

SHAKESPEARE AND THE VISUAL IMAGINATION

Shakespeare's knowledge of the practices of visual art, its fundamental concepts and the surrounding debates is clear from his earliest works. This book explores this relationship, showing how key works develop visual compositions as elements of dramatic movement, construction of ideas, and reflections on the artifice of theatre and language. *The Taming of the Shrew*, *Love's Labour's Lost*, *Richard II* and *A Midsummer Night's Dream* are explored in detail, offering new insights into their forms, themes, and place in European traditions. The use of emblems is examined in *Titus Andronicus* and *As You Like It*; studies of *Venus and Adonis*, some sonnets and *The Rape of Lucrece* reveal different but related visual aspects; a later chapter suggests how the new relation between seeing and soliloquy in *The Rape of Lucrece* is developed in other plays. Extensively illustrated, the book explores Shakespeare's assimilation and exploration of visual traditions in structure, theme and idea throughout the canon.

STUART SILLARS is Professor of English at the University of Bergen, Norway. His publications include *Shakespeare and the Victorians* (2013), *Shakespeare, Time and the Victorians* (Cambridge, 2012), *The Illustrated Shakespeare 1709–1875* (Cambridge, 2008) and *Painting Shakespeare: The Artist as Critic, 1720–1820* (Cambridge, 2006).


Frontispiece Prefatory illustration to Book 33, perhaps by Thomas Cockson, *Orlando Furioso*, translated by Sir Thomas Harington (London: 1591). In showing two separate perspectives, a series of foreground images, and figures reading them, it brings together elements central to the contemporary English approach to visual art, and hence to Shakespeare's visual imagination.

SHAKESPEARE AND
THE VISUAL IMAGINATION

STUART SILLARS


Shaftesbury Road, Cambridge CB2 8EA, 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 Cambridge University Press & Assessment,
a department of the University of Cambridge.

We share the University’s mission to contribute to society through the pursuit of
education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107029958

© Stuart Sillars 2015

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 & Assessment.

First published 2015

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

Library of Congress Cataloging-in-Publication data
Sillars, Stuart, 1951–
Shakespeare and the visual imagination / Stuart Sillars.
pages cm

Includes bibliographical references and index.
ISBN 978-1-107-02995-8
1. Shakespeare, William, 1564-1616 – Criticism and interpretation. 2. Visual perception in
literature. 3. Painting in literature. 4. Art and literature. I. Title.
PR3034.S576 2015
822.3’3–dc23

2014048929

ISBN 978-1-107-02995-8 Hardback

Cambridge University Press & Assessment 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.

For my grandson,
Sebastian Peter Sillars
Born 26 February 2014

CONTENTS

List of colour plates	page viii
List of illustrations	x
Acknowledgments	xvi
1 Likeness, device, composition: Shakespeare’s visual surroundings	i
2 Allusion and idea in <i>The Taming of the Shrew</i>	34
3 Visual exchange in the Poems	55
4 <i>Love’s Labour’s Lost</i> and visual composition	95
5 <i>Richard II</i> and the politics of perspective	133
6 Visual identities in <i>A Midsummer Night’s Dream</i>	163
7 Emblem, tradition and invention	190
8 Imagination beyond image: ethopoeia and metatheatre	234
9 Defining the visual in Shakespeare	257
Notes	273
Select bibliography	298
Index	307

COLOUR PLATES

Between pages 142 and 143.

