

John Clubbe: *Byron, Sully, and the Power of Portraiture. (= The Nineteenth Century)*, Aldershot: Ashgate 2005, xxi + 343 S., 22 b&w ill., ISBN 0-7546-3814-6, GBP 50.00.

<i>Illustrations</i>	xiii
<i>General Editors' Preface</i>	xv
<i>Preface</i>	xvii
The discovery - Acknowledgments	
Introduction. The Importance of Portraiture	1
Veronese and Van Gogh and Stuart - Why portraits are important - Portraits of Beethoven - A portrait of Bach - Keats and Shakespeare - A new portrait of Jane Austen? - Of Emily Dickinson? - Picasso and Gertrude Stein - The destruction of Graham Sutherland's portrait of Winston Churchill - James Fenimore Cooper's enthusiasm over Sully's portrait of Thomas Jefferson - What portraits mean for us - The case of Sully's <i>Byron</i>	
1 Provenance of a Painting	11
The owners of Sully's <i>Byron</i> - John R. Murray, art collector in Gotham - George Munday, "the hatless prophet" - Jacob Eichholtz, portrait painter of distinction - Thomas Benedict Clarke, enthusiast for American art, pioneer collector of Inness, Homer, and Ryder - Alexander Smith Cochran and Philipse Manor Hall - Charles Henry Hart, collector and connoisseur of Americana - Clarke as collector of early American portraits - Arthur Meeker, Chicago businessman and entrepreneur - "Mr and Mrs Chicago" - Meeker purchases <i>Byron</i> - The interwar vogue for English and American portraits - Arthur Meeker, Jr, novelist and <i>bon vivant</i> - From New York to Santa Fe	
2 Portraits of Byron	33
Byron as seen by Caroline Lamb, Coleridge, Scott, and Lockhart - The missed opportunity, or why Thomas Lawrence did <i>not</i> paint Byron - Lawrence's pen portrait of Byron - Portraitists of Byron: George Sanders, Thomas Phillips, James Holmes, George Henry Harlow - Byron's opinion of his portraitists - Richard Westall - Westall's career - Richard Payne Knight vs William Hazlitt - Boydell's Shakespeare Gallery and Westall - Westall as book illustrator - Commissioned by John Murray for the purpose of engravings to illustrate Byron's <i>Collected Poems</i> - Westall's Byron portrait - The exhibition of 1814 - Contemporary responses to the portrait - Exhibited at the Royal Academy in 1825 - Profile portraits and contemporary portraiture - Byron "cuts a figure" - Fate of Byron's portraits	

- 3 First Portraitist of Philadelphia

Thomas Sully's position in American art - Birth and early career in Charleston - Richmond and Lawrence Sully - New York: John Wesley Jarvis and John Trumbull - Boston and Gilbert Stuart - Washington Irving - Philadelphia and Rebecca Gratz - London beckons - Benjamin West takes another American artist under his ample wing - The luminaries of British portraiture - The influence of Henry Fuseli - Reynolds or Lawrence? - Lawrence's example - Sully's growth - The development of his mature style - His return to Philadelphia - Philadelphia in 1810 - "The Athens of America" - Sully in Philadelphia - The place of portraiture in American life - *The National Portrait Gallery of Distinguished Americans* - Sully and his patrons - His versatility - A retinue of sitters - Sully prospers - Crisis and recovery - Temptations from abroad - The master and his students - William Edward West and his *Byron*

51
- 4 Dramatic and Historic Portraiture: George Frederick Cooke and George Washington's Passage of the Delaware

