
Spenserian satire
H

IL
E

Spenser

Spenserian satire
A tradition of indirection

R ACHEL E. HILE

Spenserian satire examines the satirical poetry of Edmund Spenser and
argues for his importance as a model and influence for younger poets
writing satires in the late sixteenth and early seventeenth centuries.

The book focuses on reading satirical texts of the period in relation to one
another, with specific attention to the role that Edmund Spenser plays

in that literary subsystem, in order to address several distinct audiences.
For Spenser scholars, who recognize Spenser’s supremacy in “serious
poetry” of the period and have carefully studied his influence on epic,

pastoral and lyric poetry, the analysis of Spenser’s reputation as a satirical
poet will contribute to a fuller understanding of Spenser as “the poet’s
poet.” For scholars of satire, the book offers a more detailed discussion

and theorization of the type of satire that Spenser wrote, “indirect satire,”
than has been provided elsewhere. Spenser’s satire does not fit well into
the categories that have been used to taxonomize satirical writing from

the classical era up to the eighteenth century, but including him with the
complaint tradition is also imprecise. A theory of indirect satire benefits

not just Spenser studies, but satire studies as well.

For scholars of English Renaissance satire in particular, who have tended
to focus on the formal verse satires of the 1590s to the exclusion of more
indirect forms such as Spenser’s, this book is a corrective, an invitation to
recognize the influence of a style of satire that has received little attention.

Rachel E. Hile is Associate Professor of English at Indiana University-Purdue
University Fort Wayne

ISBN 978-0-7190-8808-7

9 780719 088087
www.manchesteruniversitypress.co.uk

Spenser

Spenser

Spenser

Spenser

Spenser

Spenserian satire

The Manchester Spenser is a monograph and text series devoted to historical and textual
approaches to Edmund Spenser – to his life, times, places, works and contemporaries.

A growing body of work in Spenser and Renaissance studies, fresh with confidence
and curiosity and based on solid historical research, is being written in response to a

general sense that our ability to interpret texts is becoming limited without the excavation
of further knowledge. So the importance of research in nearby disciplines is quickly
being recognised, and interest renewed: history, archaeology, religious or theological

history, book history, translation, lexicography, commentary and glossary – these require
treatment for and by students of Spenser.

The Manchester Spenser, to feed, foster and build on these refreshed attitudes, aims to
publish reference tools, critical, historical, biographical and archaeological monographs on
or related to Spenser, from several disciplines, and to publish editions of primary sources

and classroom texts of a more wide-ranging scope.

The Manchester Spenser consists of work with stamina, high standards of
scholarship and research, adroit handling of evidence, rigour of argument, exposition

and  documentation.

The series will encourage and assist research into, and develop the readership of, one
of the richest and most complex writers of the early modern period.

General Editor  J.B. Lethbridge
Assistant General Editor  Joshua Reid

Editorial Board Helen Cooper, Thomas Herron,
James C. Nohrnberg & Brian Vickers

Also available
Literary Ralegh and visual Ralegh  Christopher M. Armitage (ed.)

A Concordance to the Rhymes of The Faerie Queene  Richard Danson Brown
& J.B. Lethbridge

A Supplement of the Faery Queene: By Ralph Knevet  Christopher Burlinson
& Andrew Zurcher (eds)

Pastoral poetry of the English Renaissance: An anthology  Sukanta Chaudhuri (ed.)
Spenserian allegory and Elizabethan biblical exegesis:

A context for The Faerie Queene  Margaret Christian
Monsters and the poetic imagination in Edmund Spenser’s ‘The Faerie Queene’:

Most ugly shapes and horrible aspects’  Maik Goth
Celebrating Mutabilitie: Essays on Edmund Spenser’s Mutabilitie Cantos  Jane Grogan (ed.)

Castles and Colonists: An archaeology of Elizabethan Ireland   Eric Klingelhofer
Shakespeare and Spenser: Attractive opposites  J.B. Lethbridge (ed.)

A Fig for Fortune: By Anthony Copley  Susannah Brietz Monta
Spenser and Virgil: The pastoral poems  Syrithe Pugh

Renaissance erotic romance: Philhellene Protestantism, renaissance translation
and English literary politics  Victor Skretkowicz

God’s only daughter: Spenser’s Una as the invisible Church  Kathryn Walls

�

Manchester University Press

Spenserian satire
A tradition of indirection

•
RACHEL E. HILE

Copyright © Rachel E. Hile 2017

The right of Rachel E. Hile to be identified as the author of this work has been asserted
by her in accordance with the Copyright, Designs and Patents Act 1988.

Published by Manchester University Press
Altrincham Street, Manchester M1 7JA
www.manchesteruniversitypress.co.uk

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data applied for

ISBN  978 0 7190 8808 7  hardback

First published 2017

The publisher has no responsibility for the persistence or accuracy of URLs for any
external or third-party internet websites referred to in this book, and does not guarantee
that any content on such websites is, or will remain, accurate or appropriate.

Typeset in Minion by
Koinonia, Manchester

ISBN 978 1 5261 2513 2 open acess

This electronic version has been made freely available under a Creative Commons (CC-
BY-NC-ND) licence. A copy of the licence can be viewed at:
https:/creativecommons.org/licenses/by-nc-nd/3.0/

Contents

	 Acknowledgments	 page  vii

	 Introduction	 1

1	 Indirect satire: theory and Spenserian practice	 11

2	 Spenser’s satire of indirection: affiliation, allusion, allegory 	 38

3	 Spenser and the English literary system in the 1590s	 64

4	 Spenserian “entry codes” to indirect satire	 87

5	 Thomas Middleton’s satires before and after the Bishops’ Ban	 119

6	 After the Bishops’ Ban: imitation of Spenserian satire	 145

	 Conclusion	 173

	 Bibliography	 177
	 Index	 196

Acknowledgments

I am grateful to know so many smart people who took the time to think
and talk with me about the ideas presented in this book. I owe so many
improvements in this manuscript to feedback from friends and colleagues
including Erin Ashworth-King, David Bergeron, Felicia Bonaparte, Bruce
Danner, Joel Davis, Kathryn DeZur, Carl Drummond, Andrew Escobedo,
Sam Fallon, Jean Goodrich, Sinikka Grant, Richard Hardin, Paul Hecht,
Sean Henry, Thomas Herron, Denna Iammarino, William Kerwin, Roger
Kuin, Ann Livschiz, Scott Lucas, Catherine Martin, William Oram,
Anne Lake Prescott, Beth Quitslund, Mark Rankin, Ernest Rufleth, Yulia
Ryzhik, William Smith III, John Staines, Theodore Steinberg, Robert
Stillman, Andrew Strycharski, Donald Stump, Jennifer Vaught, and
David Wilson-Okamura.

I am fortunate to work at an institution that values and supports
research in the humanities. I thank Indiana University-Purdue Univer-
sity Fort Wayne (IPFW) for awarding me a summer research grant in
2012 and a sabbatical leave in spring 2013. Priceless support and help
came from the librarians at the Walter E. Helmke Library at IPFW, whose
commitment to and skill in connecting people with the information
that they want overwhelms me with gratitude frequently. Many thanks
to Julian Lethbridge and Joshua Reid, series editors for The Manchester
Spenser, for their good counsel.

I am grateful to the friends and family members who make my life
better, too many to list, but special thanks to Ralph and Mary Anne Hile,
Melissa Hile, Joey Bassett, Helen Bassett, and Steve Wells. My husband,
Steve Wells, through his support and encouragement, was the doula for
this book.

Acknowledgmentsviii

For my teachers

I have dedicated this book to my English teachers, and some deserve
special appreciation. Norma Haraughty and Frank Robertson, my sixth-
grade and twelfth-grade teachers, nurtured my love of language and
literature with their own enthusiasm and good humor. The late Joel J.
Gold was a good teacher to me in college and in graduate school, and I
know I helped him by serving as the source of one of his many amusing
anecdotes (the one about the greedy eyes of a graduate student offered
free books).

To David M. Bergeron, who chaired my comprehensive exam com
mittee, and to Richard F. Hardin, who chaired my dissertation committee,
I owe incalculable debts for the help and guidance they gave me in devel-
oping as a reader, a scholar, a thinker, and a writer. In David’s Shakespeare
class, I learned the joy of textual scholarship and, along with Michelle Stie
and Susan Dunn-Hensley, how to really study for a terrifying exam. He
also taught me much about the nuts and bolts of writing and, with his
husband Geraldo de Sousa, the beauty of a lifetime of scholarly generosity
and community. To Dick Hardin I owe the ability to locate and extirpate
unsupported generalizations and extensive in-text material that should
be radically shortened and moved to a footnote. I am grateful to Dick for
many of the best pieces of advice I have ever received, and to him and his
wife Virginia for countless instances of hospitality to me and my family,
both when I was a graduate student and up to the present.

I am so fortunate to be in a field with such a caring and generous spirit
of community, and my friends among the Spenser and Sidney scholarly
circle have become, and will continue to be, my English teachers. I am
especially grateful to Mary Ellen Lamb, Roger Kuin, Anne Lake Prescott,
and other regulars at the Kalamazoo Medieval Congress.

Introduction

We know that all texts are indeterminate, incomplete … but some are
extra-indeterminate, written by design to be extra-incomplete, to require,
more than other texts, that the reader transfer meaning from other texts
and from other semiotic fields altogether in order to correctly interpret
the meaning. This book focuses on one such type of text, what I call
“indirect satire,” by which I mean satirical writing that the reader cannot
understand as satire without this intersemiotic transfer of meaning into
the textual interpretation. Sometimes, in the densely allusive literary
culture of the early modern period, intertextual transfer suffices to “get”
the joke, and much of this book will focus on indirect satirical writing that
uses intertextuality, especially with Spenser’s works, to create its satirical
meanings. However, intersemiosis is a broader term than intertextuality,
and another project of this book is to explore literary fame and ideas of
“the Author” as a semiotic system used by the satirical poets discussed
in this book in order to position themselves within the literary field and
to clue the reader to search for indirect satirical meanings. By looking
at textual indeterminacy in this way, I am thinking about the process of
interpretation, rather than the products of interpretation, in order to shift
the focus away from efforts to “fix,” through interpretive certainty, texts
that were written with the goal of resisting all such certainty in order to
protect the author from punishment or censorship.

Speaking of The Faerie Queene, T.K. Dunseath wrote in 1968, “Unless
the study of historical allegory can further the larger understanding of
Spenser’s poem, its single pursuit becomes self-serving, a pointless exer-
cise in scholarly ingenuity” (Dunseath, Spenser’s Allegory, 6). Surely he
was reacting, entirely consistently with New Critical scholarly fashion,
against the worst excesses of what came to be known—once the New
Historicism had been born—as the “old historicism,” the often entirely
too ingenious searching after point-for-point correspondences between

Spenserian satire2

poem and history. The approach characterized literary scholarship of
the early twentieth century but was especially pronounced in studies
of satirical and allegorical works, where scholarship often ended with
identification rather than interpretation. In Spenser studies, the endless
wrangling of early twentieth-century scholars over the “true” identities
of Mother Hubberds Tale’s Fox and Ape, or of Muiopotmos’s Clarion and
Aragnoll, at the remove of almost a century, seems … academic, perhaps
even unimportant.1 To be fair, though, more recent attempts to connect
Spenser’s satirical poetry to his historical moment suffer from the same
indeterminacy, leading to interpretive proliferation: Is Radigund a mirror
for Queen Elizabeth or an allegorical representation of Mary, Queen of
Scots?2 In Mother Hubberds Tale, does Spenser criticize the English or the
Irish political situation?3 And so on.

Different waves of critical fashion have responded to this textual inde-
terminacy differently. The Old Historicists erred on the side of ignoring
it, asserting a certainty regarding identifications that the sheer number of
competing identifications rules out. The New Critics avoided the ques-
tion, focusing their attention on the text; concomitantly, the privileging
of text over context meant a critical devaluation of clearly topical satires
as holding little interest for present-day readers. The New Historicists
provide more nuanced readings of connections between text and histor-
ical context, and certainly more cautious identifications.

In the present study, I occasionally attempt to provide identifications
of various satiremes (i.e., the smallest meaningful unit of a satire), and
there are, assuredly, plenty of close readings of texts. However, I focus
here primarily on reading satirical texts of the late sixteenth and early
seventeenth centuries in relation to one another, with specific atten-
tion to the role that Edmund Spenser plays in that literary subsystem.
I aim to argue a number of points, which will be of interest to varying
audiences. For Spenser scholars, who recognize Spenser’s supremacy in
“serious poetry” of the period and have carefully studied his influence
on epic, pastoral, and lyric poetry, my analysis of Spenser’s reputation as
a satirical poet will contribute to our understanding of Spenser as “the
poet’s poet.” For scholars of satire, I offer a fuller discussion and theoriza-
tion of the type of satire that Spenser wrote, what I call “indirect satire,”

  1	 See Danner (Edmund Spenser’s War, 190–91), for a summary of some early twentieth-
century identifications of the characters in Mother Hubberds Tale; for a sampling of
some identifications proposed for Muiopotmos, see Chapter 4 below.

  2	 See, respectively, Villeponteaux (“Not as women,” 218) and Stump (“Two deaths,” 99).
  3	 See, respectively, Herron (“Reforming the fox”) and Danner (Edmund Spenser’s War,

chapter 5).

Introduction 3

than has been provided elsewhere. Spenser’s satire does not fit well into
the rather blunt categories of Juvenalian, Horatian, Menippean that have
been used to taxonomize satirical writing from the classical era up to
the eighteenth century, but including him with the complaint tradition
is also imprecise.4 A theory of indirect satire benefits not just Spenser
studies but satire studies as well. Finally, for scholars of English Renais-
sance satire in particular, who have tended to focus on the formal verse
satires of the 1590s to the exclusion of attention to more indirect forms
such as Spenser’s, this book is a corrective, an invitation to recognize the
merits of, and acknowledge the wider influence of, a style of satire that
has received little attention.

The world that Milton made: a speculation on Spenserian satire

So what happened to indirect satire, the form of satire in which Spenser
was so influential? I believe that, in England, this satirical tradition
simply withered away when the increasing freedom of the press rendered
it less useful, less necessary. We can presumably agree on the innumer-
able intellectual, moral, and political benefits that follow from freedom
of expression. To the extent that we give credit for the widespread enjoy-
ment of this freedom to John Milton, whose arguments in Areopagitica
(1644) contributed to the loosening of restrictions on the press in the late
seventeenth and early eighteenth centuries, we also owe him gratitude
for the flourishing of satirical writing in eighteenth-century England.
However, this greater freedom, which allowed satirists to write with fewer
constraints and less fear, meant the decline of the tradition of indirect
satirical writing, a type of satire exemplified by Edmund Spenser and
imitated or alluded to by numerous other writers in the late sixteenth and
early seventeenth centuries. Greater freedom of the press made a dead
end of England’s indirect satirical tradition, which developed out of the
medieval complaint and reached its apex with Spenser and the Spense-
rian satire of his contemporaries, and thus we can, if we wish, blame John
Milton for the scholarly neglect of the Spenserian tradition in satire.

Whether or not you join me in blaming Milton, I aim in this book
to write Spenser back in to the history of satire, considering the ways
that he and others who followed his lead responded to the censorship

4	 Richard Danson Brown, focusing on the “newness” of Spenser’s poetic project, describes
the poems of the Complaints volume as “renovation of traditional complaint” (The New
Poet, 11). Whereas Brown looks at the ways that Spenser diverges from traditional
complaint, I here analyze some of the same works as outliers to the tradition of satire,
and thus, from different directions, we both find Spenser forging his own path.

Spenserian satire4

conditions of their day by creating satires more indirect than the harsher
English genealogy of satire that paid homage to the Roman Juvenal, such
as the verse satires fashionable in the 1590s and the more urbane but
no less caustic satirical writings of the eighteenth century. Alvin Kernan
famously considered the “satiric personality” recognizable in any number
of early modern English satirical works, the personality vividly expressed
in the unseemly narrative voices of the formal verse satires of the 1590s
(Kernan, Cankered Muse). Kernan’s privileging of the rough “satyr”
approach to satire represents a fairly common critical approach, which
has led to neglect of Edmund Spenser’s contributions to the mode. John
Peter’s 1956 dismissal of Spenser’s satirical work seems to have set the
tone: “Spenser … whatever his interest in another context, is hardly a key-
figure in the development of Satire. His allegorical method is distinctly
medieval … , more easily related to the allegorical method used else-
where in his own poems than to any trend or tradition that we examine
here. Beyond Drayton’s The Owle, moreover … it seems to have had very
little contemporary influence” (Peter, Complaint and Satire, 132–33). This
despite Hoyt Hudson’s painstaking article, published more than twenty
years earlier, detailing the Spenserian debts of five other beast fables in
addition to The Owle. In the same year as Peter’s book, Ellen Douglass
Leyburn, despite her sympathy for the allegorical mode of satire, never-
theless damned Spenser’s best-known satire, not for being allegorical but
for failing allegorically: “Mother Hubberds Tale is passionate satire, but
it fails as a work of art because the satire is not allegorically realized”
(Leyburn, Satiric Allegory, 136). In general, the prescriptivism of mid-
twentieth-century approaches to satire left Spenser forgotten or under-
valued because his contributions to the mode fit poorly with various ideas
about how satire should work.

Unfortunately, not only early modern English scholars but theorists
of satire as well have tended to focus on the harsher varieties of satire,
and this leads to blind spots in the critical endeavor: if a theory of satire
seems a better fit with John Marston than with Spenser—as do Robert C.
Elliott’s idea of satire as stemming from magic rituals of exclusion and
Fredric Bogel’s more recent and comprehensive view of satire as a broadly
social ritual of exclusion (Elliott, Power of Satire; Bogel, Difference Satire
Makes)—then the very definition will make Spenser seem less important
as a satirist, and thus those interested in Spenser will privilege his other
works and those interested in satire will examine other writers, and never
the twain shall meet. Broad theories of satire that aim to account for the
“satiric impulse” or “satire through the ages” will of necessity ignore the

Introduction 5

outliers, but, in the case of Elizabethan Spenserian satire, the works lie
outside of the historical mainstream largely because of the political situ-
ation in which the authors wrote—it seems unfair to blame them for not
meeting some imaginary ideal of “satirical-ness” when hands and lives
were on the line (as with John Stubbs and John Penry, respectively, with
Stubbs losing a hand in 1579 for authoring The Discovery of a Gaping Gulf
and Penry his life in 1593 for his role in printing the Martin Marprelate
tracts). Annabel Patterson describes political censorship in Elizabethan
England as “so pervasive that it rose to the forefront … as the central
problem of consciousness and communication”; she believes that, far
from being misunderstood or obfuscated, “the prevailing codes of
communication, the implicit social contract between authors and author-
ities, [was] intelligible to all parties at the time, as being a fully deliberate
and conscious arrangement” (Patterson, Censorship and Interpretation,
17). Cyndia Clegg, aiming to persuade readers that the extent of literary
censorship in Elizabethan England was less than scholars have tradition-
ally thought, works against her own argument by concluding her book
with the observation that “literature became the object of scrutiny when
poets exceeded their liberty or when the conditions of reading drew a
literary text into the political domain,” suggesting a depoliticized under-
standing of what literature is that is at odds with the historical record
(Clegg, Press Censorship Elizabethan, 224). The subtext seems to be that
literary authors were safe as long as they made no attempts to make
anything happen in the real world with their scribblings—poets’ “liberty
to speak,” radical in Skelton’s Speke Parott and a touchstone for poets for
the next century, in this view extends to the point of impact or influence,
and then dies.

