

A rare early quarto edition of Shakespeare's *Richard II*

William Shakespeare, *Richard II*. London: Andrew Wise, 1598. 6 3/4 inches x 5 inches (171 mm x 127 mm), [72] pages, A–I4.

The | Tragedie of King Ri- | chard the second. | As it hath beene publikey
acted by the Right Ho- | nourable the Lorde Chamberlaine his | seruants. | *By*
William Shake-speare. | [Simmes' device] | London | Printed by Valentine
Simmes for Andrew Wise, and | are to be sold at his shop in Paules
churchyard at | the signe of the Angel. | 1598.

Shakespeare's quartos, so named because of their format (a single sheet folded twice, creating four leaves or eight pages), are the first printed representations of his plays and, as none of the plays survives in manuscript, of great importance to Shakespeare scholarship. Only twenty-one of Shakespeare's plays were published in quarto before the closure of the theaters and outbreak of civil war in 1642. These quartos were printed from either Shakespeare's "foul papers" (a draft with notations and changes that was given in sections to actors for their respective roles); from "fair copies" created from foul papers that presented the entire action of the play; from promptbooks, essentially fair copies annotated and expanded by the author and acting company to clarify stage directions, sound effects, etc.; or from a previously published quarto edition. The quartos were inexpensive to produce and were published for various reasons, including to secure the acting company's rights to the material and to bring in money during the plague years in London when the theaters were closed.

Richard II, was the first of four plays written by Shakespeare documenting Richard's reign and that of his successors, Henry IV and Henry V. It opens with Richard II deciding which of two courtiers, Mowbray and Bolingbroke, is guilty of the murder of Richard's uncle the Duke of Gloucester. Because Richard ordered Mowbray to kill the Duke, he decides to banish Bolingbroke for six years and Mowbray forever, the first step in Richard's downfall. John of Gaunt, Bolingbroke's father, dies and Richard seizes his inheritance; the nobles are angered by this, and they plot to bring Bolingbroke back. While Richard is fighting a war in Ireland, Bolingbroke builds an army, attacks the north coast of England, and when Richard returns, reclaims his land and then seizes the throne. He crowns himself Henry IV and Richard is imprisoned at the castle of Pomfret. An over-ambitious nobleman interprets one of Henry's remarks as a hint that he should kill Richard, which he does. Henry refuses to acknowledge his role in Richard's death, but vows to go to Jerusalem to atone for his part in the murder.

This second quarto of *Richard II* was bound by the British Museum Bindery in nineteenth-century red sheep with gilt tooling, which includes the crest of David Garrick on both boards. "SHAKESPEARE. RICHARD THE SECOND. LONDON. 1598." is lettered in gold up the spine. The turn-ins are gold tooled, and the top turn-in of the front board is signed "TUCKETT. BINDER. BRITISH MUSEUM." The leaves' edges are gilt.

Now at the British Library, this quarto was previously owned by David Garrick (1717–1779), an English actor whose unaffected performance in the title role of *Richard III* in 1741 brought him renown. Garrick, both as an actor and theatrical manager, exerted a tremendous influence on stage

practices throughout the 18th century; as a friend and classics pupil of Samuel Johnson, he brought reputability to his trade. He began to collect early printed plays during the 1740s, at which time most collectors regarded stage scripts as popular works unfit for inclusion in serious libraries. Garrick, however, recognized their worth and, assisted by friends and knowledgeable advisors, built his collection in the interest of scholarship and the enrichment of subsequent generations. He bequeathed the collection to the British Museum upon his death in 1779.

Octavo code: **sharid**