- 1 After Hans Eworth: Sir John Luttrell, 1591. Dunster Castle, The Luttrell Collection, The National Trust © National Trust Images/John Hammond.
- 2 Hans Holbein: Christina of Denmark, Duchess of Milan, 1538. © National Gallery, London.
- 3 Hans Holbein: A Member of the von Wedigh Family (called Hermann Hillebrandt von Wedigh), 1533. © bpk Berlin/ Staatliche Museen zu Berlin (Gemäldegalerie).
- 4 Paolo Uccello: John Hawkwood. Fresco, Duomo, Florence, 1483. Courtesy of L'Opera di S. Maria del Fiore, Firenze.
- 5 Giulio Romano: Horse Gonzaga. Fresco, 1527, Sala dei Cavalli, Palazzo Te Museum, Mantua.
- 6 Lo Scheggia: Cassone, mid-fifteenth century. Statens Museum for Kunst, Denmark. © SMK Photo.
- 7 Joris Hoefnagel: Elizabeth I in Progress to Nonsuch Palace, 1568. © Trustees of the British Museum.
- 8 Attrib. Hans Eworth: Elizabeth I and the Three Goddesses, 1569. Royal Collection Trust. © Her Majesty Queen Elizabeth II 2013.
- 9 British School: Jephtha's Daughter, 1570–90. Royal Collection Trust. © Her Majesty Queen Elizabeth II 2013.
- 10 William Scrots: Edward VI, 1546. © National Portrait Gallery, London.
- 11 Isaac Oliver: An Allegorical Scene, c.1590–95. Den Kongelige Maleri- og Skulptursamling, Statens Museum for Kunst, Copenhagen.
- 12 Southern Netherlandish Tapestry: Allegorical Court Scene, c.1510–20. Royal Collection Trust. © Her Majesty Queen Elizabeth II 2013.

LIST OF COLOUR PLATES

- 13 H. P. Clifford: 'The Hardwick Frieze'. Watercolour, *The Studio* special number, 1908. Author's collection.
- 14 Richard Orton and John Marker: Plasterwork frieze of Diana, Hardwick Hall, Derbyshire, 1590s. © National Trust Images.
- 15 English or French School: *Richard II presented to the Virgin and Child by his Patron Saint John the Baptist and Saints Edward and Edmund* ('The Wilton Diptych'), c.1395–99. © National Gallery, London.
- 16 Unidentified artist: *Richard II Enthroned*, 1395(?). © Dean and Chapter of Westminster.
- 17 Hans Holbein: *Jean de Dinteville and Georges de Selve* ('The Ambassadors'), 1533. © National Gallery, London.
- 18 Bullingbrook and the empty throne, from *Chronicle of Jean Creton*, 1401–c.1405. © The British Library Board. Harley MS 1319, fol.57.r.
- 19 Unidentified artist: Fortune's wheel with king, *The Reignes of the Kyngis of Englande*, c.1516–27. © The British Library Board. Royal MS 18.D.II, fol.30 v.
- 20 Giorgione and Titian: *Sleeping Venus*, 1508–10. Gemäldegalerie Alte Meister, Staatliche Kunstsammlungen Dresden.
- 21 Titian: *Jupiter and Antiope* (*The Pardo Venus*), c.1550. RMN-Grand Palais (Musée du Louvre), Droits réservés.
- 22 Dosso Dossi: *Circe with Her Lovers in a Landscape*, before 1513 (?). Courtesy National Gallery of Art, Washington DC.
- 23 Titian: *The Bacchanal of the Andrians*, c.1523–25. © Madrid, Museo Nacional del Prado.
- 24 Unidentified artist: *The Luttrell Psalter*, fol.173v, c.1320–40. © British Library Board. Add. MS 42130.
- 25 Nicholas Hilliard: *Young Man Clasping a Hand from a Cloud*, 1588. Victoria and Albert Museum, London.
- 26 Workshop of William Sheldon: *The Judgment of Paris* (Detail), c.1595. Victoria and Albert Museum, London.
- 27 Statue of Hermes, façade of Casa di Giulio Romano, Mantua, 1544. Photo © Charles Moseley.
- 28 Andrea Palladio and Vincenzo Scamozzi: *frons scenae* and perspective vistas, Teatro Olimpico, Vicenza, 1580–84. Photo © Charles Moseley.
- 29 Giulio Romano: *Venus restraining Mars in pursuit of Adonis*, c.1528. North wall, Sala de Psiche, Palazzo Te, Mantua. Bridgeman Art Library.

ILLUSTRATIONS

Full details of the images, including where appropriate size and medium and catalogue number, appear in the endnotes.