The censorship of Stubbs’s The Discovery of a Gaping Gulf, an aggres-
sive Puritan warning against Queen Elizabeth’s possible marriage with
the Duc d’Alençon, coincided with Spenser’s first independent publica-
tion and serves as an important context for thinking about how the young
man approached the issue of a poet’s “liberty to speak.” In November
1579, Stubbs had his right hand chopped off as punishment for writing
Discovery of a Gaping Gulf; a distributor, William Page, lost his hand as
well, but printer-publisher Hugh Singleton received a pardon.5 In the
following month, Singleton brought out Spenser’s Shepheardes Calender.
Numerous scholars have examined the implications of this publishing
relationship with reference to what it tells us about Spenser’s politics

  5	 See Clegg (Press Censorship Elizabethan, chapter 6) for details of the incident. For details
of the life and career of Hugh Singleton, see Byrom, “Edmund Spenser’s first publisher.”

Spenserian satire6

and religion;6 I mention it here to support my contention that Spenser,
throughout his career, had a sensitive awareness of the realpolitik of the
dissent system in England. His writing shows him to have been thoughtful
and deliberate—perhaps even cautious—leading to his desire to maintain
the equilibrium of the system by voicing criticisms indirectly. He was no
Stubbs, which benefited him when he did disturb the system with his
1591 Complaints volume, because although the authorities “punished”
the book by calling it in, the author’s career continued to flourish, and the
£50 annuity awarded to Spenser in recognition of the 1590 installment of
The Faerie Queene continued to be paid until his death.7

Scholars have found satire, at least episodically, in The Shepheardes
Calender, in The Faerie Queene, and in the poems of the Complaints
volume, and Spenser’s ideas, shared with many contemporaries, about
the moral leadership role of the true poet confirm the sense that Spenser
viewed himself as more a teacher than an entertainer. He managed to
express a number of criticisms of those in power, but indirectly enough
to make the criticisms deniable if necessary, and in this he followed the
practice of earlier English poets such as John Skelton and Thomas Church-
yard. Scott Lucas describes the strategy as the attempt “to seek rhetorical
forms that could at once maximize the communicative function of their
works while minimizing the chance that hostile readers could use their
own words against them as evidence of offensive intent” (Lucas, “Diggon
Davie,” 152). This need to balance communication with obfuscation
complicates analysis, especially at the remove of four hundred years, but
finding traces of this effort again and again in Spenser, and in poets who
imitated or alluded to his satirical works during and after his life, suggests
the need to create a more detailed and rigorous theory of indirect satire.

  6	 Beginning with Byrom, of course, but also see more recent comments (with more
nuance regarding Singleton’s Puritanism) such as Norbrook (Poetry and Politics, 63)
and King (Spenser’s Poetry, 234–36).

  7	 Complaints was entered in the Stationers’ Register December 29, 1590; the annuity was
awarded to Spenser in February 1591 (new style), and the letter from Sir Thomas Tresham
that gives news of the recall of copies of Complaints was dated March 19, 1591 (new
style). For a discussion of the annuity with reference to the publication of Complaints,
see Brink (“Who fashioned Edmund Spenser?”) and Hile (“Edmund Spenser”); for the
timing of the publication and censorship of Complaints, see Peterson (“Laurel crown”);
for the ongoing payment of the annuity, see Berry and Timings (“Spenser’s pension”).
In a recent unpublished paper, Jean R. Brink has argued that Spenser sold his pension
to Thomas Walker (Brink, “Spenser’s death revisited,” 49th International Congress on
Medieval Studies, Kalamazoo, MI, May 8–11, 2014). Whether Berry and Timings or
Brink is correct does not affect my point here, which centers on Spenser’s staying suffi-
ciently in the good graces of the court that his pension was not affected by the uproar
over the Complaints volume.

Introduction 7

Critics working on satire in the past two decades have deplored the
limited influence of recent literary theory on studies of satire, with Dustin
Griffin blaming the complexity and diversity of satire, which make catego-
rization and generalization difficult, and Fredric Bogel blaming the resis-
tance to theory among scholars of eighteenth-century literature (Griffin,
Satire, 31; Bogel, Difference Satire Makes, 5). The attempts by these and
other scholars to rectify this situation through more careful attention
to theoretical understandings of satire are all to the good, but because
these more recent satire theorists have largely focused on the eighteenth
century, their findings are of limited applicability in understanding the
characteristic approach to satire of poets like Spenser and his admirers
and imitators in the late sixteenth and early seventeenth centuries. Those
theorists who have addressed allegorical satire have tended to do so curso-
rily and often unsatisfactorily: Dustin Griffin lumps together allegorical
satire with the grab-bag of Menippean satire; Kirk Combe categorizes it
as belonging to the complaint tradition of satire, but his undisguised pref-
erence for the “satire” that he contrasts with his strawman “complaint”
limits the usefulness of his observations on the “sniveling grievances
and blurry hopes for amelioration” that he sees as characteristic of the
complaint; George A. Test follows Ellen Douglass Leyburn in collapsing
the distinction between satire and allegory by stating that both work by
“indirection,” a conclusion that, because of its generality, is difficult both
to argue against and to use productively (Griffin, Satire, 109; Combe,
“New voice,” 77; Leyburn, Satiric Allegory, 7; Test, Satire, 187).

I do not believe that all satire necessarily operates through indirection;
however, indirect methods of satirical signification characterize Spenser’s
practice and are thus the focus of this study. Before looking at specific
examples of satirical writing in Spenser and his imitators, I devote the first
chapter to an analysis of indirect meaning-making in satire, discussing
how allusion, symbol, and analogy can work to create allegorical satirical
meanings that invite the reader to project insights from the text to the
real world. Chapter 1 explores the literary, natural-historical, symbolic,
and allegorical meanings that Spenser’s culture attached to foxes in order
to give a sense of the complexity of Spenser’s use of animal imagery to
create indirect satire in his most famous satirical character, the Fox of
Mother Hubberds Tale. This book does not offer an exhaustive analysis of
Spenser’s entire corpus of work, instead examining a few key texts before
shifting the focus to Spenser’s influence on and meaning for younger
poets who imitated him in their own satirical works. Chapter 1, however,
closes with a sketch of Spenser’s career as a satirist, aiming to create a

Spenserian satire8

sense of story and to connect the story of Spenser-as-satirist with better-
known discussions of Spenser’s career trajectory from such scholars as
Richard Helgerson and Patrick Cheney.

Chapter 2 begins by discussing previous scholarly work on Spenserian
satires—with reference to the ideas on indirect satire outlined in Chapter
1—before moving to an application of these ideas to two Spenserian
contexts. First, I discuss Spenser’s self-designation as “the New Poet”
in The Shepheardes Calender as an allusion that signals satirical intent.
Whereas the “Old Poet” referenced is clearly Chaucer, the phrase “new
poet” itself serves as an allusion, setting up a satiric genealogy connecting
Spenser to John Skelton and, through him, to Catullus (a poet who, though
“new” to Cicero, was an “old” poet when the young Virgil briefly imitated
him before rejecting his style to form his own). In the second half of the
chapter, I consider Spenser’s use of allegorical satire and allegory as satire
in Daphnaïda, analyzing the ways that Spenser signals readers to inter-
pret the poem satirically through playful use of allegory and metaphor.

With Chapter 3, I move the discussion from Spenser to a wider
circle of influence, starting with two somewhat reductive views from
contemporaries of what Spenser “meant” in the literary system of the
late sixteenth and early seventeenth centuries. Two friends, Joseph Hall
and William Bedell, wrote works that suggest an image of Spenser as
an uncomplicated, straightforwardly decorous poet. Hall repeatedly
alludes to well-known Spenserian images, which he imports into his own
satires in Virgidemiarum Sixe Bookes in order to contrast them with his
own disgusting imagery, suggesting an impatience with Spenser’s well-
known delicacy and decorum. The less truculent Bedell implies a simi-
larly uncomplicated view of Spenser in his poorly executed Spenserian
poem, The Shepherd’s Tale of the Pouder-Plott, which takes as inspiration
the Spenserian pastoral satire of The Shepheardes Calender and produces
instead pastoral panegyric for King James I. In these two views of what
“Spenser” meant to the writers of his time, we see the side of Spenser that
Karl Marx later immortalized as “Elizabeth’s arse-kissing poet.”

But other writers found in Spenser, and particularly in his indirect
satirical tools of allusion and allegory, inspiration for creating their own
puzzlingly indirect works, and Chapter 4 provides two case studies. I
explore the intertextual relationships between Thomas Nashe’s Choise of
Valentines and Spenser’s “March” and between Tailboys Dymoke’s Caltha
Poetarum and Spenser’s Muiopotmos, arguing that these poets use allu-
sions to and intertextuality with Spenser to signal that the reader ought
to read for allegorical satire. In Nashe’s case, I believe that he creates his

Introduction 9

Choise of Valentines in part to take satirical aim at Spenser himself, or,
rather, the oversimplified version of “the decorous Spenser” discussed in
Chapter 3, to suggest the foolishness of subscribing to idealizing views
of love while also offering some sly insults to Frances Walsingham and
Queen Elizabeth. The offense to the Queen is clearer, though still indirect,
in Caltha Poetarum, and the second half of Chapter 4 uses that work to
consider the possibility that some contemporary viewers found satire on
Queen Elizabeth in Spenser’s Muiopotmos. The chapter closes with a coda
that aims to bring together the two halves of the chapter through a brief
discussion of Shakespeare’s Venus and Adonis.

Where Chapter 3 examines connections between literary works and
their writers’ ideas about “Spenser” as an author, and Chapter 4 puts five
literary texts into conversation with one another, Chapter 5 considers two
early works of Thomas Middleton with reference to the social and political
context of the turn of the seventeenth century, with special attention to
how the Bishops’ Ban of 1599, which banned several books and restricted
the future publication of satirical works, affected the literary subfield of
satire in England. Following the 1591 calling-in of Spenser’s Complaints
volume, which included the satirical animal fable Mother Hubberds Tale,
authors largely avoided publishing anything like an animal fable. I find,
though, that the young Thomas Middleton wanted to signal his allegiance
with the values and ideas espoused by Spenser, and that he does this indi-
rectly in his 1599 Micro-Cynicon through allusions and analogies that
render his formal verse satires circuitously Spenserian; his efforts to avoid
offending were unsuccessful, and Micro-Cynicon was burned by order of
the Bishops’ Ban. Five years later, Middleton published a much more
obviously Spenserian work that, with its nostalgia for Queen Elizabeth’s
reign and use of talking insects and birds, suggests more fully the ongoing
importance of Spenser as an inspiration to the young poet Middleton
before he became the dramatist Middleton. The chapter closes by briefly
contrasting the pervasive Spenserianism of the young Middleton with
John Donne’s perhaps faddish use of animal fable in his Metempsychosis;
Poêma Satyricon.

The final chapter looks at two moments in the early seventeenth
century: Michael Drayton’s response to the change of monarchs in two
poems, To the Maiestie of King James from 1603 and The Owle from 1604,
and George Wither’s self-fashioning as a Spenserian satirist in a series
of four texts a decade later, from Abuses, Stript and Whipt (1613) to The
Shepheards Hunting (1615). In both cases, I find the authors signaling
their allegiances to Spenser indirectly, with Drayton creating in The Owle

Spenserian satire10

an animal satire that references Spenser by alluding to his poetic forebears
and Wither including pervasive animal and beast fable imagery in his
formal verse satires in Abuses, Stript and Whipt. Significantly, though, the
imprisonment that Wither endured as punishment for publishing Abuses,
Stript and Whipt led to such an increase in his reputation as a coura-
geous poet that he felt confident enough, in The Shepheards Hunting, to
allegorize his own life and situation in ways that depict him as the new
Spenserian satirist.

This book does not offer an unbroken and comprehensive narrative;
rather, these are “explorations” or case studies, but nevertheless, there is
a story here. Building on Annabel Patterson’s characterization of political
censorship in Elizabethan England as “the central problem of conscious-
ness and communication” (Censorship and Interpretation, 17), this book
aims to suggest the story of a code, the indirect satirical code that took
many forms, only one of which was the Spenserian variety examined
here. Indirection in satire is fun—the ingenuity required to crack the
code offers pleasure to writer and reader alike—but it was also, in the
period under consideration here, deadly serious, because a misstep could
lead to censorship or imprisonment. Thinking about Spenser as both a
real author grappling with these issues himself and as an idea, touch-
stone, or inspiration for other authors later trying to negotiate the same
conflicts will, I hope, suggest to other scholars the potential fruitfulness
of thinking more deeply and thoroughly about the forms that indirect
satire can take.

1

Indirect satire:
theory and Spenserian practice

In Edmund Spenser’s Prosopopoia; or, Mother Hubberds Tale, a tonal
shift characterizes the final episode, in which the villainous Fox and Ape,
having wreaked havoc in the three estates as husbandmen, clerics, and
courtiers, go even farther by usurping royal power. The self-conscious
Chaucerianism of the first episodes—summarized by Kent van den Berg
as “the recreative fiction that animals are like men”—gives way to a more
fully developed, and more clearly satirical, fictional world in which “men
are like animals” (“Counterfeit,” 92). Fable shifts to allegory when the
generic landscape of the first three episodes—a vaguely England-like place
that has sheep, priests, a court, and so forth—becomes a more sharply
focused fictional world, an allegorical world that invites the reader to
make connections to the real world and real people. This changed rela-
tionship between the fictional world of Mother Hubberds Tale and the real
England of its readers contributes to the shift from the feeling of medieval
complaint to the indirect satire that is the subject of this book.

In this chapter, I aim to begin the process of thinking analytically about
indirect satire, an understudied and undertheorized form of satirical
writing. Numerous scholars have described Spenser’s satirical method-
ology in ways that emphasize his efforts to balance goals of criticism with
a strong impulse toward self-preservation: Lauren Silberman comments
on the slipperiness of potential topical identifications in Mother Hubberds
Tale: “As the poet holds up mirrors more than one to himself and his
objects … . Spenser makes it virtually impossible to isolate a discrete
political attack on an identifiable object” (“Aesopian,” 237). Annabel
Patterson, analyzing the repeated references to passports in the same
poem, extends the concept metaphorically (by way of Sidney’s “great
passport of Poetry”) to satirical poetry, which “becomes the safe-conduct
by which criticism of church and state passes through the world with
impunity” (“Still reading,” 444). Speaking of The Shepheardes Calender as

Spenserian satire12

part of the broader tradition of sixteenth-century protest literature, Scott
Lucas argues that authors of “potentially dangerous material” sought
“rhetorical forms that could at once maximize the communicative func-
tion of their works while minimizing the chance that hostile readers
could use their own words against them as evidence of offensive intent,”
a more direct expression of the metaphorically expressed ideas quoted
from Patterson and Silberman (Lucas, “Diggon Davie,” 152).

Thus, the why of Spenser’s satirical methodology seems clear. I wish
to add to the conversation an analysis of what indirect satire is and how
authors such as Spenser and his imitators create literary works that
convey criticisms of particular persons or institutions only through hints
or allusions that prompt the crystallization of satirical meanings within
the mind of the reader. In contrast to direct satire, which more or less
clearly identifies its targets of criticism, both scholars and readers have
a harder time identifying and interpreting indirect satire, because of the
satirist’s efforts to provide a smokescreen of deniability about criticisms
launched at those with the power to punish. Thus, it is important to carve
out space from the genres of fable, complaint, and pastoral for the indi-
rect satirical poems written by Spenser and imitated by many others at
the end of the sixteenth century.

Indirect satire, distinct from the less focused criticisms of humanity
or society found in fables or complaint, which I will refer to as “general
satire,” creates a fictional world that references the real world—that is, an
allegorical world—in order to criticize the real world. The author uses allu-
sion, symbol, and analogy selectively to point the reader to make connec-
tions on the appropriate axes between the allegorical and real worlds. If
we imagine the real world as one plane and the fictional allegorical world
as a parallel plane, these indirect references serve to connect points on
the real plane with points on the allegorical plane: more connecting lines
make the reader’s job of interpretation easier but increase the possibility
of punitive or censoring retribution; fewer of these indirect references, of
course, have the opposite effects, leading to the vanishing point of general
satire found in fable, complaint, or pastoral, the genres that indirect satire
often purported to be in the late sixteenth century.

Why call it “indirect satire” if allegory is a key to its creation of meaning?
Why not call it “allegorical satire”? I focus on indirection because allegory
is a pervasive mode of satirical meaning-making (and indeed, pervasive
in literary meaning-making in general): the general satire one might find
in a fable or pastoral derives from the allegorical connection between, say,
the barnyard of the fable or the Arcadia of the pastoral and the real world

Indirect satire 13

of writer and reader. Even satires as direct in their attacks on targets as the
Martin Marprelate tracts use allegory to create some meanings simply to
be clever: what is the creation of the brothers Martin Junior and Martin
Senior but an allegory representing the idea that repression of dissent
will breed more dissent? Although I will focus repeatedly in this book on
the way that “allegorical intuition”—which sometimes hits a reader in a
flash midway through a poem with the sense that the work references the
real world in some way—serves as a signal to seek and decipher satirical
meanings, I interest myself here in the approach to and specificity of the
writer’s targets, with indirect satire toeing an uneasy line between general
satire and direct satire.

The reader may intuit this sense that the author intends meaning
beyond the text when the author’s use of apparently benign modes such as
complaint, fable, and pastoral is characterized by details that suggest that
the fictional world of the work allegorizes the real world. Satire appears,
in either large or small doses, in a number of Spenser’s works, and the
fruitfulness of his invention and his talent leads to a variety of forms, but
Spenser’s signature in satire is indirection, as we see him create count-
less ways of expressing criticism, contempt, disgust, without quite coming
right out and saying it. Before moving into a more theoretical discussion
of indirect satire, I will illustrate my points about the techniques of indi-
rect satire by attention to Spenser’s most famous satirical character, the
Fox, with reference to the precursors of the figure.

The literary ancestry of Spenser’s Fox

Of the two main characters in Mother Hubberds Tale, Spenser repeatedly
emphasizes the greater guilt of the Fox: the first reference to the charac-
ters tells us that the Fox “misguided” the Ape, and the last reference calls
him “first Author of that treacherie” (Spenser, Mother Hubberds, lines 38,
1379). In between, Spenser develops a portrait of a bloodthirsty, greedy,
corrupt creature who aims for ever-increasing power, most importantly
through his role as chief advisor to the Ape in his role as the false king.
Whereas sixteenth-century allegorical satire often leads to readerly and
critical dissension, with multiple competing hypotheses regarding attri-
bution (including multiple scholarly disagreements about whom Spenser
satirizes through the Ape), reading the Fox has been, from the begin-
ning, uncomplicated: the Fox allegorically represents William Cecil, Lord
Burghley, Queen Elizabeth’s chief advisor. We know that Elizabethans
interpreted Spenser’s Fox as referring to Burghley because of Richard

Spenserian satire14

Peterson’s discovery of a letter from Thomas Tresham regarding the
“calling-in” of the Complaints volume and by Bruce Danner’s careful cata-
loguing of numerous sixteenth- and seventeenth-century readers’ identi-
fication of the fox in Mother Hubberds Tale with Burghley (Petti, “Beasts”;
Peterson, “Laurel crown”; Danner, Edmund Spenser’s War, chapter 5). So
Spenser succeeded in communicating with his audience, though perhaps
too well, given that Mother Hubberds Tale, after being called in by March
1591, was not published again until 1612, after the deaths of not only
Lord Burghley himself but also his equally powerful son, Robert Cecil,
Earl of Salisbury. Although this indirect satire may thus have been a bit
too direct, the relatively clear interpretive response of its earliest readers
to the Fox makes this an excellent object for analysis of Spenser’s charac-
teristic satirical methods.