Theatrical and historic portraiture: male - Importance of theatrical painting - Sully and the theater - The example of Reynolds's *Mrs Siddons* - Lawrence as "half-history" painter - Shakespeare in America - *William B. Wood in the Role of Charles de Moor* - George Frederick Cooke, admired by Byron - Cooke in America - *George Frederick Cooke as Richard III* - History and history painting in late Enlightenment Europe - Louis David and Joshua Reynolds - Benjamin West - Jane Austen admires Benjamin West's *Christ Rejected* - Benjamin Robert Haydon's *Christ's Entry into Jerusalem* - History painting in America - Vanderlyn, Trumbull, Allston, Morse, Rembrandt Peale - Sully as a history painter - His *Washington's Passage of the Delaware* - Crossing the Delaware in 1776 - Sully's recreation of the general and the scene - A portrait of Washington? - Conflicting interpretations of *Washington's Passage of the Delaware* - Sully's *Self-Portrait* of 1820 - Fate of *Washington's Passage* after 1819 - Emanuel Leutze's *Washington Crossing the Delaware*, 1851 - Sully's *Washington at the Battle of Trenton* - David's *Napoleon Crossing the Alps*, 1800 - Why Sully painted few history paintings

77
- 5 Dramatic and Historic Portraiture: Fanny Kemble and Queen Victoria

Male and female, "softness and wildness" (Hazlitt) - Frances Anne Kemble in America - Her love of Byron's poetry - Her American *Journal* and its reception - Sully and Fanny Kemble - Infatuations: Romney and Emma Hamilton, Lawrence and Sarah Siddons, Lawrence and Fanny Kemble - Sully enchanted: 13 portraits of Fanny Kemble! - *Fanny Kemble as Beatrice* - Sully's two *Musidoras* - Fanny's unease before Sully's portrayal of her - "Delicacy rather than power": Sully's flaw? - Sully's portraits of powerful women -

107

Victoria commissioned in 1837 - Sully returns to England - London Life - Old friends and new - Byron everywhere - Catherine Potter Stith and the *USS Constitution* - Byron received aboard by its commander with jubilation - The naval war of 1812 - Byron enchanted by Mrs Stith - She refuses to write her reminiscences of Byron - How will Sully paint the queen? - Fanny Kemble everywhere in London - Sully observes Victoria - The making of *Queen Victoria* - Initial study and full-length portrait - How Sully portrayed the queen - Fanny Kemble reappears - Success of Sully's *Queen Victoria* - "An Englishman in America" - The Anglo-American tradition in portraiture reconsidered

6 Byronic Biddle 137

Biddle and Byron - Byronism in America - Nicholas Biddle, youthful prodigy and Byronic figure - Biddle in France and Italy - In Byron's Greece before Byron - Byron and Biddle as travelers - What Greece meant to Biddle - His marriage and work on *The Port Folio* - Byron in *The Port Folio* - Biddle prepares for publication the Lewis and Clark journals - Byron's enthusiastic response to them - Joseph Bonaparte in Philadelphia society - Biddle fascinated by Joseph's stories about Napoleon - Joseph's collection of Old Masters studied by Sully - Basil Hall in Philadelphia - Biddle made president of the Second Bank of the United States - Andrew Jackson attacks the Bank - Biddle's resignation and retirement to his family home, Andalusia - Greek Revival architecture - William Strickland and the design for Girard College - Biddle and Strickland remodel Andalusia - The American need for public portraits - Portraits of Biddle by Jacob Eichholtz - And by Sully - Sully's *Biddle* contemporaneous with his *Byron* - Similarities between the two portraits - The heroism of Sully's being and palette

7 The Heroic Decade: Lafayette to Byron 161

The 1820s: America comes of age - The Jubilee of 1826: the United States and Greece - The heroic ideal - Portraits of the new nation's heroes - Sully portrays Andrew Jackson - Jackson and Napoleon - Impact of Napoleon on American life - English and American artists praise Napoleon - Sully and Napoleon - Career of Lafayette - His triumphal American journey of 1824-25 - Samuel Morse portrays Lafayette - Sully's portrait of the general - The Jubilee and Byron - Americans abroad seek out Byron - Byron's fame in America - His poems - The Greek revolt of 1821 - American philhellenes - Byron's death at Missolonghi - Walter Scott's eulogy - America mourns Byron - His impact on the poets Fitz-Greene Halleck and William Cullen Bryant - American artists and subjects inspired by Byron - Thomas Cole and Hiram Powers - Endurance of Byron's fame in America

