman, ‘ <i>Timon of Athens</i> : the rage of disillusionment’, <i>American Imago</i> 36 (1979), 45–68
Hanmer	<i>Works</i> , ed. Thomas Hanmer, 1743–4
Harbage	<i>Works</i> , gen. ed. Alfred Harbage, 1969 (Pelican Shakespeare revised)
Harrison	<i>Works</i> , ed. G. B. Harrison, 1934
Hauser	Arnold Hauser, <i>Mannerism: The Crisis of the Renaissance and the Origin of Modern Art</i> , 1965
Herford	<i>Works</i> , ed. C. H. Herford, 1899–1900
Hibbard, ‘Sequestration’	G. R. Hibbard, “‘Sequestration into Atlantick and Eutopian polities’: Milton on More”, <i>Renaissance and Reformation</i> 4 (1980), 209–25
Hibbard, <i>Timon</i>	<i>Timon of Athens</i> , ed. G. R. Hibbard, 1970 (New Penguin Shakespeare)
Hinman	<i>Timon of Athens</i> , ed. Charlton Hinman, 1964 (Pelican Shakespeare)
Hinman, <i>Printing</i>	Charlton Hinman, <i>The Printing and Proof-Reading of the First Folio of Shakespeare</i> , 2 vols., 1963
<i>HLQ</i>	<i>Huntington Library Quarterly</i>
Honigmann, <i>Shakespeare’s Text</i>	E. A. J. Honigmann, <i>The Stability of Shakespeare’s Text</i> , 1965
Honigmann, ‘Stage direction’	E. A. J. Honigmann, ‘Re-enter the stage direction: Shakespeare and some contemporaries’, <i>S.Sur.</i> 29 (1976), 117–25
Honigmann, ‘Timon’	E. A. J. Honigmann, ‘Timon of Athens’, <i>SQ</i> 12 (1961), 3–20

Timon of Athens

[xii]

- | | |
|-------------------------------|---|
| Houston | John Porter Houston, <i>Shakespearean Sentences: A Study in Style and Syntax</i> , 1988 |
| Howard-Hill | T. H. Howard-Hill, 'New light on Compositor E of the Shakespeare First Folio', <i>The Library</i> , 6th ser., vol. 11, 1980 |
| Hoy, 'Tragedy' | Cyrus Hoy, 'Jacobean tragedy and the mannerist style', <i>S.Sur.</i> 26 (1973) |
| Hoy, 'Masques' | Cyrus Hoy, 'Masques and the artifice of tragedy', in <i>The Elizabethan Theatre</i> , ed. Hibbard, VII, 1981, 111–23 |
| Hughes | Geoffrey Hughes, <i>Words in Time: A Social History of the English Vocabulary</i> , 1988 |
| Hulme | H. M. Hulme, <i>Explorations in Shakespeare's Language</i> , 1962 |
| Johnson | <i>The Plays</i> , ed. Samuel Johnson, 1765 |
| Johnson/Steevens | <i>The Plays</i> , with notes by S. Johnson and G. Steevens, 1773 |
| Johnson/Steevens ² | <i>The Plays</i> , with notes by S. Johnson and G. Steevens, 2nd edn, 1778 |
| Johnson/Steevens ³ | <i>The Plays</i> , with notes by S. Johnson and G. Steevens, 3rd edn, rev. Isaac Reed, 1785 |
| Johnson/Steevens ⁴ | <i>The Plays</i> , with notes by S. Johnson and G. Steevens, 4th edn, rev. Isaac Reed, 1793 |
| Johnson/Steevens ⁵ | <i>The Plays</i> , with notes by S. Johnson and G. Steevens, 5th edn, rev. Isaac Reed, 1803 |
| Kahn | Coppélia Kahn, 'Magic of bounty: <i>Timon of Athens</i> , Jacobean patronage, and maternal power', <i>SQ</i> 38 (1987), 34–57 |
| Kernan | Alvin Kernan, <i>The Cankered Muse: Satire of the English Renaissance</i> , 1959 |
| Kittredge | <i>Works</i> , ed. George Lyman Kittredge, 1936 |
| Knight | <i>Works</i> , ed. Charles Knight, 1839–42 |
| Knight, <i>Christ</i> | G. Wilson Knight, <i>Christ and Nietzsche</i> , 1948 |
| Knight, <i>Wheel</i> | G. Wilson Knight, <i>The Wheel of Fire</i> , 1930 |
| Lerner | Lawrence Lerner, 'Literature and money', <i>Essays and Studies</i> 28 (1975), 106–22 |
| Levin | H. Levin, 'Shakespeare's misanthrope', <i>S.Sur.</i> 26 (1973), 89–94 |
| Lucian | quoted after Bullough, VI, 263–77; passages not in Bullough quoted after Lucian, <i>Timon, or the Misanthrope</i> , in Lucian, trans. A. M. Harmon, Loeb Classical Library, 11, 1915 |
| Malone | <i>The Plays and Poems</i> , ed. Edmond Malone, 1790 |
| Mason, <i>Comments</i> (1785) | J. M. Mason, <i>Comments on the Last Edition of Shakespeare's Plays</i> , 1785 |
| Mason, <i>Comments</i> (1797) | <i>Comments on the plays of Beaumont and Fletcher: with an appendix, containing some further observations on Shakespeare, extended to the late editions of Malone and Steevens</i> , 1797 |
| Maxwell | <i>The Life of Timon of Athens</i> , ed. J. C. Maxwell, 1957 (New Shakespeare) |
| Maxwell, 'Timon' | J. C. Maxwell, 'Timon of Athens', <i>Scrutiny</i> 15 (1948), 195–208 |