Other foxes in Aesopian fables such as Chaucer’s Nun’s Priest’s Tale,
Reynard the Fox, mid-sixteenth-century anti-Catholic polemic, and
Spenser’s own “Maye” from The Shepheardes Calender illustrate the
two “types” of prosopopoietic foxes in early modern literature—fox as
corrupt courtier and fox as corrupt pastor. Both types of fictional fox
import meaning intersemiotically from medieval and early modern fox
symbolism and natural-historical ideas about foxes (a concept that Sean
Henry explores with reference to the crocodile in Mother Hubberds Tale
in “How doth the little Crocodile”). The varying connections between
the fictional world and reality in these different texts demonstrate the
continuum between fable and satiric fable, and the same continua can be
imagined, of course, between complaint and satirical complaint, pastoral
and satirical pastoral, or any other genre or mode that an indirect satirist
might coopt for satirical purposes.

Fable functions allegorically, of course, with the explicitly stated moral
guaranteeing that all readers will be able to make the desired connection
between the forest or barnyard and the real world. In the terms of cogni-
tive blending theory, best known to literary scholars through its influence
on cognitive metaphor theory, we can speak of the barnyard or forest as
one of the “input spaces” (see Fauconnier and Turner, The Way We Think,
chapter 3). In Chaucer’s Nun’s Priest’s Tale and the anonymous Reynard
the Fox, “the court” serves as another of the input spaces, but they func-
tion differently, with Chaucer juxtaposing court and barnyard language
and imagery in order to create the mock-heroic sense of deflation and
the Reynard poet progressively metamorphosing the setting from a fully
animal world to a hybrid world in which Reynard seems “really” to be
royalty. Although Reynard offers a clearer picture of real-world courtly

Indirect satire 15

abuses, neither poem attacks a specific target, and thus both are, at most,
general satire.

Chauntecleer, Pertelote, and Russell the Fox inhabit a fable-world
barnyard, not a pointedly allegorical version of the real world. Chaucer’s
references to the court create a blended space in the reader’s mind, but
in a way that pushes the scene firmly back to the barnyard, rather than
pointing insistently to the real world. Quick juxtapositions of barnyard
and court crystallize in readers’ minds the sense that Chauntecleer is
not a hero or prince but a mock-version of same. Immediately after a
detail that emphasizes the animality of the characters, when Chauntecleer
clucks to call his hens to him “For he hadde founde a corn, lay in the yerd”
(Chaucer, Nun’s Priest, line 3175), Chaucer describes him as royal (“real”),
as looking like a “grym leoun,” and as walking on his toes because he
disdains to set his whole foot on the ground (lines 3176, 3179–81). Imme-
diately thereafter, “he chukketh whan he hath a corn yfounde,” and then
the narrator describes him as “roial, as a prince is in his halle” (lines 3182,
3184). The incongruous blend of barnyard and court doesn’t prompt the
reader to seek real-world targets to connect with Chauntecleer’s pride;
instead, it delineates his character in a way that motivates his suscepti-
bility to the flattery of the fox, Russell. Both Chauntecleer and Russell are
susceptible to flattery because they prize themselves too highly, as though
they really are courtiers, but both remain for readers simply animals. The
explicit moral to courtly readers (“Allas, ye lordes, many a fals flatour /
Is in youre courtes / … / Beth war, ye lordes, of hir trecherye,” Chaucer,
Nun’s Priest, lines 3325–26, 3330) invites readers to apply the lessons of
the fable to real life. Yet this moral, applied from the barnyard to the real
world, clarifies the distance between the two worlds.

In Reynard the Fox (translated into English by William Caxton in 1481
and reprinted several times over the following century before the time of
Spenser’s career), like The Nun’s Priest’s Tale, the work begins in a fable-
world, with animals behaving like animals: the initial complaints of the
animals against Reynard, like Chauntecleer’s corn in the yard, remind us
of animal behaviors and preoccupations, not those of humans. Isegryme
the Wolf complains that Reynard “hath bepissed my children where as
they lay, in suche wyse that they therof be waxen blinde” (Raynarde the
Foxe, A5v). Curteyse the Hound accuses Reynard of stealing a pudding
from him. And although Reynard’s home, Malepardus, is called a “castel”
(Raynarde the Foxe, passim), the description calls to mind a fox-hole: “for
Malepardus was ful of holes, here one hole & there an other, and yonder
an other, narow, croked, & longe, with many wayes to go out, whiche he

Spenserian satire16

opened & shette when it pleaseth hym, and when he had nede” (Raynarde
the Foxe, B5v).1

As the plot progresses, however, the characters begin to seem more
human, and the fable-world contains enough of the institutions of the
real world (a king, legal system, castles, duels, and so forth) to take on
the character of a hybrid world, fully animal and fully human, in which
Reynard’s crimes begin to seem less like those of a fox and more like those
of a sociopath. He expertly plays the typical desires of the animals who try
to bring him to justice (Bruin the Bear wants honey, Tybert the Cat wants
mice) against the fable-humans’ desires to acquire and defend property in
order to punish his animal summoners, allowing him to avoid his day in
court. Reynard’s character changes over the course of the work, so that by
the end, the animal who had “bepissed” the eyes of the wolf cubs becomes
a nobleman who “with his frendes and lynage departed nobly fro the
kynge; and wente unto his castell Malepardus” (Raynarde the Foxe, S8r).
The work by the end clearly references the real world of medieval Europe:

There is in ye worlde moche sede lefte of ye Fox … though they haue no
reed berdes, yet there ben found moo Foxes now than euer were here
tofore … These reigne now moche in euery countre … in ye popes court
ye emperours, the kynges, dukes or any other lordes. (Raynarde the Foxe,
T1r–T1v)

Yet the author cautions the reader not to read too closely: “There is no good
man blamed therein[;] it is spoken generally. Let euerye man take his owne
parte as it belongeth & behoueth, and he that fyndeth hym giltye in any
dele or part therof, lette hym amende hymselfe” (Raynarde the Foxe, T4r).

In other words, the narrator avers that this is general satire, not indirect
satire. Reynard the Fox allegorizes the real world more clearly than does
The Nun’s Priest’s Tale, but still not specifically, and so I find no evidence
of indirect satire in the English version.2 The names of the animals are
unremarkable and thus do not suggest allusions to real people. The most
unusual word in the work, Malepardus (“Maleperduys” in Caxton’s 1481
edition), the name of Reynard’s fox-hole/castle, turns out to be a corrupted

  1	 Compare with Edward Topsell’s description of foxes’ dens: “for the abode of Foxes in the
day time is in the caues and holes of the earth, and come not abroad til the night. These
dens haue many caues in them, and passages in and out, that when the Tertars shall set
vpon him in the earth, he may go forth some other way” (Topsell, Historie, 223).

  2	 The Reynard tales originated in the twelfth century with the Latin Ysengrimus, and
French, Dutch, German, and English versions and translations circulated in Europe
during the late medieval period. Scholars have found topical satirical content, with
various targets, in the medieval Continental versions; see Varty, Reynard the Fox, espe-
cially chapters by Jill Mann, Jean Subrenat, and Jean-Marc Pastré.

Indirect satire 17

version of the French word for St. John’s wort: “This plant is called Millep-
ertuis (or thousand holes) because the leaues of it are all full of so small
holes, that one can scarce see them, but onely betwixt their sight and
the sun” (de la Primaudaye, French Academie, 335). Obviously a name
that means “thousand holes” serves as a fitting moniker for Reynard’s
confusing den with many paths and exits, not an allusion to signal a
real-world satirical target. Without verbal allusions or plot segments that
parallel real-world occurrences in order to connect fiction to reality in a
way that creates a clear, sharp critique of some particular person or insti-
tution, the fifteenth- and sixteenth-century English versions of Reynard
the Fox, in their application to the real world, remain general satire.

Both The Nun’s Priest’s Tale and Reynard the Fox exemplify the Aeso-
pian tradition of fable, which Annabel Patterson describes as a “complex
medium of political analysis” that in the late sixteenth century became
in England “a flexible and constantly renewable system of metaphorical
substitutions for actual events, persons, or political concepts that can,
but need not, be recognized as such” (Patterson, Fables, 75, 52). The fable
form itself, Patterson argues, codes political ideas in animal stories (just
as the pastoral and the complaint are known for calling attention to the
evils of the world), but this does not always rise to the level of a clear
particular attack. Nevertheless, in the Reynard stories, the figure of the
fox serves to satirize a specifically courtly set of abuses, even if no partic-
ular persons seem to be targeted.

In addition to this political, courtly type of fox satire, Spenser also
draws on a distinct tradition of prosopopoietic foxes that derives from
what Katherine C. Little refers to as “ecclesiastical pastoral” (Trans-
forming Work, 3–5), in which foxes allegorize one type of corrupt pastor.
Little argues for a medieval influence on early modern pastoral through
the ecclesiastical pastoral that allegorizes priests as shepherds, as distinct
from the classical pastoral tradition that has received the bulk of scholarly
attention for its influence on early modern pastoral. Similarly, with regard
to the literary ancestors of Spenser’s Fox, we can distinguish the foxes that
form part of the Aesopian tradition, which tends to comment on political
situations, from foxes that derive from sixteenth-century ecclesiastical
pastoral and thus comment on concerns about the clergy.

Little’s definition of ecclesiastical pastoral as “allegorical pastoral … in
which the reader is meant to understand the shepherds as priests and the
‘shepherding’ they discuss as referring to clerical duties and/or religious
beliefs and practices” can illuminate the way that this type of pastoral
shades into satire through extension of the allegory (Little, Transforming

Spenserian satire18

Work, 3). The evil figure who thwarts the good shepherd is not a bad
shepherd but rather a fox or a wolf; a usefully heavy-handed example of
this appears in the mid-sixteenth-century polemics of William Turner,
who wrote The Hunting and Finding Out of the Romish Fox … (1543),
The Rescuing of the Romish Fox … (1545), and The Hunting of the Romish
Wolf (1555; republished with a new preface and title during the 1560s as
The Hunting of the Fox and the Wolfe, because they make havocke of the
sheepe of Christ Jesus). Harold Stein summarizes the overall symbolism of
Turner’s works thus:

Thus to Turner a fox is a person who seems to be or pretends to be a member
of the Church of England, though at heart he has Romish beliefs, while a
wolf is a Romanist in both belief and outward profession. Edwardian foxes
become Marian wolves, and, as we now know, Marian wolves similarly
become Elizabethan foxes. (Stein, “Spenser and Turner,” 349–50)3

Numerous scholars have noted the applicability of this animal symbolism
to Spenser’s “Maye” and “September” eclogues, citing as evidence the
facts that, in “Maye,” Spenser changed the wolf of his Aesopian source
(Caxton’s ninth fable of book 2) into a fox and that, in “September,” Hobbi-
nol’s naïve response to Diggon Davy’s comment on (allegorical) wolves
that there are no (literal) wolves in England follows a passage in Turner’s
The Hunting of the Romish Wolf (Hume, Edmund Spenser, 21–23; Stein,
“Spenser and Turner,” 350–51; Norbrook, Poetry and Politics, 66–67).

Additionally, at least some readers of Spenser’s Mother Hubberds Tale
in 1591 would come to the text with the knowledge that William Cecil,
Lord Burghley, was nicknamed “the fox” by his enemies. Anthony Petti
cites numerous examples of references to Burghley as a fox, though
Petti is sometimes unclear about whether such references pre- or post-
date Spenser’s poem. Within the circle of the court, Robert Devereux,
Second Earl of Essex, commonly referred to Burghley as “the old fox”;
Petti also finds fox imagery applied to Burghley by a (relative) outsider in
a mid-1570s letter written by a Catholic that included a key to the letter’s
animal-themed cipher beginning: “The names of our enemies. The hare,
the ladie Elizabeth that calleth herself queene; the foxe, Cicill” (qtd. in
Petti, “Beasts,” 79). Although Thomas Herron has complicated our under-
standing of the topical references in Spenser’s satire by reminding us of
the need to consider Irish readings and identifications of the Fox and
other characters, for the English audience analyzed here, fox imagery

  3	 Janice Devereux notes that in addition to William Turner, Luke Shepherd and John Bale
also referred to their enemy, the Catholic Stephen Gardiner, Bishop of Winchester, as a
fox in the mid-sixteenth century (Devereux, An Edition, 121n182).

Indirect satire 19

strongly represents Lord Burghley (Herron, “Reforming the fox”).
Spenser reinforces the reader’s awareness of the Burghleyan fox

connection in Mother Hubberds Tale by making an even clearer attack
on Burghley in The Ruines of Time, the poem that opens the Complaints
collection. Elegizing Robert Dudley, Earl of Leicester, Spenser writes:
“He now is gone, the whiles the Foxe is crept / Into the hole, the which
the Badger swept” (Ruines, lines 216–17). The belief that foxes usurped
the dens of badgers, claiming a badger’s clean (“swept”) den by marking
it with urine and excrement, was part of English understanding of the
natural history of real foxes (see, e.g., Topsell, Historie, 34, 223). Calling
to the reader’s mind Burghley (whose political ascendancy following
Leicester’s death makes him the obvious referent for the fox) while also
reminding Elizabethans of the disgust attached to the actual animal makes
this a stinging insult. Bruce Danner argues that Ruines of Time creates
more offense than Mother Hubberds Tale, because “the Ruines criticizes
Cecil without the mediating fiction of an allegorical beast fable… . Such
remarks constitute a level of specificity beyond even the suggestive, but
allegorically inflected allusions to Burghley and Robert Cecil in Mother
Hubberds Tale” (Danner, Edmund Spenser’s War, 92–93).

All of these symbolic foxes—the Aesopian/Reynardian political fox,
the ecclesiastical pastoral fox, the Burghleyan fox—inform Spenser’s char-
acter of the Fox in Mother Hubberds Tale. Lauren Silberman observes that
Spenser does not characterize the Fox and Ape as static figures; instead,
“the way in which they are presented shifts along the continuum from
naturalistic to anthropomorphic—from the pole of ‘mouse’ to the pole
of ‘Mickey,’ if you will” (Silberman, “Aesopian,” 228). In part, as regards
the Fox, these shifts in characterization occur when Spenser moves to
another symbolic context for the meaning he wishes to convey through
this figure. The first two episodes play with the conventions of pastoral
ecclesiastical satire: as literal shepherds of actual sheep (the Ape disguised
as a “shepheard swaine” and “the false Foxe [as] his dog” [Spenser, Mother
Hubberds Tale, lines 303–4]), they devour their charges mercilessly, just
as allegorical wolf- and fox-pastors do in ecclesiastical pastorals such as
those by Turner and those in The Shepheardes Calender. As always, the
Fox serves as the instigator and is thus more guilty than the Ape:

          [E]ver as they bred,
They slue them, and upon their fleshes fed:
For that disguised Dog lov’d blood to spill,
And drew the wicked Shepheard to his will.

(Spenser, Mother Hubberds Tale, lines 317–20)

Spenserian satire20

In the next episode, however, when they infiltrate the clergy, with the
Fox as priest and the Ape as his parish clerk, they shift, to use Silberman’s
analogy, from “mouse” to “Mickey,” because their crimes as clergy are not
the allegorical devouring of sheep, which they have already done liter-
ally in the first episode, but everyday corruptions: they “ill / Did order
their affaires” and were accused by their parishioners of unnamed “crimes
and heresies” (lines 559–60, 564). Both episodes draw on native English
traditions of polemic and complaint, with the first episode perhaps more
indebted to the polemics of rural laborers and poverty that draw on the
Piers Plowman tradition, as analyzed by Mike Rodman Jones (Radical
Pastoral). They are linked by their preoccupation with ordinary people,
as opposed to courtiers, and by the clever twist of having the Fox and Ape
perform their crimes of bloodthirsty rapine as actual shepherds, immedi-
ately before their turn as clergy members.

The rural ecclesiastical satire of the first two episodes then shifts to
court satire for the final two episodes: the Ape as courtier, with the Fox
as “his man Reynold” who “Supports his credite and his countenaunce”
(lines 667, 668), and the Ape as usurper-king, on the condition that he will
swear to be “ruled … / In all affaires” by the Fox (lines 1051–52). Where the
first two episodes, in line with the fox symbolism of ecclesiastical pastoral
satire, characterized the Fox with reference to his bloodthirstiness (first
episode) and lack of care for parishioners (second episode), the literary
context now changes to the courtly satire reminiscent of the Reynard tales,
especially in the third episode, and political satire akin to the Aesopian
tradition in the fourth episode, which is generally recognized as having the
most direct topical applications but also the most careful efforts at creating
“Aesopian political deniability” (Silberman, “Aesopian,” 242). As van den
Berg summarizes the fourth episode: “on the one hand, it retreats from the
human world to the animal kingdom; on the other, it engages the human
world more directly through sustained topical allusions to actual persons
and specific abuses” (“Counterfeit,” 92). We see this continued concern
with the lines between human and animal in the Ape and Fox’s argument
over which should act as the king, when the Fox says:

  where ye claime your selfe for outward shape
Most like a man, Man is not like an Ape
In his chiefe parts, that is, in wit and spirite;
But I therein most like to him doo merite
For my slie wyles and subtill craftinesse,
The title of the Kingdome to possesse.

(lines 1041–46)

Indirect satire 21

The courtly and royal contexts of these final two episodes are too
obvious to require proof, and I believe that the Fox’s character becomes
inflected here with a slightly different meaning because of the connec-
tion to courtly, political beast satire associated with the Reynardian and
Aesopian tales.

Significantly, it is also in these final episodes that the connections
linking the Fox with William Cecil, Lord Burghley, come into play. In
Mother Hubberds Tale, although the Fox shows his corruption throughout
the poem, he becomes most similar to Lord Burghley in the fourth
episode, in which the Ape impersonates the king and the Fox serves as
his second-in-command. Here Spenser moves beyond allusion (to earlier
literary foxes and perhaps to fox references to Burghley) and symbolism
(from the disgust attached to foxes from popular natural histories as
exemplified by Edward Topsell) to create satirical meanings by means
of analogous situations. The narration of the Fox’s crimes allegorizes
the litany of complaints leveled against Burghley: he is greedy (nothing
“that might him profit bring, / But he the same did to his purpose wring”
[lines 1141–42]); he wields disproportionate influence with the monarch
(“Nought suffered he the Ape to give or graunt, / But through his hand
must passe the Fiaunt” [lines 1143–44]); he does not support learning
and the arts (“For men of learning little he esteemed; / His wisedome
he above their learning deemed” [lines 1191–92]); and his ostentatious
building projects show his pride and selfishness (“But his owne trea-
sure he encreased more / And lifted up his loftie towres thereby” [lines
1171–72]).4 Bruce Danner notes that the Fox’s building program is out of
place: it “plays no previous or subsequent role in the poem,” and so, he
suggests, “Its function … seems calculated to draw attention beyond the
formal boundaries of the narrative to the arena of contemporary refer-
ence” (Danner, Edmund Spenser’s War, 164).

