
211

Sylvia Plath Poems in Painting

Kristina Zimbakova

Six of my paintings are inspired by five of Sylvia Plath’s poems: Honey on

the Wound inspired by ‘Kindness’, Contusion by the eponymous poem

‘Contusion’, Blind Woman by ‘Barren Woman’, Anxiety by ‘The Fearful’, Piece of

Failed Striptease by ‘Lady Lazarus’, and, finally, Unsent Letters by the poem

‘Words’. The paintings are mixed medium on paper, except for Unsent Letters,

which is on canvas, and they have been done in the period between 2005 and 2007.

I am going to elaborate on the mode in which each of the pieces is connected to a

specific Plath poem.

In my Honey the on Wound (Figure 1) the red and blue-green, blurred

silhouettes epitomise the steamy window reflection of Lady Kindness, the “two

children, two roses” she hands to the persona in the poem; also the billowing

vapours of the hot tea Kindness brings1.

The red and blue in the painting are due to the colour of jewels of Lady

Kindness rings; red to Plath is the colour of blood, therefore of life; associated with

creative forces, even violent forces released from confinement. Blue is the symbolic

colour of motherhood, like the blue of Virgin Mary’s cloak.

The waxy, honey-coloured, and white splashes are sugar crystals and sugar

liquid. The obscure atmosphere implies the mystery of kindness, of poetry itself as

sugar, the poultice that cures the wounded heart. The all-pervading intermingled

raffia represents the thread of silks from the poem as well as the unstoppable gush

of poetry, its no-ending movement.

The entire Contusion painting (Figure 2) is shaped like a crooked spectral

mirror in a white-purple frame with ghostlike faces in it. The bruised poppy seed

cavity holds the face of the departed uncovered.

1 CP, pp. 269 - 70.

Plath Profiles 212

The colours referred to in the poem are dull purple and pearl colour. There

is a bruised heart in pain and the rest of the body is all white.2 White to Plath is the

colour of death, bandages, hospital bed. It is colour to be feared.

Dominant images in the poem are as follows:

- The sea: a symbol in her poetry related to the image of death. The moving

surface of the sea looks like a broken mirror, believed to bring bad luck. We

see the ebb and flow, i.e. the flood to a spot and the sliding back – the

surrender to death.

- Mirrors: they mean death, like sheeted mirrors in a house of mourning. The

mirror is said to hold on to people’s soul or to a life force and prevent it

from crossing over to the afterlife. In the painting, in contrast to the poem,

the mirror is not sheeted, which adds to the drama.

The mirror frame has embedded text inscriptions from the Plath poem,

translated into Macedonian: “in a pit of rock /the sea sucks obsessively/ one hollow/

the whole sea’s pivot”, and the ominous line from Plath’s poem ‘Pursuit’ – “I’ll

have my death of him.”3 While in the poem the character’s gender is not specified,

in the painting the persona is female, though I assume even the first impression of

the piece reveals it is feminine. The body inserted within the face of the departed on

the mirror follows a confident and aloof male to death. Here I played with the male

gender of the noun ‘Death’ in the stylistic use of English gender.

In the centre, real poppy seed is used. Why poppy? On the one hand, since

its purple tone refers to the contusion. On the other, for the poppy feature to dull

and still with its opiates, as quoted in the poem ‘Poppies in July’4.

The clown-like Blind Woman (Figure 3) is depicted in a failed attempt to

roll an empty ‘O-stone’ on a murky moon. The shredded paper denotes absence of

history, and includes sarcastic comments from an audience.