Frontispiece: Prefatory illustration to Book 33, perhaps by Thomas Cockson, from *Orlando Furioso*, translated by Sir Thomas Harington (London: 1591). By permission of the Syndics of Cambridge University Library.

1	Unidentified artist: Armorial decoration and sonnet from <i>Batman Upon Bartolome</i> by Stephen Bateman, 1582. By permission of the Syndics of Cambridge University Library.	page 5
2	Statue of Poseidon, Roman period, AD 100–180 , after a Hellenistic Greek original of c.300 BCE. © Trustees of the British Museum.	7
3	Unidentified artist: ‘The Triumph of Neptune’. Niello print, c.1500–20. © Trustees of the British Museum.	8
4	Stephen Harison, engraved by William Kyp: ‘The Garden of Plenty’, from <i>The Arch’s of Triumph</i> , 1604. © Trustees of the British Museum.	13
5	Geoffrey Whitney: Title page to <i>A Choice of Emblemes</i> , 1586. Pennsylvania State University.	16
6	Geoffrey Whitney: ‘Bivium virtutis & vitij’, <i>A Choice of Emblemes</i> , 1586. Pennsylvania State University.	17
7	Hans Holbein: Design for a chimney piece with battle scenes, c.1538–40. © Trustees of the British Museum.	24
8	Frontispiece to Book 1, from <i>Orlando Furioso</i> by Lodovico Ariosto, translated by Sir John Harington, 1591. By permission of the Syndics of Cambridge University Library.	26

LIST OF ILLUSTRATIONS

9	Giorgio Ghisi, after Teodoro Ghisi: <i>Venus and Adonis</i> , c.1570. © Trustees of the British Museum.	42
10	Giorgio Ghisi after Luca Penni: <i>Venus and the Rose</i> , 1556. © Trustees of the British Museum.	43
11	Unidentified artist: engraving to <i>Hypnerotomachie</i> , Paris 1561. By permission of the Syndics of Cambridge University Library.	44
12	Master IQV, after Giulio Romano: <i>Venus and Adonis</i> , 1540–45. © Trustees of the British Museum.	47
13	Unidentified artist: ‘Jupiter and Io’, from Lodovico Dolce, <i>Le Trasformazioni</i> , 1558. By permission of the Syndics of Cambridge University Library.	49
14	Unidentified artist: ‘Jupiter and Io’, from <i>Metamorphoses Ovidii</i> , 1583. By permission of the Syndics of Cambridge University Library.	50
15	Hendrik Goltzius: <i>Jupiter and Io</i> , 1589. © Trustees of the British Museum.	51
16	Unidentified artist, after Titian: <i>Venus and Adonis</i> , 1560s(?) © Trustees of the British Museum.	59
17	Leonardo da Vinci: Studies for an equestrian monument, c.1517–18. Supplied by Royal Collection Trust. © HM Queen Elizabeth II 2014.	63
18	Dürer: <i>The Small Horse</i> , 1505. © Trustees of the British Museum.	64
19	Dürer: <i>The Large Horse</i> , 1505. © Trustees of the British Museum.	65
20	Dürer: <i>St Eustace</i> , 1501(?) © Trustees of the British Museum.	66
21	Unidentified artist: proportions of the horse, from <i>A Tracte Containing the Artes of Curious Paintinge, Carvinge and Buildinge</i> , 1598, by R. H. [Richard Haydocke]. By permission of the Syndics of Cambridge University Library.	68
22	Frontispiece to Book 10, <i>Orlando Furioso</i> , 1591. By permission of the Syndics of Cambridge University Library.	75
23	Hendrik Goltzius: <i>The Rape of Lucrece</i> , c.1578. © Trustees of the British Museum.	79
24	Georg Pencz: <i>The Rape of Lucrece</i> , 1546–47. © Trustees of the British Museum.	80
25	Giorgio Ghisi after Giulio Romano: <i>Tarquin and Lucretia</i> , 1540. © Trustees of the British Museum.	80
26	Cornelius Cort, after Titian: <i>The Rape of Lucrece</i> , 1571. © Trustees of the British Museum.	81