[xiii]

Abbreviations and conventions

Merchant, <i>Shakespeare</i>	W. M. Merchant, <i>Shakespeare and the Artist</i> , 1959
Merchant, 'Timon'	W. M. Merchant, 'Timon and the conceit of art', <i>SQ</i> 6 (1955), 249–57
<i>MLN</i>	<i>Modern Language Notes</i>
<i>MLQ</i>	<i>Modern Language Quarterly</i>
<i>MLR</i>	<i>Modern Language Review</i>
<i>MP</i>	<i>Modern Philology</i>
Nevo	Ruth Nevo, <i>Shakespeare's Other Language</i> , 1987
<i>N&Q</i>	<i>Notes and Queries</i>
Nowottny	Winifred M. T. Nowottny, 'Acts IV and V of Timon of Athens', <i>SQ</i> 10 (1959), 493–7
Nuttall	A. D. Nuttall, <i>Timon of Athens</i> , 1989
<i>OED</i>	<i>The Oxford English Dictionary</i> , ed. James A. H. Murray <i>et al.</i> , 12 vols. and supplement, 1933
Oliver	<i>Timon of Athens</i> , ed. H. J. Oliver, 1959 (Arden Shakespeare)
Onions	C. T. Onions, <i>A Shakespeare Glossary</i> , rev. Robert D. Eagleson, 1986
Oxford	<i>The Complete Works</i> , gen. eds. Stanley Wells and Gary Taylor, 1986
<i>Oxford Companion</i>	William Shakespeare. <i>A Textual Companion</i> , ed. Stanley Wells and Gary Taylor, 1987
Painter	William Painter, <i>The Palace of Pleasure</i> (1566), in Bullough, vi, 293–5
Partridge	Eric Partridge, <i>Shakespeare's Bawdy</i> , rev. edn, 1955
Patch	H. R. Patch, <i>The Goddess Fortuna in Mediaeval Literature</i> , 1927
Plutarch, <i>Lives</i>	<i>The Lives of the noble Grecians and Romanes, compared together by . . . Plutarke . . .; translated out of Greeke into French by J. Amyot . . . and out of French into Englishe by Thomas North</i> , 1579
<i>PMLA</i>	<i>Publications of the Modern Language Association of America Works</i> , ed. Alexander Pope, 1723–5
Pope	<i>Philological Quarterly</i>
<i>PQ</i>	
Rabkin	Norman Rabkin, <i>Shakespeare and the Common Understanding</i> , 1967
Rann	<i>Dramatic Works</i> , ed. Joseph Rann, 1978–94
Reid	S. A. Reid, "'I am misanthropos'" – a psychoanalytic reading of Shakespeare's <i>Timon of Athens</i> , <i>Psychoanalytic Review</i> 56 (1969), 442–52
<i>RES</i>	<i>Review of English Studies</i>
Riverside	<i>The Riverside Shakespeare</i> , textual ed. G. Blakemore Evans, 1974
Rowe	<i>Works</i> , ed. Nicholas Rowe, 1709
Rowe ³	<i>Works</i> , ed. Nicholas Rowe, 1714
Ruszkiewicz	John J. Ruszkiewicz, <i>Timon of Athens. An Annotated Bibliography</i> , 1986
<i>SAB</i>	<i>Shakespeare Association Bulletin</i>
<i>SB</i>	<i>Studies in Bibliography</i>
Schmidt	Alexander Schmidt, <i>Shakespeare-Lexicon</i> , rev. Gregor Sarrazin, 2 vols., 1923