The moon stands for barrenness, negation of love. As Peel maintains, it also

denotes motherhood, womanhood but madness as well5. As a symbol it is

increasingly used in her later poetry as she becomes preoccupied with childbirth

2 CP, p. 271.
3 Ibid., p. 22.
4 Ibid., p. 203.

213

and childlessness. The moon is cruel and merciless; unfeeling and mysterious

(“blank-faced and mum as a nurse”)6. The prevailing colour in the poem is white

(marble, pallor, stone), which is linked to barrenness. The painting looks as if it is

cut right in front of the blind clown in red (“red hair” from ‘Lady Lazarus’7 and

“orange lollies on silver sticks” from ‘Munich Mannequins’8) endeavouring to step

out and roll the O / the stone. In Plath poetry, the letter “O” (as an exclamation and

form) is often associated with emptiness, nothingness. The idea is to make the

situation absurd – to amuse an audience in practically no space at all, and this is to

stress the futility of the attempt to provide entertainment. Fungi developed on the

body is to underline its barrenness, since in nature they grow as parasites or on

decaying hosts.

The entire setting is a bitterly ironic image, a grotesque of an isolated

infertile woman. In the poem even her imagination is limited by sterility and comes

down to imagining statues as the only possible children. Accordingly, the attached

Greek goddess Nike’s triumphant wing makes an irony of the actual failure to roll

the empty O. Attached also is the bald eye of Apollo - the Greek god of the sun but

also of music and poetry, represented in art statues with bald eyes. With this I also

wanted to emphasise the blindness of the heroine.

In the poem the persona imagines herself in front of a grand public. Hence,

in the painting the moon is the stage, the theatre, where a performing clown

receives sarcastic comments from an audience. The shredded paper is meant to

fortify the notion of nothingness, the infertility of the speaker. A papery world is a

sterile world, which is a recurring image in the Ariel poems, as Annas argues.9

The inserted audience comments are taken from a few Plath poems, from

their Macedonian translation. I literally tore the words from a copy of my book of

39 translated poems.

“You are terrified” “do not be mean” and “what a laugh” was taken from the

‘A Birthday Present’10.

5 See Peel, Robin. 2006. ‘Body, Word, and Photograph: Sylvia Plath’s Cold War Collage and the
Thalidomide Scandal’. Journal of American Studies: 40,1. p. 91.
6 CP, p.157.
7 Ibid., p. 247.
8 Ibid., p. 262.
9 See Annas, Pamela J., 1980. ‘The Self in the World: The Social Context of Sylvia Plath’s Late
Poems’. Women’s Studies: 7, 1-2. pp. 171-83.
10 Ibid., p. 206.

Plath Profiles 214

“It’s empty” “something missing?” and “it’s your last resort” is from ‘The

Applicant’11.

“Dirty girl”– from ‘Cut’ 12.

The blue paint becomes the deepest in nuance just above the clown’s head –

symbolically, this is to allude to the unbearable moon weight: the character goes

mad.

In the painting Anxiety (Figure 4) the male personality is concealed behind

a silver, carnival, face mask with a vivid eyehole, wide-open mouth and ribbon. The

female with ‘false gender’ is portrayed as a decapitated pallid peahen trampling its

lips.

The only colours mentioned in the poem ‘The Fearful’ 13 are silver (silver

limbo of the eyes) and pale, white. We see two anxious, scared, egocentric, selfish,

nearly dead people, talking on the telephone. There is the sound of the mask

expanding the holes for the eyes / mouth / nose. She hears the mask eating the

selfish man. There is a dead woman’s voice. Neither the woman nor the man wants

children; they are in love with themselves. She does not want to be pregnant

because she wants to be a man. She is too selfish to allow the pregnancy / child to

steal her beauty / cells. And, last but not least, the ghastly image of worms.

The setting in the painting involves a beheaded peacock (the woman who

says she is a man) in a talk with a carnival mask; a feast of hiding real selves. Irony

is used to indicate that they actually make fools of themselves.

There is false identity devouring the real person/self, there is annihilation of

the true identity. The man - his mask (pseudonym) eats the real man (the worm) in a

cannibalistic fashion. In the painting, this is rendered with the agape mask, also

reminiscent of a scream, which is the supreme expressionist manifestation of

anxiety. As for the woman, the false male voice ravenously eats her real voice. The

peahen tramples its ripped lips - this image is meant to demonstrate that by uttering

a false identity on the phone the female mutilates herself. The peahen lacks the

11 Ibid., p. 221.
12 Ibid., p. 235.
13 CP, p. 256.

215

usual colourfulness attributed to this bird and is instead, “dead and perfect”14 in its

deadly paleness. For Plath, perfection is a still image, winter, it is not prolific.