LIST OF ILLUSTRATIONS

27	Jost Amman: ‘The Death of Lucretia’, from <i>Icones Livianae</i> , 1572–73. By permission of the Folger Shakespeare Library.	83
28	After William Rogers: ‘Queen Elizabeth I in a Landscape’, after 1589. © Trustees of the British Museum.	98
29	H. P. Clifford, after W. Twopenny: ‘The Gallery, Powis Castle’, 1908. Author’s collection.	106
30	Marcantonio Raimondi: <i>Judgment of Paris</i> , before 1506. © Trustees of the British Museum.	110
31	Marcantonio Raimondi: <i>Judgment of Paris</i> , 1510–20. © Trustees of the British Museum.	111
32	Unidentified artist: <i>The Pleasant and Stately Morall, of the three Lordes and three Ladies of London. With the great ioy and pompe, solemprized at their mariages: commically interlaced . . .</i> by R. W. [Robert Wilson], 1590. By permission of the Folger Shakespeare Library.	113
33	C. Walter Hodges: <i>Conjectural staging of Love’s Labour’s Lost</i> , Act 4 scene 3, c.2008. C. Walter Hodges Collection, The Shakespeare Birthplace Trust, Stratford-upon-Avon. By permission of Cambridge University Press.	116
34	Crispijn de Passe: ‘Judas Maccabaeus’, <i>The Nine Worthies</i> , after 1590. Photo © Victoria and Albert Museum, London.	122
35	Hieronymus Cock, after Maarten van Heemskerck: ‘Arthur, Charlemagne and Godfrey of Bouillon’, <i>The Nine Worthies</i> , 2, c.1597. © Trustees of the British Museum.	123
36	John Awdeley: <i>The Daunce and Song of Death</i> , 1569. © The British Library Board, Huth.50.(32.).	125
37	Hans Holbein: ‘The King’, proof engraving from <i>Les simulachres & historiees faces de la mort</i> , 1538. © Trustees of the British Museum.	126
38	Hans Holbein: ‘The Nobleman’, proof engraving from <i>Les simu- lachres & historiees faces de la mort</i> , 1538. © Trustees of the British Museum.	126
39	Hans Holbein: ‘The Noblewoman’, proof engraving from <i>Les simulachres & historiees faces de la mort</i> , 1538. © Trustees of the British Museum.	126
40	Hans Holbein: ‘The Queen’, proof engraving from <i>Les simulachres & historiees faces de la mort</i> , 1538. © Trustees of the British Museum.	126
41	Richard Day: ‘The King’, from <i>Christian Prayers</i> , 1590. By Permission of the Syndics of Cambridge University Library.	127