Early readers recognized mockery of Robert Cecil’s hunchback in the
reference to the Fox’s cubs, whose “backs nigh broken were” from the
weight of all the honors and offices he heaped upon them (line 1158), a
passage Catholic polemicist Richard Verstegan alludes to by mentioning
“the false fox and his crooked cubs” in his attack on Burghley (Verstegan,
A Declaration, 68). Danner has carefully catalogued the numerous
contemporary identifications of the Fox with Burghley, noting that
these consistent identifications constitute “nothing less than the most
thoroughly documented topical allusion of Spenser’s career” (Danner,

  4	 See Danner, Edmund Spenser’s War, chapter 5, for a thorough analysis of the historical
context of Burghley’s building projects.

Spenserian satire22

Edmund Spenser’s War, 163). Although we can thus with some certainty
identify the Fox as Burghley, we nevertheless do not know the source
of Spenser’s animus against him; Andrew Hadfield outlines a number of
possibilities before concluding that “we shall probably never know for
certain why Spenser singled out Burghley as the representative of all that
was wrong with court life” (Hadfield, A Life, 275). Certainly the volume
as a whole indicates Spenser’s confidence and willingness to provoke
controversy, as Hadfield notes.

The social dynamics of satire

Whereas the many criticisms of the Fox quoted in the previous section
certainly applied to Burghley, the Fox’s building projects, in their speci-
ficity and lack of connection to the plot—similar to the reference to his
“cubs” that marks him as a parent—lead the reader to look outside the
text for meaning, that is, to think allegorically by looking for parallels
in the real world to explain something unusual or out of place in the
fictional world. This, I argue, is what makes indirect satire, as practiced
by Spenser and others who imitated him, distinctive: the greater cognitive
demands it makes of the reader. When the writer places in the text only
clues to satirical meaning—allusions, symbols, and analogies that prompt
the reader to use prior knowledge, outside knowledge, to read allegori-
cally to make sense of the text—the reader must interpret the clues to
arrive at the satirical meaning. The author thus increases personal safety,
but at cost to comprehensibility: some satirical meanings may go unno-
ticed, and others may be found that the author never intended. This affects
the reception of the text both at the time of composition and in later
centuries, as critics struggle to interpret correctly satirical messages that
depend upon the knowledge and attitudes of the original target audience.

In making a distinction between “general,” “indirect,” and “direct” satire,
my goal is not to return to the somewhat rigid taxonomizing impulses
that characterized the study of Renaissance satire in the mid-twentieth
century. We can see new-critical interests at work in, for example, Alvin
Kernan’s ideas about the importance of the satiric persona, Mary Claire
Randolph’s two-part taxonomy of formal verse satire as attacking a vice
and endorsing the corresponding virtue, or John Peter’s dichotomized
association of complaint with the medieval period and satire with the
Renaissance (Kernan, Cankered Muse; Randolph, “The structural design”;
Peter, Complaint and Satire). In all of these examples, interest focuses
on the text, with attention to the persona of the speaker as found in the

Indirect satire 23

text. Discussions of prose vs. verse satire, “Juvenalian” vs. “Horatian”
vs. “Menippean” have continued to develop the new-critical taxonomic
impulse by focusing on form and tone.

Instead of adding a new type of taxonomy, I want to bring to the study
of Renaissance literature more recent satire theorists’ approaches, which,
taken together, constitute what we might call a “social turn” in satire
studies, expressed most succinctly in W. Scott Blanchard’s definition of
satire as a “genre for the expression of social dissensus” (“Renaissance
prose satire,” 118). The decision to write general or indirect or direct
satire—and these should be conceptualized as a continuum, not a set
of discrete quantum levels—arises in part from concerns related to the
social sphere:

1.	 The actual specificity of the real-world target: Does the author
genuinely want to criticize a large group of people, such as “court-
iers,” or one specific courtier, such as the Earl of Oxford?

2.	 The potential social costs of directly attacking the target, ranging
from social awkwardness to difficulty getting published to impris-
onment or execution.

3.	 The ability of the anticipated audience to piece together satirical
meanings from indirect clues: the audience will be more able to
make these cognitive leaps if author and audience share extensive
background knowledge.

This way of thinking about satire as a social practice draws from and
adds nuance to the work of numerous critics who have considered the
social dimension of satire. Fredric Bogel describes satire’s social function
as exclusion: creating and policing boundaries between the in-group and
the outsider (Bogel, Difference Satire Makes). George A. Test explains the
multiplicity of satirical forms as deriving from the limitless possibilities
created by theorizing satire as exhibiting greater or lesser degrees of four
traits that work together to create satire: aggression, judgment, laughter,
and play (Test, Satire)—characteristics not so much formal or historical
as social: aggression toward, judgment on, laughter at, play with. Test’s
illustrations of these social relations in various examples of satire tend
to emphasize the connections between author and subject, leaving the
reader in a somewhat more passive role. Dustin Griffin balances this view
by arguing that inquiry, specifically the shared inquiry into a subject by
writer and reader, characterizes satire at its most morally complex and
interesting (Griffin, Satire). To the extent that interpreting indirect satire
depends upon reading allegorically to connect the text to the pretext or

Spenserian satire24

context, I draw also from Maureen Quilligan’s careful analysis of the role
of the reader in making sense of allegorical writing (The Language of Alle-
gory, chapter 4).

The distinction I make between direct and indirect satire continues
this emphasis on the social experience of reading or writing satire, specif-
ically with respect to the making of meaning. Many of the theoretical
comments on satire refer to and analyze what I am calling “direct satire,”
which we now call simply “satire,” because greater freedom of expression
in Western democracies since the late seventeenth century has dimin-
ished authors’ need for a toolbox of indirect satirical methods. Indirect
satire flourishes under repressive conditions, complicating comments
such as Ralph Rosen’s discussion of ancient satire, in which he asserts
“the antagonism itself is always explicit, for it is in the poet’s interest to
clarify who is the blamer and who the target” (Making Mockery, 19).
This tendency to consider only direct satire in analyses of “satire” also
plays a role in the idea that satire must be funny; Rosen again: “it must
be said, at the risk of stating the obvious, that I understand satire as a
species of comedy, or more generally ‘the comic’ … it exists in order to
make an audience laugh” (19). Of course satire can be funny, but satire
is not the same as comedy any more than satire is the same as pastoral.
Using George Test’s taxonomy, we could say that Rosen is describing a
type of satire strong on aggression and laughter, whereas indirect satire
is stronger on Test’s judgment and play. Thinking of satire as aggressive
and laughter-provoking works well for examples of early modern English
direct satire such as the tracts of the pseudonymous Martin Marprelate,
which attacked particular English bishops by name, referred to specific
foibles and embarrassing incidents, and mocked both; Thomas Nashe’s
satirical abuse of Gabriel Harvey and his brothers; the Catholic apologist
Richard Verstegan’s attacks on William Cecil, Lord Burghley; and the sort
of personal libels collected by Alastair Bellany and Andrew McRae on
their “Early Stuart Libels” website.

These four examples of direct, naming-names satire in the late Eliza-
bethan and early Stuart period provide a useful primer on the dangers
of direct satire at this time of heavy censorship:5 The Marprelate tracts,
unregistered with the Stationers’ Company and printed on a secret press,
led to a manhunt, a public-relations war, and the execution of John
Penry (Black, “Introduction”). The Bishops’ Ban of 1599, which primarily

  5	 For general studies of press censorship during this period, see Clegg, Press Censor-
ship Elizabethan; Clegg, Press Censorship Jacobean; Dutton, Licensing, Censorship; and
Patterson, Censorship and Interpretation.

Indirect satire 25

singled out specific, named works, made a blanket condemnation of the
whole Nashe–Harvey controversy by decreeing “That all nasshes bookes
and D Harvyes bookes be taken wheresoever they maye be found and
that none of theire bookes bee ever printed hereafter” (qtd. in McCabe,
“Elizabethan satire,” 188). Verstegan’s books were printed on the Conti-
nent and smuggled into England, and the libels collected by Bellany and
McRae remained unpublished and circulated in manuscript. In sum,
then, three of these four examples constitute what McRae terms “unau-
thorized texts” (McRae, Literature, Satire, 1), and the authorized texts of
the Nashe–Harvey squabble later became censored texts.

We can easily understand the rage of the Elizabethan bishops at
the ridicule dished out by the witty and irreverent Martin family (the
pseudonymous Martin Marprelate turned out to have two sons, Martin
Junior and Martin Senior), though we might consider the bishops’
murderous response somewhat lacking in moderation. No one needs to
write an article explaining why the Elizabethan bishops took offense at
the Marprelate tracts; I will provide a single example, a syllogism from
the Epistle, remarkable for the sheer number of bishops that it insults
directly: “Those that are petty popes and petty antichrists ought not to
be maintained in any Christian commonwealth. But every lord bishop in
England, as, for ilsample, John of Cant., John of London, John Exeter, John
Rochester, Thomas of Winchester, the bishops of Lincoln, of Worcester,
of Peterborough, and to be brief, all the bishops in England, Wales, and
Ireland, are petty popes and petty antichrists. Therefore no lord bishop
… is to be tolerated in any Christian commonwealth” (Marprelate, The
Epistle, 9). It requires no great critical acumen to recognize why a bishop
in the Church of England at the end of the sixteenth century would prefer
not to be named as a petty pope and Antichrist. In direct satires such
as these, plenty of interpretive issues and problems remain, of course,
but the reader does not wonder whom the author is criticizing, even at a
remove of more than four hundred years.

Other censorship episodes, however, offer less clarity. In the case of
the 1591 “calling in” of Spenser’s Complaints volume, scholars treated the
censorship as an unconfirmed rumor until 1997, when Richard Peterson
published a newly found letter from Sir Thomas Tresham written in
March 1591 (new style) during the actual recall of the book. Although
everyone could agree about why Lord Burghley would want the book
censored, the lack of proof that the book had indeed been suppressed led
to scholarly caution and uncertainty. Harold Stein, for example, specu-
lated from the lack of an official proclamation regarding the calling in that

Spenserian satire26

the authorities used “semi-official pressure” to get Spenser’s publisher,
William Ponsonby, to impound the unsold copies himself (Stein, Studies,
85). Cyndia Clegg, presumably partly because she bases her argument on
the belief that critics have overstated the extent of literary censorship in
the Elizabethan period, treats the censorship of Complaints as a minor
event, despite Peterson’s proof by the time of Clegg’s publication that
the book was called in. Clegg dismisses the seriousness of the event by
commenting that “whatever concern Spenser’s tale elicited, it was miti-
gated shortly after” (Clegg, Press Censorship Elizabethan, 223).

Likewise, scholars have not been able to determine with certainty
against what offense or offenses the Bishops’ Ban reacted, leading to
interpretive proliferation over the past decades. Those arguing for moral
motivations for the ban include John Peter (Complaint and Satire, 149),
Bruce R. Smith (Homosexual Desire, 164), and Lynda E. Boose (“Bishop’s
Ban,” 196). Arguments for political causes for the ban appear in works by
Richard McCabe (“Elizabethan satire”), Annabel Patterson (Censorship
and Interpretation, 47), and Cyndia Clegg (Press Censorship Elizabethan,
198–217). Given the generic diversity of the texts included in the ban,
recent critics have looked for overarching themes that can help to explain
the collective offensiveness of the named works. According to Douglas
Bruster, the named works’ “embodied writing” offended because they
“took liberties with bodies considered either above mention or above
certain kinds of mention” (“Structural transformation,” 50, 53). William
Jones also avoids genre-based interpretations by arguing that the ban
attempted to address a concern about ideology, specifically the Juvena-
lian mode as “a tangible threat to the ideological stability of the English
nation” (“Bishops’ Ban,” 332). If we think in social rather than taxonomic
terms, it becomes less important to find a common thread connecting all
of these named works. The books were banned not because they outraged
the public, and not because they outraged one bishop who created the
entire list. Rather, we likely see here a collection of personal prejudices,
but because they are the personal prejudices of a group of bishops, rather
than a single bishop, we cannot find one common offense that each work
offers.

Both of these examples—uncertainty regarding the circumstances
surrounding the censorship of Spenser’s Complaints and uncertainty
about what inspired the confirmed censorship of the Bishops’ Ban—arise
from the slipperiness of indirect satire. It makes sense that the Elizabethan
authorities in charge of these suppressions would prefer to be as vague as
possible regarding their decisions: after all, by its nature, indirect satire is

Indirect satire 27

not readily comprehensible to every reader, so the suppressors would not
find it in their interest to help naïve readers to become knowing readers.

Meaning-making in indirect satire: allusion, symbol, analogy,
and  the “allegorical intuition”

In the previous section I noted that social considerations play a significant
role in an author’s decision to write indirect satire instead of more general
or more direct satirical works and discussed the specificity of the target
and the potential social costs of writing more direct satire. This section
will analyze the greater interpretive burden that indirect satire puts on the
reader. For any instance of indirect literary meaning-making to succeed,
the writer and the reader must share a common store of knowledge, or
else the reader will not be able to make the appropriate connections in
order to perceive the intended meanings. Brenda Machosky, in a discus-
sion of allegory, claims that “all acts of interpretation are metaphoric in
principle, substituting meaning for the literary text. (Hence Northrop
Frye’s famous comment in The Anatomy of Criticism that ‘all commentary
is allegorical interpretation’ [89].)” (Structures of Appearing, 191).

Machosky conflates metaphor and allegory in this quotation, but
teasing the two apart is important because of its implications for seeing
the process of understanding indirect satire as allegorical interpretation,
not metaphoric. Cognitive metaphor theorists define metaphor as the
mapping of ideas and images from one conceptual domain (the “source
domain”) on to another (the “target domain”), so that the unknown or
less known can be understood through comparison with a more familiar
domain of meaning (Lakoff and Johnson, Metaphors). Whereas I.A. Rich-
ards’s highly influential discussions of metaphor tend to oversimplify the
process of communication and meaning-making (for example, in the
suggestion that the “tenor” or message is uncomplicatedly transported
by the “vehicle,” creating a conceptual barrier between meaning and
expression that underestimates the complexity of the processes of both
writing and reading), contemporary cognitive metaphor theorists postu-
late more fluid boundaries between the source and target domains, such
that meaning flows, at least potentially, in both directions.

In several articles extending the work of cognitive metaphor theo-
rists to allegory, Peter Crisp argues that we can distinguish allegory from
extended metaphor because allegory includes no direct references to
the target domain (i.e., the meaning or world “out there” that allegorical
figures and events represent); according to Crisp, whereas an extended

Spenserian satire28

metaphor will bring together linguistic details reminiscent of both the
source and the target domains, allegory creates a self-contained world:
all source domain, with perhaps an allusion to the target domain in the
form of personifications (“Allegory, blending”). I find Crisp’s argument
for the distinction between extended metaphor and allegory compelling,
even though I disagree with him about the cognition involved in making
sense of allegory. The human mind’s ability to make sense of allegory—
to correctly identify, say, the real-world satirical target of a short poem
that does not mention the person by name—depends, according to Mark
Turner, on three “principles of mind,” story, projection, and parable,
that allow us to make sense not only of literature but also of reality, with
“story” organizing our thinking, “projection” describing how “one story
helps us make sense of another,” and “parable” being “the projection of
one story onto another” (Turner, Literary Mind, v).

Turner’s “parable” uncontroversially names what we mean when we
speak of allegorical interpretation, but, especially when a satirist aims at
self-protection by writing allegorically, how does the reader know what to
project? What hints create the allegorical intuition that prompts further
reflection, leading to appropriate projection? Crisp repeatedly notes that
allegory makes no “direct” reference to the target domain, but he leaves
unexplored the ways that allegory makes indirect reference to the target
domain, and this indirection in the creation of meaning is what makes
indirect satire possible. I will discuss three ways that an author can indi-
rectly refer to the target domain, providing clues to spur allegorical inter-
pretation: allusion, symbol, and analogy.

By “allusion,” I refer to a primarily verbal or naming reference that
points the reader outside the text. Theorists of allusion have focused, not
surprisingly, on literary allusion, but I extend their work here to historical
allusion, given that such allusions are of primary interest when consid-
ering indirect satire; we can extend these theorists’ comments about the
relationship that develops between two (literary) texts to the relationship
that develops in the reader’s mind between the text and the historical situ-
ation to which it alludes. Ziva Ben-Porat, for example, asserts that “the
literary allusion is a device for the simultaneous activation of two texts,”
leading to “the formation of intertextual patterns whose nature cannot
be predetermined” (Ben-Porat, “Poetics,” 107–8). For Ben-Porat, then,
the desired “end product” of allusion—those “intertextual patterns”—
exists not in either text but in the reader’s mind. Allan Pasco uses the
botanical metaphor of grafting, in which “the grafted cutting becomes
an integral part of the new stock,” to define allusion as existing in this

Indirect satire 29

between-texts space: “Neither the reference nor the referent, it consists
in the image produced by the metaphoric combination that occurs in the
reader’s mind” (Pasco, Allusion, 12). Thus, the reader plays a key role in
piecing together the full meaning of an allusion. In Spenserian satire, we
find satirical allusions most notably in The Shepheardes Calender, where
anagrams or nicknames (e.g., Morrell for Aylmer) serve to clue the reader
to the allegorization of historical personages.

When I refer to “symbol” as a way of pointing the reader of an indi-
rect satire outside the text to prompt allegorical interpretation, I speak of
the complex of an object or image and the set of visual and conceptual
meanings that attach to it within a particular culture. (Note that I believe
Coleridge’s distinction between symbol and allegory, in which symbol
is natural and allegory is arbitrary, has clouded discussion for too long,
so I will simply state that I use both terms here to refer to processes of
meaning-making that depend on social construction and communal
understandings shared by members of a culture.) In The Faerie Queene
(2.4.4), the forelock of the figure eventually identified (allusively, several
stanzas later) as Occasion served within the culture as a symbol of Occa-
sion or Opportunity, generally represented in contemporary emblem
books as positive opportunities. Spenser alters this symbolic meaning by
combining it with the negative associations that his culture attached to
ugliness and age, so that the hag becomes an appropriate personification
of the occasion to wrath. I view personification, then, not as a separate
figure of indirection in satirical or allegorical meaning but as a way of
pointing to the target domain that relies on a combination of allusion and
symbol; Spenser is well known for ekphrastically developing the symbolic
signification of a personification before he clarifies the figure’s identity by
allusion to the abstract quality that it represents.

What I am calling “analogy” or “analogous situations” in this book
represent the most indirect of the indirect methods of signaling satir-
ical meaning. Whereas all satirical meaning-making in allegorical satire
depends upon Turner’s principle of mind “parable,” with analogy, the
reader’s only clue or connection to the real-world target space of the
satire’s critique comes from the plot or narrative’s similarity to some real-
world situation that the reader already knows about. Spenser uses analogy
extensively in the satirical episodes in Faerie Queene, especially Book 5’s
trial of Duessa, the Burbon episode, and the Belge episode. But in these
cases, Spenser supplements the use of analogy with allusion and symbol.
When there is high potential for censorship or punishment, however,
creating indirect satire strictly through analogous narratives offers the

Spenserian satire30

greatest amount of deniability, and we see Spenser relying on this method
in the fourth episode of Mother Hubberds Tale.

