

The Oxfordian

Volume 21

October 2019

ISSN 1521-3641

The Oxfordian is the peer-reviewed journal of the Shakespeare Oxford Fellowship, a non-profit educational organization that conducts research and publication on the Early Modern period, William Shakespeare and the authorship of Shakespeare's works. Founded in 1998, the journal offers research articles, essays and book reviews by academicians and independent scholars, and is published annually during the autumn.

Writers interested in being published in **The Oxfordian** should review our publication guidelines at the Shakespeare Oxford Fellowship website:
<https://shakespeareoxfordfellowship.org/the-oxfordian/>

Our postal mailing address is:

**The Shakespeare Oxford Fellowship
PO Box 66083
Auburndale, MA 02466
USA**

Queries may be directed to the editor, Gary Goldstein, at
oxfordian@shakespeareoxfordfellowship.org

Back issues of The Oxfordian may be obtained by writing to:
newsletter@shakespeareoxfordfellowship.org

Acknowledgements

Editorial Board

Justin Borrow	Ramon Jiménez	Don Rubin
James Boyd	Vanessa Lops	Richard Waugaman
Charles Boynton	Robert Meyers	Bryan Wildenthal
Lucinda S. Foulke	Christopher Pannell	
Wally Hurst	Tom Regnier	

Editor: Gary Goldstein

Proofreading: James Boyd, Charles Boynton, Vanessa Lops, Alex McNeil and Tom Regnier.

Graphics Design & Image Production: Lucinda S. Foulke

Permission Acknowledgements

Illustrations used in this issue are in the public domain, unless otherwise noted.

The article by Gary Goldstein was first published by the online journal *Critical Stages* (critical-stages.org) as part of a special issue on the Shakespeare authorship question in Winter 2018 (CS 18), edited by Don Rubin. It is reprinted in *The Oxfordian* with the permission of Critical Stages Journal.

The article by Luke Prodromou was first published by the online journal *Critical Stages* (critical-stages.org) in Spring 2019 (CS 19). It is reprinted in *The Oxfordian* with the permission of Critical Stages Journal.

Table of Contents

Research Articles

- 9 **From the Editor—Expanding the Canon**
by Gary Goldstein

- 13 **The Shakespeare Authorship Debate Continued: Uncertainties and Mysteries**
by Luke Prodromou

For the first time an English and Theater academic questions the traditional authorship of the Shakespeare canon in a scholarly journal, basing his assessment upon an inadequate biography, epistemological issues and a need for applying cultural context to the controversy. Together they provided Dr. Prodromou with the framework needed to reconsider the traditional authorship of the Shakespeare canon.

- 35 **Why Was Edward de Vere Defamed on Stage—and his Death Unnoticed?**
by Katherine Chiljan

The author finds that plays written by Thomas Dekker in the early 1600s slandered the Earl of Oxford for immoral behavior as part of a government directed campaign of vilification over de Vere's political activity regarding the royal succession. This contemporary evidence, using the stage as an instrument of public defamation, shows why there was widespread silence in England after Oxford passed away in 1604.

- 65 **What Role Did the Herbert Family Play in the Shakespeare Cover-Up?**
by Bruce Johnston

To what extent did the Herbert family manage the cover-up of the Shakespeare authorship? The author contends the two sons of Mary, Countess of Pembroke, were the prime agents in gaining copyright control of the Shakespeare play scripts from Susan Vere through marriage, then gaining political control over theater and printing activity in England by attaining the office of the Lord Chamberlain when the First Folio was published and dedicated to both noblemen.

**95 Catching the Flood: River Navigation from the Adige to the Po
In Shakespeare’s Italy**

by Catherine Hatinguais

To what extent did Shakespeare accurately depict the inland navigation system of northern Italy in the play, *The Two Gentlemen of Verona*? The author demonstrates that Shakespeare accurately depicts the method by which boats traveled on an extensive system of rivers that were interconnected to a sophisticated system of canals. Maps, illustrations and schematics from Renaissance era publications provide a portfolio of evidence supporting the author’s contention: that the Italian river navigation system operated along different lines from the English system, and Shakespeare was specific enough in his reference to clinch the argument that the information was gleaned from personal experience.