LIST OF ILLUSTRATIONS

42	Richard Day: ‘The Lord’, from <i>Christian Prayers</i> , 1590. By Permission of the Syndics of Cambridge University Library.	127
43	Richard Day: ‘The Princess’, from <i>Christian Prayers</i> , 1590. By Permission of the Syndics of Cambridge University Library.	127
44	Richard Day: ‘The Lady’, from <i>Christian Prayers</i> , 1590. By Permission of the Syndics of Cambridge University Library.	127
45	Philips Galle: <i>Winter</i> , 1563. © Trustees of the British Museum.	129
46	Philips Galle: <i>Summer</i> , 1590. © Trustees of the British Museum.	130
47	Unidentified artist: ‘God the Father Enthroned in Heaven’, from <i>De proprietatibus rerum</i> , 1485. Huntington Library, San Marino, California.	151
48	Richard Pynson: An emperor flanked by courtiers, from Sir Thomas Littleton, <i>Letletun teners neue correcte</i> , 1522. By permission of the Syndics of Cambridge University Library.	152
49	Hans Holbein: Henry VIII in his Privy Chamber, undated. © Trustees of the British Museum.	153
50	Unidentified artist: ‘The Combate at Smithfeild [sic]’, dated 30 January 1441. The Bodleian Libraries, The University of Oxford, E.6.1 Art., opp.P.III, lower image.	154
51	Renald Elstrack (?): <i>Regia Maiestas</i> , 1608. © Trustees of the British Museum.	158
52	Domenico Campagnola: Reclining nude, probably Venus, 1517(?). © Trustees of the British Museum.	167
53	Anonymous woodcut: Reclining Venus and standing Cupid, 1530. © Trustees of the British Museum.	167
54	Jan Saenredam after Hendrik Goltzius: Reclining Venus, c.1595. © Trustees of the British Museum.	168
55	Nicolò Boldrini (?), after Titian: <i>Jupiter and Antiope</i> , c.1550. © Trustees of the British Museum.	173
56	Cherubini Alberti: <i>Jupiter and Antiope</i> , 1590. © Trustees of the British Museum.	173
57	Annibale Carracci: <i>Jupiter and Antiope</i> , 1592. © Trustees of the British Museum.	174
58	Isaac Oliver: <i>Antiope and Jupiter</i> , c.1605–10(?). Photo © Victoria and Albert Museum, London.	174
59	Unidentified artist: Illustration to <i>Hypnerotomachia Polyphili</i> , 1499. National Library of Norway.	178

LIST OF ILLUSTRATIONS

60	Unidentified artist: Illustration to <i>Hypnerotomachia. The Strife of Love in a Dream</i> , translated by R. D., 1592. Huntington Library, San Marino, California.	179
61	Unidentified artist: ‘Polyphili Asleep’, Illustration to <i>Hypnerotomachia. The Strife of Love in a Dream</i> , translated by R. D., 1592. Huntington Library, San Marino, California.	181
62	Geoffrey Whitney: ‘Voluptas’, from <i>A Choice of Emblemes</i> , 1586. Pennsylvania State University.	192
63	Alciati: ‘Actaeon’, from <i>Diversi imprese</i> , 1551. By permission of the Syndics of Cambridge University Library.	193
64	Unidentified artist: ‘Actaeon and Diana’, from <i>Dolce, Le Trasformationi</i> , 1558. By permission of the Syndics of Cambridge University Library.	194
65	Unidentified artist: ‘Daphne in Laurum’, <i>Metamorphoses Ovidii</i> , 1583. By permission of the Syndics of Cambridge University Library.	195
66	Geoffrey Whitney: ‘Auxilio Divino’, from <i>A Choice of Emblemes</i> , 1586. Pennsylvania State University.	202
67	Unidentified artist: ‘The hart hath his remedie’, from <i>The heroicall devises</i> of Claude Paradin, 1591. By permission of the Folger Shakespeare Library.	207
68	Gabriel Symeoni: ‘D’vn amore. Incvabile’ (1562), reproduced in Henry Green: <i>Shakespeare and the Emblem Writers</i> , 1870. Author’s collection.	209
69	Albrecht Dürer: <i>Melencolia 1</i> , 1514. © Trustees of the British Museum.	213
70	Unidentified artist: ‘Melancholy’, from <i>Iconologia</i> , by Cesare Ripa, 1603. By permission of the University of Glasgow Library, Special Collections.	215
71	Groenning: <i>Ages of Man</i> , I, 1572. © Trustees of the British Museum.	221
72	De Vosthem: <i>Ages of Man</i> , late sixteenth century. © Trustees of the British Museum.	222
73	Giulio Romano: <i>Aeneas and Anchises</i> , late sixteenth century. © Trustees of the British Museum.	224
74	Anon, after Raphael: <i>Aeneas and Anchises</i> , 1530–60 © Trustees of the British Museum.	225
75	Giorgio Ghisi, after Giovanni Battista Scultori: <i>Fall of Troy</i> , mid-1540s. © Trustees of the British Museum.	226