As I already noted, from the time of its publication in the Complaints
volume in 1591, readers connected the Fox in Mother Hubberds Tale with
William Cecil, Lord Burghley. By making his main villain a fox, Spenser
alluded to Burghley, who was referred to as a fox before 1591. But not
everyone knew that Burghley was connected to foxes; readers who were
naïve with regard to the allusion to a nickname for Burghley would
perhaps catch the allusions to earlier literary traditions of prosopopoietic
foxes, and even readers not well read in those literary works would still
know the folk culture’s natural-historical ideas about foxes as dirty and
wily, so that this symbolism would attach to a fox character as well.

Yet these allusions and symbolism alone might not have been enough
to render the setting of Mother Hubberds Tale no longer a fictional beast-
fable world, but a world suggesting clear parallels with the real world of
sixteenth-century England. The situations in the fourth episode that are
clearly analogous to situations in Spenser’s England—an advisor to the
monarch who shows favoritism toward his sons is greedy, holds plural
offices, undertakes elaborate building projects, and controls access to the
monarch—illustrated common complaints about Burghley with suffi-
cient detail to help readers, primed by the genre of beast fable to look for
connections, to make the identification. Despite the wealth of allusions,
symbolism, and analogies, the satire is indirect, in the sense that Spenser
does not use Burghley’s name or official titles, but Burghley—presumably
the “Superior awthoritie” referred to in 1591 by Sir Thomas Tresham who
took the poem “in suche earnest” that he “called in” the entire collection
in which the poem appeared—must have seen Spenser’s poem as entirely
too explicit a way of referring (Peterson, “Laurel crown,” 7).

Bruce Danner’s chapter on Mother Hubberds Tale illustrates the impor-
tance of small details; Danner contextualizes Spenser’s references to the
Fox’s grand building projects as chief advisor to the Ape as false king (that
is, the reference to “loftie towres” quoted above) by exploring the similari-
ties to Burghley’s excessive and expensive work at his estate Theobalds,
and he notes that the Fox’s building work does not connect to the rest of
the narrative. The strangeness of the incongruous detail invites readers to
consider real-world applications and satirical meanings. Writing of Aeso-
pian discourse in England, Annabel Patterson comments that “The fable
gives up its goods more generously when its details are recognized as spec-
ifying, not generalizing; and those details, in turn, constitute an unusual
and untapped archive for the early history of political and social thought”

Indirect satire 31

(Patterson, Fables, 43). Essentially, this is my method in excavating satir-
ical meanings from the four-hundred-year-old poems I examine in this
book: I look for strange details, words or images that don’t quite fit or that
introduce a remarkable degree of specificity into a passage—these are one
form of what Annabel Patterson elsewhere calls “entry codes”: textual
material that serves to flag the presence of hidden satirical meaning
(Patterson, Censorship and Interpretation). I then examine those small
details to ascertain in what ways they may function as entry codes that
create allegorical connections between the fictional world in the text and
the real world of the writer and reader. I am especially interested in the
ways that other authors used Spenser as source and inspiration for their
own satirical poetry. Just as, for example, Spenser alludes to and adapts
to his own purposes a number of different textual, generic, and cultural
versions of the fox in creating his own Reynold the Fox, authors devel-
oping the indirect, Spenserian form of satire in the 1590s and beyond
often use Spenserian allusions to function as entry codes, so that Spenser
provides for such authors both satirical tools and a satirical tradition to
link to through allusion.

 A portrait of the artist as a satirist

Scholars have paid a great deal of attention to Spenser’s satirical poetry,
but in a fairly piecemeal and atomistic fashion, looking at individual texts
or, in the case of The Faerie Queene, individual moments of satirical tone
or meaning within the epic. The rest of this book will demonstrate this
same sort of local-level attention to particular texts, with close attention
to Shepheardes Calender and Daphnaïda in the next chapter, followed by
close readings of the satirical inspiration provided to other authors by
specific Spenserian texts. However, because the purpose of this whole
book is to convey a sense of story—the story of Spenser as a satirist
working within and responding to a print culture ever under the threat
of possible censorship, and the story of how that story of Spenser as prin-
cipled poet speaking truth to power inspired and influenced other poets
in the 1590s and early seventeenth century—I want to create a narrative
of “satirical Spenser,” a storyline connecting key events in Spenser’s career
in which he adopted a more satirical stance in his poetry.

I do not wish to argue, or at least not to argue strenuously, against
comments such as Richard Helgerson’s that Spenser “studiously avoided”
presenting himself as a satirist, keeping Colin Clout out of the satirical
eclogues in Shepheardes Calender and dissociating himself as poet from

Spenserian satire32

Mother Hubberds Tale (Helgerson, Self-Crowned Laureates, 85n37). Helg-
erson’s and Patrick Cheney’s (Spenser’s Famous Flight) persuasive analyses
of Spenser’s self-fashioning as a poet, the ways that he presented individual
works as part of a career, prioritize individual, self-consciously canonical
works in ways that seem to me to fit with Spenser’s own stated goals as a
poet. Still … by naming his poetic alter ego “Colin Clout”—even if he does
then send Colin to an undisclosed location when it is time for a satirical
eclogue—Spenser already alludes to satirical poetry by referencing John
Skelton’s most famous poetic narrator, as I will discuss in the next chapter.
Although Spenser does not proclaim himself a satirist, or self-consciously
link a series of satirical works into an oeuvre or career, he demonstrates a
consistent, sustained interest in using his poetry to comment on and crit-
icize the real world. This desire to make poetry matter, coupled with an
equally strong desire to avoid punishment or censorship, leads to several
discrete episodes in which we see Spenser trying to negotiate the bound-
aries governing licit poetic meddling in affairs, trying to find “the line”
but not cross it, with greater or lesser success.

In The Shepheardes Calender, Spenser obviously succeeded, fabulously,
in creating a work that would position him as the premier poet writing
in English, a key work whose importance scholars analyzing Spenser’s
career universally recognize (e.g., Helgerson; Cheney; Rambuss, Spens-
er’s Secret). And yet we don’t know to what extent Spenser achieved his
additional goal of criticizing specific abuses in England: he may have
been satisfied that enough people, or the right people, sufficiently under-
stood his indirect satirical critiques. Algrind’s identity as Bishop Grindal,
Morrell’s as Bishop Aylmer, the bald-faced reference to Lettice Knollys,
the wife of the Earl of Leicester, as “Lettice”—the ways that these and other
allusions place Spenser as a firm Protestant and as connected with the
Leicester circle have been well rehearsed, including book-length studies
such as Paul McLane’s sometimes too-ingenious allegorical readings in
Spenser’s Shepheardes Calender: A Study in Elizabethan Allegory and the
more cautious readings advanced in Robert Lane’s Shepheards Devises.

But did enough readers even at the time of publication understand,
say, the story of Roffy and Lowder in the “September” eclogue, an alle-
gorization of some event now utterly lost to us? We can recognize this
episode as an instance of indirect satire by perceiving two allusive names,
Roffy and Lowder. We know that Roffy refers to John Young, Bishop of
Rochester and Spenser’s employer at the time of composition, but we
don’t know to what person the name Lowder alludes, and although we
presume that the plot was recognizable to knowing readers as an analogue

Indirect satire 33

of real-world events, we are unable to connect the analogue to any event
we know of. Our ignorance, however, does not mean that “September”
should be considered general satire—it doesn’t make sense as general
satire that can be understood by a general audience. The episode requires
a knowledgeable audience; it is undeniably indirect satire, but we cannot
understand it and probably never will.

Spenser makes so much of the secrets contained in his book through
E.K.’s repeated references to secrets (e.g., the author’s “labouring to
conceale” “the generall dryft and purpose” of the work, the “few” things
“whose speciall purpose and meaning I am not privie to,” and numerous
references within the notes [Spenser, Shepheardes, 19, 23; see Rambuss,
Spenser’s Secret, chapter 2]—did his contemporaries “get” enough of them?
Or did Spenser wish for a fuller appreciation of his work as social criti-
cism? William Webbe wrote a great deal about the Calender in his 1586
A Discourse of English Poetry, but he is willfully vague about the extent to
which he himself succeeded in understanding the hidden secrets; instead,
he focuses on some of the most general, banal messages a reader might
take away from the collection, mentioning only briefly the potential for
sharper critiques:

The occasion of his worke is a warning to other young men, who being
intangled in loue and youthful vanities, may learne to looke to themselues
in time, and to auoyde inconueniences which may breede if they be not in
time preuented. Many good Morrall lessons are therein contained, as the
reuerence which young men owe to the aged in the second Eglogue: the
caueate or warning to beware a subtill professor of freendshippe in the
fift Eglogue: the commendation of good Pastors, and shame and disprayse
of idle & ambitious Goteheardes in the seauenth, the loose and retchlesse
lyuing of Popish Prelates in the ninth. The learned and sweete complaynt
of the contempt of learning vnder the name of Poetry in the tenth. There
is also much matter vttered somewhat couertly, especially ye abuses of
some whom he would not be too playne withall: in which, though it be not
apparant to euery one, what hys speciall meaning was, yet so skilfully is it
handled, as any man may take much delight at hys learned conueyance, and
picke out much good sence in the most obscurest of it. (E4v–F1r)

We know that the John Stubbs episode, which had nearly cost Spens-
er’s publisher, John Singleton, his hand the month before publishing
Shepheardes Calender, might have induced Spenser to exercise extreme
caution. We know of no censorious objections or reactions to Shepheardes
Calender. We do not know, however, whether Spenser was satisfied with
the extent to which this volume of poetry allowed him to express his ideas

Spenserian satire34

about and criticisms of the world around him. His choice of the poetic
alter ego Colin Clout, a name that in 1579 stood not for Spenser but for
the satirical poem by John Skelton, and the decision to title his work after
a book that, according to John Foxe in Acts and Monuments, had been
“accused & detected” by Catholic persecutors of Protestants in the early
sixteenth century (both of which I will discuss more fully in Chapter 2),
suggest a greater commitment to poetic intervention into political and
religious matters than he received credit for at the time. At any rate, with
Shepheardes Calender, although we cannot know the extent to which
Spenser achieved his rhetorical goals related to satirical allegory and
critique, we do know that authorities did not judge that he had crossed
the line into actionably offensive work.

Eleven years later, when Complaints was entered into the Stationers’
Register, Spenser had a very different status than did the “new poet,”
“Immerito,” at the time of The Shepheardes Calender. The success of that
venture and the publication of the first installment of The Faerie Queene
(1590) established Spenser as the premier English poet, and some have
thus found surprising the publication of Complaints, with its multiple
poems insulting to Burghley, in the following year. Scholars differ on
whether or not Spenser participated in the publication of the work, with
Jean Brink arguing that, because of the offensiveness of some of the poems,
Spenser must have intended for them to remain in manuscript (“Who
fashioned”). On the other side, Andrew Hadfield believes that the care
taken with presentation and the handsomeness of the volume support the
view that Spenser participated in and supported the publication process
(A Life, 273–74, 283–84), and I have argued elsewhere that the multiple
dedicatory materials included in the volume, especially to the Spencer
sisters, constitute a self-conscious bid for patronage and support at the
crucial moment in Spenser’s career when he was waiting for approval of
the pension he was ultimately to receive as reward for his labors on The
Faerie Queene (Hile, “Auto/biographical fantasies”).

Whether or not Spenser participated in the publication process for
this volume, his writing of poems such as The Ruines of Time and Proso-
popoia; or, Mother Hubberds Tale indicates that he felt a great deal of
self-confidence (and perhaps also a great deal of self-righteous convic-
tion that Burghley had responded unfairly to The Faerie Queene, as Bruce
Danner argues). We can speculate what impact Spenser hoped to achieve
with these poems, but we do not know whether he was surprised and
dismayed by the censorious government response or whether he relished
the knowledge that his barbs had bitten. At any rate, Spenser’s book was

Indirect satire 35

punished, but not his body, and the scandal died down quickly. Thomas
Tresham’s letter, dated “the xixth of Marche 1590” (i.e., 1591 new style),
describes the details of the contemporary scandal, with Spenser recently
having returned to Ireland, authorities trying to collect all copies of the
offending book, and booksellers profiting by selling the book at inflated
prices (Peterson, “Laurel crown”). In the following year, Gabriel Harvey
criticized Spenser for writing the work, because “Mother Hubbard, in heat
of choller, forgetting the pure sanguine of her sweete F[ae]ry Queene,
wilfully ouer-shott her malcontented selfe”; this work was entered in the
Stationers’ Register on December 4, 1592 (Harvey, Fovre Letters, 15). In
Thomas Nashe’s response to this criticism, he charges that “If any man
were vndeseruedly toucht in it, thou hast reuiued his disgrace that was
so toucht in it, by renaming it, when it was worn out of al mens mouths
and minds” (Nashe, Strange Newes, 282). This work was entered in the
Stationers’ Register January 12, 1592 (i.e., 1593 new style), and thus we
learn that the scandal, at least as it touched Spenser, was of relatively short
duration. However, whereas the gossip was short-lived, the impact on
Mother Hubberds Tale was not: Although the other Complaints poems
were republished without Mother Hubberds Tale in 1611, that poem was
not reprinted until 1612, following the death of Lord Burghley’s son
Robert Cecil, Earl of Salisbury (Lord Burghley having died in 1598).

This censorship episode certainly contributed to Spenser’s credibility
as a satirist to other poets in the 1590s, leading to other poets finding
satirical inspiration in such poems as “March” and Muiopotmos, as I
discuss in Chapter 4, in addition to beast fable and fox allusions more
commonly recognized. This image of Spenser as a principled poet who
was willing to take risks in order to express his ideas about the world
around him affected not only how other poets in the 1590s thought of and
responded to him, but also how Spenser thought of himself, and I believe
this sense of himself, coupled with the self-confidence derived from his
success as a poet, explains the presence of topical allegories, many with
the bite of satire, in the 1596 installment of The Faerie Queene, which
the 1590 books generally avoided. (The extended satirical critiques of the
Roman Catholic Church in Book 1 hardly qualify as dangerous satire [see
Waters, Duessa].)

Daphnaïda’s satire, which I will discuss in detail in the next chapter,
can be seen as intermediate, in that it was composed after the first install-
ment of The Faerie Queene but before the censorship of Complaints
(Weiss, “Watermark”). As a private satire of an acquaintance, this work
presumably posed no real risk to Spenser, but his inventiveness in the

Spenserian satire36

poem—using genre and readers’ generic expectations themselves to create
indirect satirical meanings—indicates a further step in Spenser’s develop-
ment of the possibilities of indirect forms of satirical meaning-making.
Similarly, Spenser avoids major risks with the satirical moments in Colin
Clouts Come Home Againe, dedicated December 27, 1591, though not
published until 1595. The criticisms of court life in Colin Clouts Come
Home Againe, even though the court he targets clearly figures the English
one, are much more cautious than the preceding Complaints poems or
the 1596 Faerie Queene books.

Continuing this speculation on Spenser as satirist, we can imagine
that, with the 1596 installment of The Faerie Queene, Spenser found
a balance between the caution of The Shepheardes Calender and the
rashness of Complaints, a balance that Aristotle might describe as true
courage. He intervenes into court politics with his allegorical defense of
Walter Raleigh against the displeasure of the Queen at his secret marriage.
He offers multiple opinions on European political and religious struggles
with his allegorizations of the situations in France and the Netherlands.
Most famously, he supports the justice of executing Mary, Queen of Scots,
by allegorizing her as Duessa and putting her on trial. This passage moti-
vated King James VI of Scotland, who of course dearly hoped to become
King James I of England, to attempt to influence Elizabeth to punish,
not the book, but Spenser himself. A November 1596 letter from Robert
Bowes to Burghley states:

The K[ing] hath conceaved of great offence against Edward [sic] Spencer
publishing in prynte in the second book p[ar]t of the Fairy Queene and ixth
chapter some dishonorable effects (as the k. demeth therof) against himself
and his mother deceassed … he still desyreth that Edward Spencer for his
faulte, may be dewly tryed & punished. (qtd. in Goldberg, James I, 1)6

Fortunately for Spenser, the queen declined to follow up on James’s request.
Spenser died just over two years later, so he was spared from finding out
if James was able to hold a grudge for as long as Burghley could, and we
missed out on the chance to learn how Spenser, fully mature as both a
poet and a satirist, would have responded to King James I of England.

Yes, Spenser built his career in an arc leading to the highest poetic
genre, so that he could claim the status of an epic poet. Over the centu-
ries, as he became a specimen for anthologies and survey courses, he
often became only an epic poet, or sometimes a pastoral poet as well. But

  6	 For additional discussion of this passage, see McCabe, “Masks,” for an analysis of James’s
response, and Ashworth-King, Ethics of Satire, chapter 3, for a discussion of its meaning
within the overall context of Spenser’s satirical meanings in the Mercilla episode.

Indirect satire 37

in his time, and for his contemporaries, his inventive muse led him to a
larger array of genres, of experiments, of poetic stances, than he was to
be remembered for. His satirical works were an important part of who
he was, both for his contemporaries and for his own poetic self-image,
and although too much time has passed, and not enough documentation
exists, for us to understand fully everything that Spenser attempted to
say, or that his contemporaries heard, in his satirical poetry, this book
attempts to begin filling in some of the gaps in the story of Spenser as
satirist.

2

Spenser’s satire of indirection:
affiliation, allusion, allegory

The previous chapter provided a preliminary analysis of how indirect
satire works to create a sense of an allegorical connection to the real world
and real situations and discussed how allusions, symbolism, and analogy
prompted allegorical projections that inflected contemporaries’ under-
standing of the message of Mother Hubberds Tale, Spenser’s best-known
satirical work. In this chapter, I will continue analyzing Spenserian indi-
rection in satire, but with an additional concept in play by examining the
way that Spenser presents affiliative ties with other poets as part of his
own self-fashioning as a satirical poet. Just as, in the 1590s and the early
seventeenth century, younger poets affiliated themselves with Spenser in
their poetry in order to convey certain messages about their poetic and/
or political values, Spenser, in 1579 and in the early 1590s, needed to
define the type of poet he aimed to be with reference to other poets.

To the extent that satire depends upon allegorical processes of
meaning-making, theories of allegory can be productively transferred
to understanding satire. Maureen Quilligan’s comments on the allegor-
ical “pretext”—“the source that always stands outside the narrative …
the pretext is the text that the narrative comments on by reenacting”
(Language of Allegory, 97–98)—can illuminate both Spenser’s and
younger poets’ uses of earlier poets as satirical pretexts. I will discuss in
this chapter a number of poetic affiliative ties Spenser emphasizes in The
Shepheardes Calender to create a sense of his literary genealogy, and all
of these contribute to his performance of a poetic identity, but his true
allegorical and satirical pretext in the Calender is of course John Skelton’s
Collyn Cloute. This book takes the form that it does from my interest not
just in the pretexts important to understanding Spenser’s satirical writing
but also in Spenser’s satirical poems as themselves pretexts for younger
poets. Young Spenser signaled something about the poet he wanted to be
by claiming the name Colin Clout as his alter ego and thus linking himself

Spenser’s satire of indirection 39

to Skelton. For other poets, alluding to or modeling work on Spenser
becomes a shorthand way of affiliating oneself with a well-defined poetic
and even political stance, because of his well-known enmity to Lord
Burghley. If Quilligan is correct that the existence of a pretext is a sine
qua non of allegory, then so, too, of indirect satire, and thus this book
becomes a series of backwards mappings: from Spenser to his satirical
pretexts, and from younger poets to their Spenserian pretexts.