143 Shakespeare’s “Idle Hours” in Historical Context

by Robert Detobel

The late author shows how the aristocratic concept of using “idle hours” for artistic activity by European nobles reveals that Shakespeare was an aristocrat. The author demonstrates this by analyzing the dedication to the Earl of Southampton in *Venus and Adonis* by William Shakespeare, where Shakespeare explicitly promises “to take advantage of idle hours” in composing a more serious poem for Southampton.

155 A Reassessment of the French Influence in Shakespeare

by Elisabeth Waugaman

The author proves that French literary, political and social sources permeate the Shakespeare canon to the same extent that Italian sources do. This detailed survey demonstrates that the Earl of Oxford was fluent in French and had traveled in France among the nobility to gain inside knowledge of their language and behavior.

177 The Politics of Edward de Vere, 17th Earl of Oxford

by Richard Malim & Robert Detobel

Did the Earl of Oxford provide political speechwriting for the Queen’s government on the issue of land enclosures? A bill before the House of Commons in the 1590s may be the anonymous work of Oxford based on a series of literary correspondences between the bill’s language and that of the Shakespeare canon.

191 Who was the Model for the Butcher of Ashford in *2 Henry VI*?

by Warren Hope

Was the character of Dick the Butcher modeled upon William Shakspere of Stratford-on-Avon? The author provides circumstantial evidence showing the connections between Shakspere and Dick the Butcher as well as the contemporary theatrical scene.

199 Transforming Productions of Shakespeare's Plays

(Critical Stages reprint)

by Gary Goldstein

Can the topical allusions that Shakespeare incorporated into the canon reveal the author's original intent of his dramas for modern audiences? Can retrieving and presenting these allusions through Playbills and DVD inserts recapture that intent effectively to theater and movie audiences?

215 Edward de Vere and the Psychology of Creativity

by Andrew Crider

The author delineates the psychological basis for creativity in the arts and applies the scholarly research to the Shakespeare authorship issue in assessing the Earl of Oxford's case. A fascinating perspective on the nature of artistic activity, especially at the highest levels of achievement.

229 Nicholas Hilliard's Portraits of the Elizabethan Court

by Gary Goldstein

The career of Nicholas Hilliard, the greatest of English miniature painters during the Elizabethan and Jacobean eras, provides a visual record of the prominent noblemen in both courts. His achievement is epitomized by the painting of Queen Elizabeth I on the cover of *The Oxfordian*.

Book Reviews

- 237 **Shakespeare, Court Dramatist**
Richard Dutton
Reviewed by Ramon Jiménez
- 243 **How the Classics Made Shakespeare**
Jonathan Bate
Reviewed by Earl Showerman
- 249 **The Poems of Edward de Vere, 17th Earl of Oxford...and the Shakespeare Question**
Volume I: He that Takes the Pain to Pen the Book
Editor Roger Stritmatter, PhD
Reviewed by William Boyle
- 255 **“Shakespeare” Revealed: The Collected Articles and Published Letters of J. Thomas Looney**
Editor James A. Warren
Reviewed by Michael Delahoyde
- 261 **Necessary Mischief: Exploring the Shakespeare Authorship Question**
Bonner Miller Cutting
Reviewed by Michael Dudley
- 267 **Early Shakespeare**
Bronson Feldman, Edited by Warren Hope
Reviewed by Richard M. Waugaman and Elisabeth P. Waugaman
- 273 *Short Reviews:*
Hamlet, an Oxfordian Critical Edition, Editor Richard Whalen
Hamlet’s Elsinore Revisited (2nd edition),
Sten F. Vedi and Gerold Wagner
Shakespeare Identified—Centennial Anniversary Edition,
Editor James Warren
Shakespearian Fantasias: Adventures in the Fourth Dimension,
Esther Singleton
Reviewed by Gary Goldstein
- 281 **Movie Review, King Lear: BBC-TV (2018)**
Reviewed by Charles Boyle