LIST OF ILLUSTRATIONS

76	Unidentified artist: Pietà, from <i>Imitacio of cryst</i> , translated by William Atkinson, 1510–19(?). By permission of the Syndics of Cambridge University Library.	233
77	Geoffrey Whitney: ‘Veritas temporis filia’, <i>A Choice of Emblemes</i> , 1586. Pennsylvania State University.	253
78	Frontispiece to Book 10, from <i>Orlando Furioso</i> by Lodovico Ariosto, translated by Sir John Harington, 1591. By permission of the Syndics of Cambridge University Library.	262
79	Unidentified artist: Titian’s <i>impresa</i> , from Battista Pittoni, <i>Imprese di diversi principi</i> , 1586. © The British Library Board, 87.K.7.	266
80	Unidentified artist: ‘Macbeth and the Weird Sisters’, from <i>Chronicles</i> by Raphael Holinshed, 1577. By permission of the Syndics of Cambridge University Library.	269
81	Johannes Wierix after Crispin van den Broeck: <i>Choice of Hercules</i> , 1585. © Trustees of the British Museum.	270
82	Pietro Aquila, after Annibale Carracci: <i>Choice of Hercules</i> , 1680. © Trustees of the British Museum.	271

ACKNOWLEDGMENTS

As always, it is a pleasure to thank those with whom I have worked in writing this book, and whose professionalism and kindness have greatly enriched its contents. Fundamental have been those in a number of academic libraries, especially Stella Clarke, Nicola Hudson and Liam Sims from the Rare Books Room, and Rosalind Esche from the Reading Room, Cambridge University Library; Alan Stevens, Librarian, Sidney Sussex College, Cambridge; Gareth Burgess, Assistant Librarian, King's College, Cambridge; Georgianna Ziegler, Folger Shakespeare Library; and the staff of the Humanities Library, University of Bergen, who were especially helpful in obtaining books and documents through inter-library loan. I am also very grateful to those responsible for providing reproductions of images: Samantha Sherbourne, The Bodleian Library; Jackie Brown, British Library; Grant Young and Mark Scudder, Cambridge University Library; Melanie Leung and William Davis, Folger Shakespeare Library; Fiona Neale and Niki Russell, Special Collections, University of Glasgow Library and Stephen Tabor, Huntington Library and Art Gallery. Turid Daae and Anne Hestnes, Executive Officers, Department of Foreign Languages, University of Bergen, were an endless source of help in the practical details of producing the manuscript.

During the writing of the book, specific queries were answered by Professor Helen Cooper, University of Cambridge; Professor Roy Eriksen, University of Agder; Professor Anthony Johnson, Åbo Academy University; Dr Svenn-Arve Myklebost, Volde University College; Richard Edgcumbe and Katherine Coombs, Victoria and Albert Museum, London. I am also greatly indebted to those attending lectures and seminars at which some of the ideas of these pages first surfaced, and whose responses aided their growth, at the Universities of

ACKNOWLEDGEMENTS

Agder, Ca'Foscari, Ghent, Szeged, the University of Cambridge Shakespeare Summer School, the Indian School of Advanced Studies, Simla, and successive meetings of the Bergen Shakespeare and Drama Network. The work itself was made possible by generous financial support and provision of sabbatical research time by the Department of Foreign Languages, University of Bergen, and I am grateful to Arve Kjell Uthaug and Leiv Egil Breivik for their support in this.

I am especially indebted to Professor Edward Esche, Dr Charles Moseley, and Professor Goran Stanivukovic, who read chapters of the book and offered very helpful comments and advice. Ed and Rosalind Esche and Charles Moseley added to the pleasures, and softened the rigours, of the research process by their kind and generous hospitality. At Cambridge, Sarah Stanton was as always a model of kindness, support and efficiency; Rosemary Crawley and Gaia Poggiogalli were very helpful with the production process. Laurence Marsh copy-edited the text with his customary tact, erudition and fine eye for detail, and it was a great pleasure to work with him once more. To them all, I offer my deep and sincere thanks. Despite all their efforts, those vagaries, eccentricities and plain errors which remain are of course my own responsibility.