Timon of Athens

[xiv]

SD	stage direction
SH	speech heading
Singer	<i>Works</i> , ed. Samuel Weller Singer, 1826
Sisson	<i>Works</i> , ed. Charles Jasper Sisson, 1954
Sisson, <i>Readings</i>	C. J. Sisson, <i>New Readings in Shakespeare</i> , 2 vols., 1956
<i>SJ</i>	<i>Shakespeare Jahrbuch</i>
Skura	M. A. Skura, <i>Shakespeare the Actor and the Purposes of Playing</i> , 1993
Smith	G. G. Smith (ed.), <i>Elizabethan Critical Essays</i> , 2 vols., 1904
Soellner	R. Soellner, 'Timon of Athens': <i>Shakespeare's Pessimistic Tragedy</i> , 1979
Spevack	Marvin Spevack, <i>A Shakespeare Thesaurus</i> , 1993
Spurgeon	Caroline F. Spurgeon, <i>Shakespeare's Imagery and What It Tells Us</i> , 1935
<i>SQ</i>	<i>Shakespeare Quarterly</i>
<i>S.St.</i>	<i>Shakespeare Studies</i>
<i>S.Sur.</i>	<i>Shakespeare Survey</i>
Stampfer	Judah Stampfer, <i>The Tragic Engagement</i> , 1968
Staunton	<i>The Plays</i> , ed. Howard Staunton, 1858–60
Steevens	see Johnson/Steevens ²
Swigg	R. Swigg, "'Timon of Athens' and the growth of discrimination', <i>MLR</i> 62 (1967), 387–94
Theobald	<i>Works</i> , ed. Lewis Theobald, 1733
Theobald ²	<i>Works</i> , ed. Lewis Theobald, 1740
Tilley	M. P. Tilley, <i>A Dictionary of the Proverbs in England in the Sixteenth and Seventeenth Centuries</i> , 1950 (references are to numbered proverbs)
<i>Timon Comedy</i>	<i>Timon</i> , ed. J. C. Bulman and J. M. Nosworthy, The Malone Society, 1980
TLN	Through Line Numbering
<i>Tudor Translations</i>	<i>The Tudor Translations</i> , 1st series, ed. W. E. Henley, 44 vols., 1967
<i>Var.</i> 1821	<i>Works</i> , ed. James Boswell, 1821
Warburton	<i>Works</i> , ed. with notes by Pope and William Warburton, 1747
Williams	Gordon Williams, <i>A Dictionary of Sexual Language and Imagery in Shakespearean and Stuart Literature</i> , 3 vols., 1994
Wright	George T. Wright, <i>Shakespeare's Metrical Art</i> , 1988