This chapter will analyze Spenser’s satirical uses of pretexts in order to
create and display a poetic persona. In The Shepheardes Calender, Spenser
uses extensive allusions to define himself as the “new poet.” Titling his
work The Shepheardes Calender connects his work with The Kalender
of Shepardes, the popular sixteenth-century almanac that John Foxe
mentions as a work that was “accused & detected” as a Protestant book
(Foxe, Acts, 808). By naming his poetic alter ego “Colin Clout,” Spenser
affiliates himself with John Skelton, the “new poet” and “British Catullus”
of the early sixteenth century, as a way of signaling how his own poetic
preoccupations differ from those of the “old poet” Chaucer, specifically
to advertise himself as interested in focused and specific satire, not vague
complaint. Twelve years later, in his Daphnaïda, Spenser once again
pushes against the Chaucerian model by using a Chaucerian pretext,
The Book of the Duchess, to create a targeted satire that criticizes Arthur
Gorges for his excessive mourning for his dead wife.

 From affiliative allusion to allegory: becoming Colin Clout

A retrospective view (and selective attention to only some of Spenser’s
corpus) allows us to see a purposeful, sure arc to Spenser’s career, with
clear authorial statements from the beginning showing, for example, his
plan to model his career on the Virgilian rota or to describe his career
in terms of a tradition of avian imagery, according to Richard Helgerson
and Patrick Cheney, respectively (Helgerson, Self-Crowned Laureates;
Cheney, Spenser’s Famous Flight). But we can also see false starts and
uncertainty—the early poems, now lost, that he discusses with Gabriel
Harvey in their published letters, for example, or the confusing semiotic
superfluity of the presentation of The Shepheardes Calender (Halpern,
Poetics, chapter 5), including the use of three different names to repre-
sent or refer to the poet. Helgerson asserts that Spenser “abandon[ed] all
social identity except that conferred by his elected vocation. He ceased to
be Master Edmund Spenser … and became Immerito, Colin Clout, the
New Poet” (Helgerson, Self-Crowned Laureates, 63), but this narrative, to

Spenserian satire40

my mind, overstates the definitiveness of the transformation and reads
Spenser’s later poetic self-confidence backward to 1579.

Later, Spenser would “become” Colin Clout—an allegorical alter ego
for the poet himself, freed somewhat from the constraints of his orig-
inal fictional world—but in 1579 Colin Clout was a fictional character
“under [whose] name this Poete secretly shadoweth himself,” E.K. tells
us (Spenser, Shepheardes Calender, 33). That is, in 1579 Colin has not yet
become an allegory for Spenser, the poet; despite “shadowing” Spenser,
Colin is primarily a character whose name serves as an allusion, an “entry
code” that E.K. explicitly connects to John Skelton, whose poem Collyn
Cloute uses an eponymous rustic figure to criticize and satirize abuses in
the Church, with pointed attention to Cardinal Wolsey, and to Clément
Marot, who used the name Colin in one of his eclogues.1 Despite the
avowed Marot connection, certainly for a sixteenth-century English audi-
ence, the addition of “Clout” to “Colin” would create a strong associa-
tion with Skelton: Collyn Cloute was among Skelton’s most popular works
throughout the sixteenth century; in 1541, William Barnes named the
narrator of his satirical pro-beard treatise “Collyn Clowte” (written in
skeltonics), suggesting widespread recognition of this figure as a sort of
everyman satirist (Griffiths, “‘An ende,’” 717–18).

Thus, although by the end of his career, “Colin Clout” functioned
for contemporaries as a poetic cognomen for Spenser himself, this is a
phenomenon of the 1590s that can obscure our understanding of the
Colin of 1579. Spenser himself begins the process of greater self-identi-
fication with Colin in 1591 in The Ruines of Time, where he apparently
refers to himself as the “Colin Clout” who has not yet commemorated the
death of Sidney. This Colin—“his Colin” to the great Astrophel/Sidney
(Spenser, Ruines, line 225)—and the Colin of Colin Clouts Come Home
Againe bear more biographical resemblance to Spenser than to the shep-
herd boy of The Shepheardes Calender, and the commendatory sonnet
addressed to Colin that precedes the Amoretti in 1595 similarly points to
the poet Spenser. The idea caught on quickly, so that many uses of “Colin”
in literary works by other authors in the 1590s clearly refer to the poet,
not the character. Evidence, though, that this conflation of Spenser and

  1	 For previous work connecting Spenser’s Colin Clout with Skelton’s, see McLane, “Skel-
ton’s Colyn,” and Segall, “Skeltonic Anxiety.” McLane believes that Spenser alludes
to Skelton in order to highlight the significance of Skelton’s animus against Cardinal
Wolsey to an understanding of Spenser’s indirect satire of Lord Burghley; Segall argues
that Spenser chooses Colin Clout because Skelton’s Collyn exemplifies an anxiety about
the role of the poet that Spenser shares. For work connecting Spenser to Marot, see
Prescott, French Poets, 10–13; and Patterson, “Re-opening.”

Spenser’s satire of indirection 41

Colin occurs primarily in the 1590s comes from George Peele’s Arraign-
ment of Paris (published 1584), in which the lovelorn Colin—surrounded
by friends Hobinol, Thenot, and Digon—is simply a character: an allu-
sion to Spenser, that is, not an allegorical stand-in for him.

But before he “became” Colin Clout, Spenser was the “New Poet” and,
briefly, “Immerito.” Although Lynn Staley Johnson correctly distinguishes
the Colin of the 1570s from the Colin of the 1590s and wisely cautions
against “view[ing] Colin Clout as simply a pseudonym for the poet” in
the 1579 Shepheardes Calender, she errs, I think, in seeming at times
to transfer that role to Immerito, repeatedly referring to the authorial
voice in the work by the name of “Immerito” (Johnson, Shepheardes, 8).
Following in Johnson’s path, Jennifer Richards continues the conflation
of Immerito with Spenser but with a more pointed analytical perspective,
building an argument based on the contrast between the voice of “its
supposed author ‘Immerito’ (Spenser’s persona)” with those of the other
characters, including “Colin (Immerito’s persona)” (Richards, Rhetoric,
140). Thinking of Colin and Immerito in relation to one another adds
nuance to our understanding of these two as fictional characters, but
considering them both also in relation to the poet’s other moniker as
“the New Poet” can provide a sharper sense of how Spenser is using these
three names to create a satirical auto-genealogy through allusion.

What does Spenser mean by having E.K. refer to the author of the
work as “the new Poete,” and how does this designation connect with
Colin Clout and Immerito? We can easily answer the question “new in
comparison to what?” E.K. clearly identifies the Old Poet as Chaucer:
in the first paragraph of the Epistle he mentions “the olde famous Poete
Chaucer” and refers to Pandar in the work of “that good old Poete” (Shep-
heardes Calender, 13). John King has argued that, in paying homage to
Chaucer, Spenser aims to connect himself to the “Reformation tradi-
tion of the radicalized Chaucer,” making of himself “the heir and peer
of Chaucer. To do so means that he dons the disguise of the Reforma-
tion satirist” (King, “Spenser’s Shepheardes Calender,” 378, 379). Spenser’s
admiration of Chaucer is undeniable, but he creates himself as the “new”
poet partly in contrast to Chaucer’s “old,” not simply in homage. The
Protestant “tradition of the radicalized Chaucer” finds proto-Protestant
ideas in his poetry, but certainly the manner in which Chaucer expresses
his criticisms of the Church is milder than the manner in which John
Skelton made similar critiques. In Shepheardes Calender, Spenser clearly
connects his project to the work of Chaucer, but he also contrasts himself
to Chaucer by aligning himself with an earlier “new poet”: Skelton. I

Spenserian satire42

believe he means this contrast to emphasize his own more aggressive and
satirical stance in using poetry to comment on abuses. Thus, answering
the question “what is a New Poet?” provides a fine example of Spenser’s
allusive practice and gives a sense of the importance of satire, and espe-
cially Skelton, to the role he envisioned for himself in 1579.

Three times in the Epistle to The Shepheardes Calender, E.K. refers to
the author of the work as the New Poet. More than a decade later, the
1591 Complaints volume featured the identification “Ed. Sp.” on the title
page, but William Ponsonby, in “The Printer to the Gentle Reader,” invites
the reader “graciouslie to entertaine the new Poet” (Spenser, Complaints,
224). In non-Spenserian texts, we find William Webbe in A Discourse of
English Poetry (1586) referring to the author of The Shepheardes Calender
four times as “the new Poet,” perhaps because he did not know Spenser’s
real name. Regardless, the reference to him as the new poet rather than
Immerito or Colin Clout reminds us that this epithet was equally important
to the public’s identification of the resolutely anonymous author of The
Shepheardes Calender, who suppressed his name not only from the first
edition of 1579, but also from subsequent editions of 1581, 1586, and 1591.

Before Spenser claimed the moniker “new poet” (through E.K., presum-
ably because it would be unseemly to nominate himself, and thus he instead
refers to himself as “Immerito”), England had another “new poet” in Skelton.
In a commendatory poem included in the 1568 edition of Skelton, Thomas
Churchyard tells his readers not to scorn “the works and sugred verses fine
/ Of our raer poetes newe” (Churchyard, “If slouth,” A3v).2 This appellation,
offered after Skelton’s death in a new edition of his works, would perhaps
be insignificant except for the fact that it may allude to an even earlier “new
poet,” Catullus, with whom Skelton had compared himself—immodestly
as usual—as the “British Catullus” in his Garland of Laurel:

Skeltonis alloquitur librum suum
Ite, Britannorum lux O radiosa, Britannum
Carmina nostra pium vestrum celebrate Catullum!
Dicite, Skeltonis vester Adonis erat;
Dicite, Skeltonis vester Homerus erat.
Barbara cum Latio pariter jam currite versu;
Et licet est verbo pars maxima texta Britanno,
Non magis incompta nostra Thalya patet,
Est magis inculta nec mea Caliope.

(Skelton, Garlande, lines 1520–28)

  2	 For details on Spenser’s knowledge of and debts to Churchyard, see Scott Lucas, “Diggon
Davie,” 164n24.

Spenser’s satire of indirection 43

Skelton speaks to his book. Go, shining light of the Britons, and celebrate,
our songs, your worthy British Catullus! Say, Skelton was your Adonis; say,
Skelton was your Homer. Though barbarous, you now compete in an equal
race with Latin verse. And though for the most part it is made up of British
words our Thalia appears not too rude, nor is my Calliope too uncultured.
(Skelton, Garlande, 512n1519–32)

Whereas scholars such as James McPeek and Jacob Blevins have inter-
preted Skelton’s self-identification with Catullus as “referring to the
fame that Catullus enjoyed as an uninhibited lyric poet” (McPeek,
Catullus, 95),3 Juan Manuel Castro Carracedo argues that Skelton means
to emphasize his own innovations, both formally and in the use of the
vernacular, in line with Catullus’s well-known status as a “neoteric” or
“new poet.”4 According to Carracedo, “Skelton feels that his work is
different from everything written before, even different from his contem-
poraries… . By calling himself the ‘British Catullus’ he demands the
label of New Poet, he wants to be, for the English letters, what Catullus
meant in his time” (Carracedo, “Pium Vestrum,” 13–14). Certainly the
Garland of Laurel passage quoted above focuses on innovation, specifi-
cally linguistic innovation in developing English as a poetic language, but
there is evidence that Skelton also thought of Catullus as a satirical poet,
not just an erotic one.

Carracedo argues that Skelton did not think of Catullus as a satirist,
because Catullus does not appear in the list of “poettes saturicall” that
Skelton provides in Agenst Garnesche, a list that includes “Persius and
Juvynall, / Horace and noble Marciall” (Skelton, Agenst Garnesche, section
v, lines 139–41; Carracedo, “Pium Vestrum,” 6). Still, in Skelton’s other
reference to Catullus, we find evidence connecting him to the Latin sati-
rists. In A Replycacion, after quoting Jerome’s comparison of the psalms
of David to the work of secular poets (“David, inquit, Simonides noster,
Pindarus, et Alceus, Flaccus quoque, Catullus, atque Serenus, Christum
lyra personat, et in decachordo psalterio ab inferis excitat resurgentem”),
Skelton translates and expands upon Jerome’s text, including “Flaccus nor
Catullus with hym [i.e., David] may nat compare” (Skelton, A Replycacion,
line 336). By quoting and expanding upon Jerome’s linking of Catullus
with “Flaccus”—that is, Quintus Flaccus Horatius, that is, Horace, who is

  3	 See also Blevins, Catullan Consciousness, 20–21.
  4	 These descriptions, the Greek “neoteric” in Cicero’s Letters to Atticus and “poetae novi”

in his Orator, are, as Julia Haig Gaisser notes, “used by Cicero in disgust and by modern
critics in approbation,” and this approval of Catullus as an innovator characterized his
Renaissance reception as well (Gaisser, Catullus, 4).

Spenserian satire44

included in Skelton’s list of “poettes saturicall”—Skelton provides evidence
for my argument that both Catullus’s innovative practices and his harsh,
even insulting poetic criticisms of his political and poetic enemies served
as inspiration to Skelton, leading him to style himself the British Catullus.

Even more so than the monikers “Colin Clout” and the “New Poet,”
which connect Spenser to the past, but to a specific poetic lineage, titling
his work The Shepheardes Calender connects him to the folk wisdom of
the medieval past, but with a playful twist. The title Shepheardes Calender
is self-consciously allusive, given that E.K. refers to it in the “Epistle” as
“applying an olde name to a new worke” (Spenser, Shepheardes Calender,
19). The Kalender of Shepherds, translated from the French, was extremely
popular in sixteenth-century England, going through nineteen editions
between 1503 and 1631 (Driver, “When is a miscellany,” 200), but Spenser
scholars have found “little connection between that heterogeneous
handbook of kitchen astrology and Spenser’s sophisticated eclogues”
(Heninger, “Shepheardes,” 645). The form and content of the book differ
substantially from Spenser’s work, so Spenser clearly did not look to the
Kalender for literary inspiration (however, see Shinn, “Extraordinary,”
139–41, for discussion of some thematic connections). However, he
might well have chosen to link his book to the Kalender not only because
it, like the name Colin Clout, suggested a homely source of communal
wisdom but also because of its reputation as a proto-Protestant book, as
highlighted by John Foxe in his Acts and Monuments.

In a list of hundreds of names in a table in the Acts titled “Persecution
in the Dioces of Lincolne,” covering records for the year 1521, Foxe singles
out “The Shepheardes Kalender” in the column “parties accused” for going
“agaynst the bodely presence,” “Because the same [John] Edmundes sayde
that hee was persuaded by this booke, readynge these woordes: that the
Sacrament was made in the remembrance of Christ” (Foxe, Acts, 808).5
These persecuted Protestants, Foxe notes, were not “learned, being
simple laborers and artificers, but as it pleased the Lord to worke in them
knowledge and vnderstandyng, by readyng a few Englishe bookes, such
as they could get in corners” (Foxe, Acts, 809), and they learned about the
doctrine of consubstantiation “partly out of Wickliffes wicket, partly out
of the Shepehardes Calender” (Foxe, Acts, 810).

Interestingly, however, although religion is clearly an extremely impor-
tant part of the overall message of the work (Driver, “When is a miscel-

  5	 Immediately thereafter, spanning both the “Parties accused” and “Crime objected”
columns, Foxe notes “The booke of William Thorpe likewise was muche complayned of
both by thys Iohn Edmundes, and diuers other” (Foxe, Acts, 808).

Spenser’s satire of indirection 45

lany,” 211), there is not a great deal of evidence to support viewing The
Kalender of Shepherds as espousing strongly Protestant views. The poem
for October focuses on the month as the time for vintners to press wine,
some of which will become sacred as “The blessed body of Christ in fleshe
and blode / Which is our hope, refection and fode” (Copland, Kalender,
B2v). Similarly, a passage on the Lord’s Prayer explains the request for
daily bread thus: “Here we aske of God to be susteyned with materiall
breade for our bodyes, and spiritual bread for our soules, that is the bread
of lyfe, the body of Iesu Christ, the whiche we receaue by faith, in mynde
of hys passion” (Copland, Kalender, F4r). In brief, a person who finds
the doctrine of consubstantiation in The Kalender of Shepherds is either
a person already so thoroughly converted to Protestantism that she finds
its theology in every book she reads or a person playfully trying to divert
his Catholic persecutors on to a false scent.

We find this second interpretation in two texts from the second half
of the sixteenth century, in which “finding it in the Shepherds Kalender”
seems to be an idiomatic expression that means “making things up.” The
Anglican bishop John Jewel, in a contentious mid-century print debate
with the Catholic priest and apologist Thomas Harding, mocks Hard-
ing’s interpolation of a tale of shepherds who accidentally consecrated
bread and wine and then were immolated—every one—by fire from an
angry God in heaven. If all the shepherds were killed, Jewel wonders,
what angel or other divine messenger told the tale; without any refer-
ence to the source of the story, Jewel believes that Harding’s reader “wil
suspecte, M. Hardinge founde it in the Shepeheardes Calendare” (Jewel,
A Replie, 552). The phrase receives a similarly fantastic connotation in
the work of John Harvey, brother of Gabriel Harvey, in his treatise against
prophecies: “Neither shal I therfore néede to ransacke Pierce Plow-
mans satchell; nor to descant vpon fortunes, newly collected out of the
old shepherds Kalender” (Harvey, A Discoursiue Probleme, 62).

Thus, we find in both the title and the monikers for the poet contained
therein allusions that would push a reader in 1579 to look for indirect
satire. If The Kalender of Shepherds had a double meaning—both a
dangerous (to Catholics) book that was labeled a “part[y] accused” in Foxe
and a fantastic source of whatever ideas someone wishes to read into a
book—then naming Spenser’s own book The Shepheardes Calender would
both prod the reader to read searchingly and provide a playful cover of
deniability. Likewise, E.K.’s reference to the “New Poet,” coupled with the
creation of a character named Colin Clout, doubly ties Spenser to Skelton
and connects him to Catullus as well, creating a satirical auto-genealogy

Spenserian satire46

(see Falco, Conceived Presences, 51). Neither of these earlier poets shied
from directly attacking their enemies in verse: in 16, Catullus offers to
rape Furius and Aurelius, who say his verses are impure (Catullus, Poems,
22);6 Skelton’s flyting poems lack some of the shock value of Catullus, but,
like Catullus, he names and directly insults his enemies.