The silver of the mask and the peahen call to mind mirror reflection. This

lays emphasis on the aspect of multiple selves, the aspect of the Other.

Piece of Failed Striptease (Figure 5) is inspired by the ‘striptease-of-the-

heart’ in the poem ‘Lady Lazarus’. The piece of tattered, glamorous and

provocative dress belongs to the female performer, who offers a miracle-show to a

voyeuristic audience.

“They unwrap me hand and foot – the big striptease”15

“And there is charge, a very large charge / For a word or a touch / Or a bit

of blood / Or a piece of my hair or my clothes.”16

The “peanut crunching crowd” must pay a high price if they want to have a

piece of her clothes - her dress as a fetish. She becomes a commodity. The show is

essentially a demonstration of the ‘art of dying’, the utter fragmentation of body

and personality – burning to ashes, and sale of the intimate “scars” and

psychological pain as pieces of confessional art.

The gauze used as a dress belt in the painting and attached to each side of

the dress reinforces the image of medical unwrapping of body wounds. The red

splashes on the belt hint at the blood running underneath and symbolise psychic

pain. The raffia and the minute shredded paper are evoked by the “million

filaments” of the deconstructed persona. Namely, in the poem the speaker’s body,

and indirectly her mind, is equivalent to paper. Paper is her self-image. It will be

torn into smithereens that will be blown away and ultimately vanish in the air. The

paper shreds and the raffia are saturated with golden nuances, to give inkling to “the

pure gold baby / that melts to a shriek”17 – another image of the female speaker as

an object. The only subdued allusion to her “featureless” face, the spot of her

identity, is again an object - the paper dress itself, the breasts simultaneously

14 Ibid.
15 CP, p. 245.
16 Ibid., p.246.
17 Ibid.

Plath Profiles 216

standing for her eyes and the belt buckle for her mouth. Thus, the piece of clothing

is a material vestige of the audience failure to catch a glimpse of the striptease-

player eventually unravelling her real self. So instead the audience have to quench

this appetite only with scraps of her clothing. Therefore, after the show, they leave

feeling manipulated and disillusioned for being deprived of the performance

pinnacle.

In Unsent Letters (Figure 6) the first thing that catches the eye is the pile of

burned shredded paper - it signifies words discarded during the creative process

because it has been judged that they are not satisfactory.

The background in the painting is a rainbow over water at sunset. The

rainbow exemplifies the array of sounds in the poem compared to horses’ leaps, as

well as the music and images the deep white cut of the true poetic word produces.

The rainbow scribbling “it hurts a lot, hurts…” is meant to convey that poetry hurts:

there is pain rendered with the words of a poem that also causes pain to its listener

and reader.

The poet writes a poem in order to re-establish her own image and in an

attempt for catharsis, to heal her heart in pain. The wood is chopped with an axe,

and parts fall down like crumbled rock – the hurt heart / woman. The heart bleeds /

the woman cries. The poet bleeds the poems, which is the reason why there is so

much red in the painting, which stands for the blood-jet of poetry.

The scattered newspaper scraps denote the squeezed sap travelling on the

cut wood; each scrap of paper is a teardrop containing a key component of her

poetry or dilemma of the creative process of writing. The inscriptions are in

Macedonian:

- “Cherry,” to allude to the red colour (“Red was your colour” from the book

Birthday Letters by Ted Hughes)18 = blood = life.

- “Love, confession, distress, images” – components of her poetry.

- “Life, weeds” – words from the poem itself; (Figure 7)

- “Filter, re-examine, emotion, what will come out, impulse, poem” -

elements of process of poetry writing.