- 8 A Portrait for Americans: Sully's *Byron* 183
- Prints of Byron - Sully educates himself - His reading - His awareness of Byron - Engravings of Westall's portrait by Charles Turner, Rembrandt Peale, and Nicolas-Eustache Maurin - Sully's portrait compared with Westall's - Sully portrays Byron - What did Byron look like? - "Human nature dignified" - Profile portraits - Sully's mental drama - A contemplative pose - Chiaroscuro: Rembrandt, Reynolds, and Sully - An American light - Byron's face - Eyes, hair, nose, mouth, ears, throat, clothing - The landscape of Sully's *Byron* - Where to place *Byron*? - Caves - Westall's background - Sully as reader of *Childe Harold* and *Manfred* - His portrait compared to Phillips's *Byron in Albanian Dress* - Fame of *Childe Harold* for Americans abroad - Sully's abiding love of landscape - His opinion of Westall - Originality of Sully's portrayal of Byron
- 9 Lavater's *Physiognomy* and Sully's *Byron* 205
- What physiognomy is and why it is important for understanding Sully's *Byron* - Johann Caspar Lavater's *Essays on Physiognomy* (1775-78) - Uniqueness of each individual - The vast popularity of physiognomy in Europe and America - Physiognomy and phrenology - Physiognomy in recent times - History of physiognomy: Aristotle to the Rev. John Clubbe and Sterne - Lavater's *Essays* in Romantic Britain - Influence upon the contemporary stage and contemporary letters - Byron's awareness of physiognomy and phrenology - Physiognomy in the nineteenth-century novel - Its impact on the visual arts - And on portrait painting - Lavater and portraiture - His preference for profiles - Thomas Lawrence, physiognomist of Byron - Influence of Fuseli on Lawrence - Fuseli a main conduit for Lavater's ideas - William Blake's response to Lavater - American painters and physiognomy: Charles Willson Peale, Stuart, Audubon, Rembrandt Peale - Henry Fuseli, Sully's teacher in physiognomy - Awareness and impact of physiognomy on Sully - Lavater and Sully's *Byron*: head, skin, nose - Noses in Darwin, Hawthorne, and Sully - Mouth and eyes, eyebrows and hair - *Byron* a physiognomical portrait
- 10 Sully's *Byron*: The Quest for Verisimilitude in Portraiture 227
- "Emotional representation" in portraits - Men of mobility: Coleridge, Napoleon, Beethoven - Portraiture after Sully - Photographic portraiture - Portraiture today - Byron as sitter - His mobility - The example of Lawrence - Flattery in portraiture - Lawrence on flattery - Byron on portraitists who flattered - Stuart and Sully on flattery in portraiture - The artist as copyist - "Composite" portraits: David (and others) portray Napoleon - Lawrence and the Younger Pitt, Gilbert Stuart and Washington, Rembrandt Peale and his "Porthole" Washington - The artifice of portraiture: Titian and Charles V, Jesus,

Leutze's *Washington*, Cezanne's *Mont Sainte-Victoire* - Sully as copyist - Lawrence again - *Ad vivam* or not? - Modern portraits of Byron - Antoine Bourdelle and Richard Potter render Beethoven - Tolstoy and Paul Britten Austin - Byron and Queen Elizabeth I - Once more, what did Byron look like? - What color were Byron's eyes? - Mysterious Romantic eyes - Parallels between Thomas Moore's description of Byron and Sully's portrait - Concluding peroration - Value of Sully's *Byron*

<i>Abbreviations</i>	249
<i>Notes</i>	255
<i>Select Bibliography</i>	299
<i>Index</i>	323