Considering the “New Poet” and The Shepheardes Calender with refer-
ence to their namesakes would have prompted the contemporary reader
of E.K.’s comment on the “Moral” eclogues, “which for the most part be
mixed with some Satyrical bitternesse” and his explanation that there
are a few of the eclogues “whose speciall purpose and meaning I am not
privie to” to look for indirect satirical meanings. A reader thus primed
would be alert to the numerous anagrams, nicknames, or actual names
that appear in the Calender—Morrell, Algrind, Roffy, Lowder, Diggon
Davy, Lettice, and so forth—and perhaps more likely to read them as
intentional and allusive. Spenserian scholars’ acceptance of such names as
satirical entry codes is unambivalent, even when the specific interpreta-
tion is either unrecoverable or debatable centuries later. My project in this
book is to extend attention to such indirect entry codes both to Spenser’s
works that have not been fully considered as having satirical meanings
and to works by other authors that use Spenserian pretexts to create indi-
rect satire. I begin with Spenser’s Daphnaïda, a mostly unliked poem that
I argue can be improved by reading it as a satire.

 Spenserian indirection and readerly ingenuity:
a reading of Daphnaïda

In Spenser’s Daphnaïda, critics meet with the problem of accounting
for what David Lee Miller calls “the poem’s deliberate badness” (Miller,
“Laughing,” 245), the many features—from drearily repetitive poetry in
Alcyon’s too-long lament to the generic transgressions of a pastoral elegy
in which the mourner refuses any possibility of consolation other than
death—that have made the poem Spenser’s least-loved work. Historical
approaches to the poem seek interpretive help from information derived
from the historical context; formal approaches look at issues of genre
and intertextuality, but no one can agree on what Spenser was trying to
accomplish with this poem. The dividedness of critical opinion on this
poem indicates its slipperiness, serving to remind us of the importance
of the reader in Spenser’s satirical works. Readers who approach the work
“straight,” that is, as a serious attempt at pastoral elegy, provide us with one

  6	 The Loeb edition modestly translates only part of the poem.

Spenser’s satire of indirection 47

set of interpretations;7 readers open to ironic or playful readings, on the
other hand, find diametrically opposed readings. Significantly, however,
the poem allows either kind of reading, straight or satirical, and this is
characteristic of indirect, Spenserian satire. Instead of viewing this work
as a failed pastoral elegy, in this section, I argue for reading Daphnaïda
as an intentional satire: through his caricature of the mourner Alcyon,
Spenser creates not so much a reasoned critique of excessive grief as a
vision of mourning or sorrow so extreme that it crosses from elegy into
satire by means of allegory.

The most influential recent interpretations of the poem place varying
degrees of emphasis on either text or context, with Donald Cheney’s
largely ahistorical reading of the poem as musing about the nature of
poetry serving as an outlier to more typical attention to links between the
poem and the historical situation of Arthur Gorges, the death of whose
first wife, Douglas Howard, led Gorges into numerous legal battles with
her relatives regarding inheritance (see Cheney, “Grief,” for the former
and Gibson, “Legal context,” for the latter). Although Spenser does not
here explicitly identify Gorges with Alcyon and Douglas Howard with
Daphne, he invites speculation upon the connection by describing the
work on the title page as “an Elegie vpon the death of the noble and
virtuous Douglas Howard, Daughter and heire of Henry Lord Howard,
Viscount Byndon, and wife of Arthure Gorges Esquier” (486). The dedi-
cation to the Marchioness of Northampton, Gorges’s aunt, makes more
compliments to Gorges and his deceased wife but again without explicitly
connecting them to the characters portrayed in the poem itself. Although
later, Spenser suggests in Colin Clouts Come Home Againe (dedicated
1591, published 1595) a one-to-one correspondence between Alcyon
and Gorges and Daphne and Douglas Howard by referring to “Alcyon”
and “Daphne” and identifying Alcyon as the author of Gorges’s Eglan-
tine of Meriflure, he avoids making such direct connections in Daphnaïda
(CCCHA, lines 384, 386, 389).

Thanks to the litigiousness of Douglas Howard’s relations, who tried
to block both Gorges and their daughter Ambrosia from inheriting from
Howard, the richness of the historical record vis-à-vis Gorges’s marriage—
Douglas Howard’s death, Ambrosia’s life and early death—has provided

  7	 Efforts to find in Daphnaïda a successful pastoral elegy have tended to seek consolation
in numerological analyses of the poem’s structure. See, for example, Røstvig, Hidden
Sense, 82–87; and Kay, Melodious Tears, 49–52. Kay writes that “Spenser uses structure
as a species of consolation, as a demonstration of the capacity of art to suggest meaning,
order, and purpose” (52). The lack of consolation at the level of word and image seems
to me a problem in approaching this work as a sincere pastoral elegy.

Spenserian satire48

ample information on which to base interpretations of the poem with
reference to the Gorges situation. William Oram finds in Spenser’s fictional
Alcyon a critique of excessive mourning directed at the real man Gorges
by his friend and well-wisher Spenser (Oram, “Daphnaida”). Jonathan
Gibson finds in Alcyon’s bathetic sorrow the image of a man out of his
mind with grief and hypothesizes that Spenser intended the poem to serve
as something of a character witness in Gorges’s ongoing legal squabbles
with the Howard family—this grief-stricken widower bears no resem-
blance to the calculating gold-digger that Douglas Howard’s uncle saw
when he looked at Gorges (Gibson, “Legal context”; see Hadfield, A Life,
284–88, for details of the friendship between Spenser and Gorges). David
Lee Miller sees in Alcyon a parody of the sort of histrionic emotional
performance perfected by Sir Walter Raleigh, friend of both Spenser and
Gorges, and speculates that Spenser, disgusted by such shows, involved
himself poetically in Gorges’s legal battle at Raleigh’s instigation and
protested by making Alcyon/Gorges look ridiculous (Miller, “Laughing”).

In addition to these comparisons between poem and history, other
scholars compare Daphnaïda to its source-text, Chaucer’s Book of the
Duchess, to Chaucer’s source-text in Ovid’s Metamorphoses, or to Spens-
er’s own poetry (Cheney, “Grief ”; Harris and Steffen, “Other side”; Stein-
berg, “Idolatrous idylls”). My own reading will focus on intertextuality,
but with an emphasis not so much on what Spenser knew but on what he
could expect his readers to know, because of the importance of providing
just the right amount of information to enable one’s reader to make a
connection and read for satire. In addition to the interested parties who
might have read this poem in 1591—such players as Gorges, Raleigh,
the Marchioness of Northampton, or others involved with Gorges’s legal
battles—Spenser published Daphnaïda with a larger audience in mind. I
will consider the poem with this imaginary 1591 reader in mind, paying
attention to the expectations the text raises and the specific words and
images that may have called other texts and other ideas to mind for this
reader.

Spenser advertises the poem on the title page as an “Elegie”; in the
dedicatory letter he refers to it as a “little Poëme” and a “Pamphlet” (pp.
486, 492, 493); later, in Colin Clouts Come Home Againe, Colin says that
he “complaine[d]” (line 511) Daphnaïda to Mansilia, the shepherdess who
represents Helena Snackenborg, the Marchioness of Northampton and
Gorges’s aunt. In the poem itself, Alcyon blames Daphne’s death on “a
cruell Satyre with his murdrous dart” (Spenser, Daphnaïda, 156). These
words are not all mutually exclusive (and of course “complaine” is inad-

Spenser’s satire of indirection 49

missible as part of the experience of our hypothetical 1591 reader), but,
taken together, they suggest an intentional generic instability, a sense that
strengthens with the generically bizarre opening invocation. Spenser’s
more typical contributions to the English pastoral elegy—the “November”
eclogue, Astrophel, and The Doleful Lay of Clorinda—indicate his famil-
iarity with classical and continental models and certainly form part of the
English tradition of this mode.8 The beginning of Daphnaïda, however,
jars against the reader’s expectations of elegy. Instead of invoking a Muse
such as Melpomene, as he does in “November,” or avoiding invocation
altogether, as befits a pose of rustic simplicity, as he does in Astrophel,
Spenser banishes “the sacred Sisters,” because “their heavie song would
breede delight” (lines 11, 13). Instead, he invokes “those three fatall Sisters,
whose sad hands / Doo weave the direfull threds of destinie” (lines 16–17).

David Lee Miller sees in this invocation a banishing not only of the
Muses but also of Horatian dulce et utile, such that Spenser creates a “delib-
erately unpleasing” poem (Miller, “Laughing,” 244). Glenn Steinberg tries
to render this banishment less strange by arguing that Spenser’s repudia-
tion of the Muses here functions as Protestant iconoclasm, because he
sees the Muses as “idolatrous symbols of art and beauty” (“Idolatrous
idylls,” 130). Spenser’s devotion to the Muses elsewhere in his work makes
this argument a hard sell, and it also ignores the invocation just a few
lines later to the alternative muses of the Fates. The weirdness of this
opening passage, however, becomes less weird when considered in light
of the generic expectations regarding style and inspiration that readers
brought to satires in the sixteenth century. John Skelton’s “ragged” rhymes
in Collyn Cloute (line 53); George Gascoigne’s stated plan in The Steele
Glas to win fame not through poetic merit but with “rymelesse verse,
which thundreth mighty threates” (“The author to the reader,” line 14);
and Spenser’s own “No Muses aide me needes heretoo to call; / Base is the
style, and matter meane withall” in Mother Hubberds Tale (lines 43–44)—
these denials of poetic merit develop by the late 1590s into aggressive
satirical anti-invocations: John Marston’s assertion that he “prostitute[s
his] muse, / For all the swarms of idiots to abuse” (Marston, “In lectores,”
lines 61–62); Everard Guilpin’s image of the “wits [who] haue got my
Muse with Tympanie” and the “loose tayld penns” who will lance her
swollen abdomen (“Satyre preludium,” lines 96, 97); and Thomas Middle-

  8	 For a full recent discussion of Spenser’s knowledge of and work within the tradition of
pastoral elegy, see Kay, Melodious Tears. See also O’Connell, “Astrophel,” for his argu-
ment that in Astrophel and The Doleful Lay of Clorinda Spenser exemplifies the two
forms that consolation takes in elegy: poetic immortality and Christian apotheosis.

Spenserian satire50

ton’s promise to drink up the “devilish venom” of his detractors and then
“belch” it up into their “throats all open wide” (Micro-cynicon, “The
Author’s Prologue,” lines 28, 33). Spenser’s banishing of both the Parnas-
sian Muses and readers who find sense in pleasure or take delight in “this
wretched life,” and his promise of “no tunes, save sobs and grones” in “this
dolefull teene,” seems part of this same continuum of satirists advertising
the ugliness of their verse (Spenser, Daphnaïda, lines 8, 9, 14, 21).

The strange invocation prompts the reader to question the genre of the
poem, and Spenser also alludes to the source-text early in the poem, acti-
vating intertextual reading habits, by naming the main character in the
first stanza. The reference to “sad Alcyon” might recall to the reader’s mind
either Chaucer’s Book of the Duchess or Chaucer’s source-text in Ovid’s
Metamorphoses; both recount the same story of Queen Alcyone, who dies
from grief over the death of her husband, King Ceyx. Reader recogni-
tion of the Chaucerian source-text would obviously be more germane,
and it is more likely as well, because the names Seis and Alcione were
part of the title of the work we now call The Book of the Duchess. In the
second half of the sixteenth century, publishers referred to the work as
“The Dreame of Chaucer, otherwise called the boke of the Duches, or Seis
and Alcione, with a balade to his master Buxton.” A search of Early English
Books Online indicates that most uses of the words “Alcyon” or “Alcyone”
referred to the halcyon or kingfisher, or the associated “halcyon days” of
winter—uses that emphasize the Ovidian metamorphosis of human into
bird and thus a happy ending—but several refer to Alcyone in her human
form as an exemplar of a mourning spouse. Lexicalization of eponymous
terms (that is, the tendency for the source of a word in a story or name to
be forgotten over time) means that, for some readers, the name “Alcyon”
would call to mind a bird and nothing more, but, for most readers, the
name would put in play ideas and expectations about mourning, specifi-
cally excessive grief.

After this introduction, which identifies the main character as Alcyon,
banishes the Parnassian Muses, and engages the inspiration of the Fates
as muses, the narrator begins his story. Oppressed in spirit by his own
sorrow, he walks out into the fields one evening, but he doesn’t get far
before he encounters another person:

          I did espie
Where towards me a sory wight did cost,
Clad all in black, that mourning did bewray:
And Jaakob staffe in hand devoutlie crost,
Like to some Pilgrim come from farre away.

Spenser’s satire of indirection 51

His carelesse locks, uncombed and unshorne
Hong long adowne, and beard all over growne,
That well he seemd to be sum wight forlorne;
Downe to the earth his heavie eyes were throwne
As loathing light: and ever as he went,
He sighed soft, and inly deepe did grone,
As if his heart in peeces would have rent.

(Spenser, Daphnaïda, lines 38–49)

Again, something is strange here, something that jars with generic
conventions. The narrator has placed the scene in a pastoral landscape:
“open fields, whose flowring pride opprest / With early frosts, had lost
their beautie faire” (lines 27–28). Both the fields and the pathetic fallacy
represent typical generic conventions of pastoral, as does indicating
the time of day with reference to the sun: “the wearie Sun / After his
dayes long labour drew to rest” (lines 22–23). Eventually, after the initial
description just quoted, the narrator recognizes the figure as Alcyon, “the
jollie Shepheard swaine, / That wont full merrilie to pipe and daunce /
And fill with pleasance every wood and plaine” (lines 54–56), and this
brings us back to typical imagery and language of pastoral. But the inter-
vening lines quoted above do not fit the genre; instead, they echo the
ways that Spenser introduces allegorical personifications in the first three
books of The Faerie Queene, which, published less than a year earlier,
Spenser could expect his readers to know.9 Although allegorical meaning
appears frequently in pastoral, as both Puttenham (“in rude speeches to
insinuate and glance at greater matters”; Art, 128) and Sidney aver (poets
“under the pretty tales of wolves and sheep” speak to larger concerns;
Apology, 127), finding a Faerie Queene-like allegorical figure in a Spense-
rian pastoral poem is unusual. Although the narrator has named Alcyon
early in the poem, in this description Spenser follows his typical practice
in The Faerie Queene of delaying identification, using ekphrastic clues
that focus on symbolic imagery before closing off identificatory specula-
tion by providing a name. During the initial description, the reader does
not know that this is Alcyon, the protagonist named in the first stanza; in

9	 Adrian Weiss, by analyzing the paper and watermarks of various copies of Daphnaïda
and the Complaints volume, has proved that Daphnaïda’s dedication date of January 1,
1591 is new style, not old style, and thus less than a year after the publication of the
first installment of The Faerie Queene and in the same time period as the printing of
Complaints (Weiss, “Watermark evidence”). Other critics have briefly noted the connec-
tions with allegory in the character of Alcyon: William Oram states that Alcyon “embodies
with almost allegorical clarity the desire to grieve” (“Daphnaida,” 143), and Glenn Stein-
berg writes that Alcyon “becomes almost an allegorical figure for ‘lifes wretchednesse,’ a
projection of our own—and the narrator’s—fear” (“Idolatrous idylls,” 140).

Spenserian satire52

light of this ambiguity, a reader might employ reading strategies devel-
oped through encountering the personifications in The Faerie Queene.

Such a reader would look for iconographic details that might help
identify the figure and would also notice descriptive words that convey
evaluative information. The figure wears black and carries a “Jaakob
staffe” that makes him look “Like to some Pilgrim come from farre away”
(lines 41–42). These details might link him to the Palmer in The Faerie
Queene, whose name connects him with pilgrims; the Palmer goes “clad
in black attyre” and uses a staff (FQ 2.1.7.2, 4). But another character in
The Faerie Queene also wears black, looks like a pilgrim, and carries a
staff: Archimago, whose staff is explicitly a “Iacobs staffe” (FQ 1.6.35.7;
see 1.1.29.2 for the detail of his black clothes)—Archimago’s and Alcyon’s
Jacob’s-staffs are the only occurrences of the word in the works of Spenser.
The reference to the Jacob’s-staff is striking—it is an unusual word and
a multivalenced one that deserves more scrutiny than Renwick’s some-
what dismissive note “The Jacob-staffe was a navigating instrument, but
Spenser here means simply a pilgrim-staff ” (Renwick, Commentary,
176n41).10 The Oxford English Dictionary lists three distinct meanings for
the word current in the second half of the sixteenth century: the word can
refer to a pilgrim’s staff, an instrument for measuring celestial or terres-
trial distances and heights, or a staff that conceals a dagger (s.v. “Jacob’s
staff, n.”). A search of Early English Books Online for the keyword indi-
cates that the majority of uses before 1600 refer to the Jacob’s-staff ’s tech-
nical meaning for astronomy and surveying and that the unusual spelling
“Jaakob staffe” occurs nowhere else. Indeed, the spelling “Jaakob” for the
name “Jacob” appears only in biblical contexts during this time period.
The word suggests rich possibilities for interpretation, to which I will
return later.

The iconographic details of black clothing and the staff in the first
stanza of description leave it unclear what emotional reaction Spenser
expects his reader to have, but the unappealing description in the second
stanza pushes the reader more strongly in the direction of a rejecting
response to the figure. In The Faerie Queene, unkempt, unattractive
figures represent or exemplify negative moral states, such that physical
ugliness serves as shorthand for moral ugliness (Hile, “Disabling allego-
ries”). The Daphnaïda figure’s “carelesse locks, uncombed and unshorne,
/ [That] hong long adowne, and beard all over growne” connect him
to unappealing Faerie Queene personifications such as Despair and

10	 Oram et al. quote Renwick’s interpretation of this word in the Yale edition (Daphnaïda,
495n41).

Spenser’s satire of indirection 53

Occasion, both of whom have ugly hair hanging in front of their faces.
Despair’s “griesie lockes, long growen, and vnbound, / Disordred hong
about his shoulders round, / And hid his face” (FQ 1.9.35.4–6), and
Occasion’s “lockes, that loathly were and hoarie gray, / Grew all afore, and
loosly hong vnrold” (FQ 2.4.4.5–6). Andrew Escobedo’s pithy summary
of what “character” means in the Renaissance—“a category of narrative
resource, not an individualized interior” (Escobedo, “Daemon lovers,”
205)—aids in thinking about the incongruity of this figure in this poem.
Spenser creates broad categories or types of character to populate the
worlds that he creates, such as “negative allegorical personifications” and
“simple shepherds.” When Spenser creates a character who doesn’t fit the
world of the work he or she inhabits, as in the case of the figure described
in these two stanzas in Daphnaïda, who is kin to The Faerie Queene’s
allegorical personifications instead of Spenser’s shepherd characters, he
also creates irony. This irony of undermined expectations—the distance
between what we expect and what Spenser provides—is a key method of
creating satirical meaning.