18 Hughes, Ted. 1998. Birthday Letters. London: Faber & Faber. p. 197.

217

The rock can also be the word itself, falling in the pond, its resonations,

meanings and symbols travelling off like ripples. Although in time words may

become arid, lacking the moisture of the water mirror, their rider is no longer alive,

and only hoofs have remained, yet they are the poet’s destiny. The poem closes

with the word “life”: words will keep beating their rhythm, art will outlive life.

Apart from these six paintings, finally there is a seventh piece looking rather

like a banner, created on a piece of clothing19. It contains a vague inscription of the

illustrious quote from Plath’s diary: “I talk to god but the sky is empty...”20 The

setting in the piece renders the splendour of heaven/god and is meant to embody

hope. It leaves out the disillusionment of the second part of her statement - “the sky

is empty”.

All my paintings inspired by Plath work are actually illustrations of six of

her poems the way I perceive them. In this paper I have endeavoured to elucidate

the conceptual layer of my art, aware that there are also a myriad of other

subconscious layers, which are inscrutable even to myself. At the end of the day,

being elusive is the core of art, the reason why it is ever so miraculous.

19 See Figure 8.
20 UJ, p.199

Plath Profiles 218

Works Cited

Annas, Pamela J.. 1980. ‘The Self in the World: The Social Context of Sylvia Plath’s Late

Poems’. Women’s Studies: 7, 1-2. pp. 171-183.

Bartha, Miriam. 2002. ‘Signaling Through the Flames: Sylvia Plath, Theater of Cruelty,

and Testimony.’ Paper delivered at Sylvia Plath 70th Year Symposium. Indiana

University, Bloomington. 27 pp.

Bayley, Sally. 2007. ‘The Performance Art of Sylvia Plath and Tracey Emin’. From Self to

Shelf: The Artist under Construction. Cambridge: Cambridge Scholars Publishing.

pp.169-178

Connors, Kathleen & Bailey, Sally. 2007. Eye Rhymes: Sylvia Plath Art of the Visual.

Oxford: Oxford University Press. 269 pp.

Frazer, James. 1993. ‘The Soul as Shadow and Reflection’. The Golden Bough.

Wordsworth Editions Limited. 189-194 pp.

Freedman, William. 1993. ‘The Monster in Plath’s “Mirror”’. Papers on Language and

Literature: Vol. 108, No 5. 152-169.

Hughes, Ted. 1998. Birthday Letters. London: Faber & Faber. 198 pp.

Peel, Robin. 2006. ‘Body, Word, and Photograph: Sylvia Plath’s Cold War Collage and the

Thalidomide Scandal’. Journal of American Studies: 40 (1). pp. 71–95.

Plath, Sylvia. 2005. Selected Poems, ed. & trans. Kristina Zimbakova. Skopje: Akademski

Pecat. 93 pp.

Plath, Sylvia. 1992. The Collected Poems. New York: HarperPerennial. 351 pp.

Plath, Sylvia. 2000. The Unabridged Journals of Sylvia Plath. New York: Anchor Books.

732 pp.

Zivley, Sherry Lutz. ‘Sylvia Plath’s Transformations of Modernist Paintings’. College

Literature. Summer 2002. Findarticles.com. 27 April 2007.

219

Figure 1: ‘Honey on the Wound’, mixed medium on paper, 2006.

Plath Profiles 220

Figure 2: ‘Contusion’, mixed medium on paper, 2006.

221

Figure 3: ‘Blind Woman’, mixed medium on paper, 2006.

Plath Profiles 222

Figure 4: ‘Anxiety’, mixed medium on paper, 2005.

223

Figure 5: ‘Piece of Failed Striptease’, mixed medium on paper, 2007.

Plath Profiles 224

Figure 6: ‘Unsent Letters’, mixed medium on canvas, 2007.

225

Figure 7: detail (‘life’) from ‘Unsent Letters’.

Plath Profiles 226

Figure 8: ‘I talk to God but the sky is empty’, mixed medium on blouse, 2007.