Moving from this introduction into the plot, such as it is, of the poem,
Spenser continues to undermine the reader’s expectations of genre
and character … and even of poetic merit. Some scholars have tried to
redeem the poetry of Alcyon’s lament; for example, Ellen Martin argues
that critics who dislike the poem, or see it as inferior to The Book of the
Duchess, create subjective assessments based on temperament, taste, and
consistency (Martin, “Spenser”). But critical attempts at recuperating
Daphnaïda as straightforward “good poetry” tend to focus on big-picture
issues—numerological interpretations of structure, for example, as in
Røstvig and Kay, or Martin’s ideas of genre in relation to mourning and
melancholia—and do not address directly the most obvious source of
critics’ distaste for the poem: the poetry of Alcyon’s lament, which David
Lee Miller bluntly calls “inexplicably bad” and which Duncan Harris and
Nancy L. Steffen allude to politely by stating that the poem “depends …
heavily for its effect on the reader’s ability to recognize excess” (Harris
and Steffen, “Other side,” 27). Indeed. Alcyon’s “intemperate complaint
against everything in the universe” (Gibson, “Legal context,” 24–25)
includes a thirty-five-line summary of all the things Alcyon hates, such
as the senses:

I hate to speake, my voyce is spent with crying;
I hate to heare, lowd plaints have duld mine eares;
I hate to tast, for food withholds my dying;
I hate to see, mine eyes are dimd with teares;

Spenserian satire54

I hate to smell, no sweet on earth is left;
I hate to feele, my flesh is numbd with feares;
So all my senses from me are bereft.

(Spenser, Daphnaïda, lines 414–20)

The automaton meter, repetitive diction, and clichéd imagery are hall-
marks of bad poetry—as Harris and Steffen note, Spenser expects the
reader to recognize the excess of the poem, and this extends beyond
Alcyon’s emotions to the characteristics of his verse: excessively regular,
excessively repetitive, and excessively trite. As I argue throughout this
book, the satirist who writes in an indirect mode expects and demands
more of the reader than the writer of more direct satire. Spenser creates in
Alcyon a poet bad enough, he hopes, to enable a reader to have the confi-
dence to judge that the acclaimed poet of The Shepheardes Calender and
The Faerie Queene has put bad poetry into the mouth of this character,
and to wonder why.

But the poetry is not just bad technically—we might call Alcyon’s
poetry, with its excessive, compulsive allegorizing, ontologically bad,
because his poetry serves to distance him from reality. Leigh Deneef
argues that Alcyon’s most important characteristic is his status as poet,
and that Spenser suggests the dangers of false poetry through Alcyon’s
stubborn misreadings of metaphor as literal truth: Daphne’s contemptus
mundi soliloquy, for example, or the pastoral cliché of nature’s decline
read as metaphor for human life (Deneef, Spenser, 48–49). However, the
mirror image of this literalizing approach to metaphor is Alcyon’s equally
pronounced tendency to use metaphor and allegory to the near exclusion
of literal statement; in this, he illustrates an extreme version of the stereo-
typical Renaissance love poet, who is also, not coincidentally, a figure
of the bad poet. Shakespeare’s speaker of Sonnet 130 mocks the clichéd
metaphors of sonneteers by emphasizing the reality of his love’s embod-
iedness, contrasting and privileging her fleshly imperfections against the
idealism of the “false compare.” The message is straightforward, with the
wit arising from the cleverness of the contrast between reality and poetic
idealizing; with Alcyon, the wit is in the creation of a parody, and the
reader’s pleasure comes from speculating on the rhetorical and satiric
purposes of the parody.

Alcyon’s metaphorizing and allegorizing impulses call to mind well-
worn poetic tropes and imagery that Shakespeare mocks in Sonnet 130.
Initially, she is a white lioness—a heraldic allusion to the Howard family—
that Alcyon tamed “and brought away fast bound with silver chaine,” after
which she helped him to tend to his sheep (Spenser, Daphnaïda, line 119).

Spenser’s satire of indirection 55

The narrator feels sympathy for Alcyon but confesses that he does not
understand: “Yet doth not my dull wit well understand / The riddle of thy
loved Lionesse” (lines 176–77). Deneef forgives the narrator for his frank
confusion at the fable, noting, “This is not the naïve obtuseness of Chau-
cer’s comic narrator: Spenser’s narrator is totally cut off from Alcyon’s
meaning because he is given only a metaphoric vehicle; he does not, and
cannot, know its tenor. He is led to assume, therefore, that the lioness is
not metaphoric at all” (Deneef, Spenser, 45). Where Chaucer’s narrator
seems foolish for not recognizing that the Man in Black’s reference to
a game of chess with Fortune in which he lost his “fers” (i.e., the queen
piece in medieval chess sets) is an extended metaphor, Spenser’s Alcyon
provides no such clues as the Man in Black’s reference to “Fortune,”
which points Chaucer’s reader to the presence of figurative language. But
note the distinction between what Spenser’s reader knows and what the
narrator knows: whereas the reader can recognize the allegory because
of the heraldic allusion, previous experience with beast fables’ allegorical
tendencies, and subtle echoes of Thomas Wyatt’s “Whoso List to Hunt”
(and his source in Petrarch’s Rime 190)—because of extratextual and
intertextual knowledge, that is—the reader does not expect the narrator,
who after all lives in the pastoral world as an ignorant shepherd, to recog-
nize this as allegory. Even more sustained than Alcyon’s commitment to
allegory, though, is his use of metaphors to describe Daphne, more of
which I will discuss below. He describes Daphne with so many plant-
themed metaphors as to be ludicrous. She is a “Primrose,” “a flower,” a
“blossome,” and “fruit blowne downe with winde” that still had green leaf,
fresh rind, and a branch with blossoms (lines 233, 237, 252, 244).

In addition to suggesting Alcyon’s weakness in poetic invention, his
excessive metaphors for his lost love create a depersonalizing effect, espe-
cially when considered in contrast to Spenser’s source-text, The Book of
the Duchess, where the Man in Black provides a detailed portrait of his
wife, White (i.e., John of Gaunt’s deceased wife, Blanche), that conveys a
sense of her human characteristics. Instead, Alcyon describes his Daphne
in nonhuman terms—animal, plant, angel—and resists pursuing refer-
ences to her as human; after the narrator’s incomprehension forces him
to explain his lioness allegory—“Daphne thou knewest … / She now is
dead” (Spenser, Daphnaïda, lines 183–84)—he faints. After he revives
and begins his formal complaint, he begins with a description of her as
human—she excelled “In pureness and in all celestiall grace / That men
admire in goodlie womankinde” (lines 211–12)—but then shifts immedi-
ately to comparing her to an angel (“seem’d of Angels race / … like Angell

Spenserian satire56

new divinde” [lines 213–14]) before moving into the series of plant meta-
phors quoted above.

Later, after repeating what Daphne said to him before her death,
Alcyon moves to metaphorical descriptions of her words as weapons and
allegorizations of her dead body. Not only are the words of her deathbed
speech “piercing words / … / … like swords”; even the words she spoke
at the beginning of their courtship “conquerd and possest” Alcyon’s soul,
extending the martial metaphor backwards and figuring Alcyon as Daph-
ne’s victim (lines 295–97, 300; military metaphors for love in sonnetry are
of course commonplace: Alcyon’s metaphors in general lack freshness).
Contemplating the image of Daphne’s face after death, Alcyon complains
that “sad death his pourtraicture had writ” in her cheeks and “ghastly
night did sit” on her eyes (lines 303, 305). Immediately after this, Alcyon
spends a stanza describing her dancing among the other shepherdesses;
this passage, along with the brief reference to “Daphne thou knewest”
and Daphne as a paragon of womanhood (lines 183, 211–13), are the
only references to her as a human. Later, when explaining why he shuns
women, Alcyon veers away from describing Daphne in human terms,
instead describing her as the “Starre” (line 424) of women. He recoils
from remembering his wife as a woman, but, by doing so, he dehuman-
izes her through metaphor and allegory, and his inability to remember
her in human terms serves as an index of his oft-noted lack of acceptance
of his situation.

In contrast, the Man in Black’s reminiscences of White in The Book of
the Duchess show a change in his ability to deal with his loss. Although he,
like Alcyon, distances himself from his loss by starting his conversation
with the narrator with allegory and the extended chess metaphor in which
Fortune has reft him of his fers, he eventually progresses to descriptions
of a real person, creating a portrait of a flesh-and-blood woman with
an actual personality. The 237-line passage in which the Man in Black
describes White and recounts the story of their love includes details of
her appearance, her mind, her virtues, and her personality. He occasion-
ally uses metaphors to describe her (her throat, like the throats of so many
other women celebrated in poetry, “Semed a round tour of yvoyre,” line
946, but we can perhaps forgive Chaucer for writing this two hundred
years before the sixteenth-century rage for sonnets wore it out), but these
are rare, especially when considered as a proportion of the entire long
narration. More typical is careful, detailed description that emphasizes
the humanity and specificity of White, as in the following:

Spenser’s satire of indirection 57

Ryght faire shuldres and body long
She had, and armes, every lyth
Fattyssh, flesshy, not gret therwith;
Ryght white handes, and nayles rede,
Rounde brestes; and of good brede
Hyr hippes were; a streight flat bak.

(Chaucer, Book, lines 952–57)

If we think of the Man in Black’s narrative mode as indexing the trajec-
tory of his emotional response to his loss, the move from allegory (which
I will discuss in a moment) to extended metaphor (the chess game with
Fortune) to straight narrative and description suggests acceptance of
loss and a willingness to allow memory to salve mourning. I believe that
Spenser expects his reader to contrast Alcyon with the emotional trajec-
tory of the Man in Black and to notice that Alcyon begins as an allegory
and remains allegorical, permanently disconnected from reality by his
stubborn commitment to grief.

At the beginning of the Man in Black’s conversation with the narrator,
he speaks allegorically through personifications, most interestingly
personifying himself as sorrow: “For whoso seeth me first on morwe /
May seyn he hath met with sorwe, / For y am sorwe, and sorwe ys y”
(Chaucer, Book, lines 595–97). As already noted, he moves from this
mode to the extended chess metaphor, and then to straightforward narra-
tive. Alcyon, on the other hand, begins by appearing with the descriptive
hallmarks of a Spenserian allegorical personification already discussed.
In light of the Man in Black’s self-allegorization in Spenser’s source-text,
Oram’s observation that Alcyon “embodies with almost allegorical clarity
the desire to grieve” can be pushed farther: both the narrator’s descrip-
tion and Alcyon’s own words support an identification of the abstract
quality personified in Alcyon as “sorrow.” But whereas we read the
Man in Black’s self-allegory metaphorically, if you will, Spenser “literal-
izes” it, in the sense that what is in Chaucer a verbal flourish becomes
in Daphnaïda a shift of genre that underscores Spenser’s serious ideas
and critique about grieving, and allegorical interpretation thus becomes
the key to reading this poem satirically. In this sense, then, to the extent
that Spenser here mimics his own strategies for creating personifications
in The Faerie Queene, requiring his readers to use interpretive strategies
they learned by reading his allegorical epic the previous year, we can view
Faerie Queene as one of the allegorical pretexts of this satirical poem.

Despite Chaucer’s Man in Black’s self-description as “sorwe,” he finds
consolation. Spenser’s sorrowful Alcyon finds none, and in this we can

Spenserian satire58

see connections to another allegorization of Sorrow, Thomas Sackville’s
representation of Sorrow in his “Induction” to The Mirror for Magistrates.
Daphnaïda’s opening scene presents a similar situation to that of Sackville’s
“Induction”—in both poems, a man walks out into the fields at day’s end,
brooding over troubling thoughts, and meets a figure in black. This is not
remarkable, given the frequency with which medieval and early modern
poems begin in a similar manner. Important, however, to a consideration
of Spenser’s oddly unconsolatory pastoral elegy is the fact that Sackville’s
Sorrow inhabits a thoroughly pagan fictional space: “Sorrowe I am, in
endeles tormentes payned, / Among the furies in the infernall lake: /
Where Pluto god of Hel … / Doth holde his throne” (“Sackville’s Induc-
tion,” lines 108–11). She moans for the victims of Fortune and summa-
rizes the trouble of life thus: “no earthly ioye may dure” (line 119). In
the pagan hell to which she leads the narrator, no heavenly joy serves to
compensate for the transience of earthly joy. Here we find another generic
incongruity, in that the fall-of-princes trope does not require a Christian
worldview, but Spenser’s poem would seem to.

I suggest that we find in Alcyon and in Daphnaïda not so much alle-
gorical satire as allegory as satire, a biting commentary on the dangers
of idées fixes in the real world, with the pastoral world here standing as
Spenser’s literary representation of the real world, and the allegorical
personification intruding, incongruously and indecorously. If allegory,
then, is key to the satirical reading I advance in this chapter, what might
have been Spenser’s aims in making of Alcyon, that shepherd’s swain,
an allegorical personification who spouts allegories and metaphors
compulsively?

Allegorical personifications are strange, but one becomes stranger still
in the pastoral landscape: theoretical considerations of how such person-
ifications work become intensified when considering one outside its
natural habitat. The sense that the various actors in play in allegory repre-
sent the interaction of abstractions makes even the encounter between the
narrator and Alcyon potentially meaningful. Linda Gregerson’s distinc-
tion between “exemplary” and “catalytic” personifications—with an
exemplary personification understood as one that “directly bodies forth
the psychic or material condition for which it is named” and catalytic
personifications functioning “as the precipitating cause or occasion of the
condition for which it is named”—thus complicates our understanding
of the meeting between the sorrowing narrator and a figure who in some
ways personifies sorrow (Gregerson, Reformation, 55–56). This reading
illuminates Oram’s comment that “Alcyon surely embodies at one level

Spenser’s satire of indirection 59

an impulse within the narrator: the juxtaposition of his appearance with
the narrator’s brooding melancholy suggests an allegorical dimension to
the character,” just as “the Redcrosse Knight comes across Sans Joy when
he is feeling neglected in the House of Pride” (Oram, “Daphnaida,” 154).

Alcyon’s dual function as both exemplary and catalytic complicates
his identity, because it suggests the sort of shifting relevant to Spenserian
personifications who share this doubleness, such as The Faerie Queene’s
Malbecco and Despair, both of whom appeared in the first installment
of the work and thus were part of Spenser’s recent publishing past at the
time he composed Daphnaïda. Gregerson argues that Malbecco func-
tions both exemplarily and catalytically (Gregerson, Reformation, 56);
Despair does as well, as suggested by James Nohrnberg’s comment that
“In hanging himself … [Despair] moves in the opposite direction from
Malbecco, that is, from human Despair to a despairing man” (Nohrn-
berg, Analogy, 99). Gregerson and Nohrnberg have slightly different foci,
but both their comments highlight that sense of the capacity to shift, to
change from human into ossified personification (or vice versa), which
suggests here the narrowing of freedom illustrated through the figure of
Alcyon. Escobedo notes that “Personification expresses the sense that the
necessity imposed by the order of nonfictional ideas has gotten inside
the character, shifting adjective to noun, imbuing her with an essence
that compels behavior from within as well as without” (“Daemon lovers,”
210). He is interested in choice and free will among Spenserian charac-
ters, but his comment, with its description of the shift along a continuum
from “human” to “personification,” can also inform our understanding of
characters such as Malbecco and Despair who makes these shifts.

My overarching argument in this section is that the initial descrip-
tion of Alcyon imports the allegorical mode into this otherwise pastoral
world, calling on the reader to exercise the same reading strategies he or
she would bring to The Faerie Queene. Alcyon, as Sorrow, is a “character”
in the Renaissance sense of a caricaturish personality type, and Spenser
invites the reader to laugh at him just as audiences and readers were later
to laugh at the satiric character portraits of the formal verse satirists and
epigrammatists of the 1590s, Ben Jonson’s humours comedies at the turn
of the century, or Sir Thomas Overbury’s Characters in the seventeenth
century. Whereas the reader’s pleasure with those later incarnations of
the one-note character depended upon the wit and verbal brilliance (or
outrageousness) of the author, Spenser’s early version of the same preoc-
cupation with the dividing line between human and caricature grows out
of his own work in allegory. For the reader of Daphnaïda, the pleasure

Spenserian satire60

depends on the irony and incongruity of a personification within the
sheep-fields and on bringing allegorical reading strategies to bear in an
ostensibly pastoral poem.

However instructive it may be to think of Alcyon’s resemblances to
satirical “characters” or “humours”-driven figures, Spenser’s prefer-
ence for indirect satirical meaning-making leads to less obvious judg-
ments than those more directly judgmental works. Reading Alcyon—like
reading with attention to the possibility of satire in the Fox, Verlame,
the Gnat, the oak and the briar, Diggon Davy, Duessa, and so on and
so forth—involves sensitivity to unusual words, out-of-place images, and
passages that call to mind other texts, that is, the same reading strategies
prompted by allusion, symbol, and analogy’s clues to read allegorically
that I discussed at length in the first chapter. In this chapter so far, I have
argued that Spenser includes things that don’t fit the genre of pastoral
elegy, such as invoking the Fates instead of the Muses and introducing a
shepherd in the same way he introduces negative allegorical personifica-
tions such as Despair and Occasion; that Alcyon’s poetry and thinking are
both bad; and that Spenser’s invention of this character may have begun
with Chaucer’s Man in Black’s statement “y am sorwe, and sorwe ys y.” In
the remainder of the chapter, I will return to a consideration of Spenser’s
introductory description, connecting this figure to the Wandering Jew
and the Old Man of Chaucer’s Pardoner’s Tale. I believe that reading the
description of Alcyon emblematically and allegorically like this helps to
tie together the whole poem, leading to an interpretation of Alcyon as
not just one who sorrows, but one who sorrows without faith, one who
sorrows culpably and thus brings on himself the same punishment of
restless wandering and long life suffered by the Wandering Jew and Chau-
cer’s Old Man.

I have already discussed the description of Alcyon with reference to
other figures created by Spenser, and those connections, with their nega-
tive evaluative words, help the reader to know immediately not to admire
the figure described thus. However, the fuller meaning of other details
of the description do not become apparent until later in the poem, and
thus the reader attempting to interpret the description of Alcyon icono-
graphically, particularly his “Jaakob staffe,” has to wait until more details
emerge. I mentioned above the rareness of the spelling “Jaakob,” which
occurs, other than this use, only in Biblical contexts referring to the patri-
arch Jacob, or Israel. To spell the already unusual word “Jacob’s-staff ” as
“Jaakob staffe” is strangely Hebraicizing, a choice that makes sense only
later in the poem, when Alcyon describes his perpetual wandering:

Spenser’s satire of indirection 61

Yet whilest I in this wretched vale doo stay,
My wearie feete shall ever wandring be,
That still I may be readie on my way,
When as her messenger doth come for me:
Ne will I rest my feete for feeblenesse,
Ne will I rest my limmes for frailtie,
Ne will I rest mine eyes for heavinesse.

But as the mother of the Gods, that sought
For faire Eurydice her daughter deere
Throghout the world, with wofull heavie thought;
So will I travell whilest I tarrie heere,
Ne will I lodge, ne will I ever lin,
Ne when as drouping Titan draweth neere
To loose his teeme, will I take up my Inne.

(Spenser, Daphnaïda, lines 456–69)

Although he does expect to die eventually, given that he instructs later
pilgrims to mourn at his grave (lines 532–38), his constant references to
his desired, delayed death convey a stronger impression of unwelcome
immortality: “cruell death doth scorne to come at call, / Or graunt his
boone that most desires to dye” (lines 356–57); “Why doo I longer live
in lifes despight? / And doo not dye then in despight of death” (lines
442–43).

An unkempt man wandering endlessly with a staff matches the literary
and iconographic details salient to the legend of the Wandering Jew, a
medieval tale that gained new legs, if you will, in the early modern period
when Matthew of Paris’s Chronica Majora was published in London in
1571, leading to a new and more strongly anti-Semitic incarnation of the
tale that began with a German version of 1603 (Anderson, Legend, 16–21,
60–66).11 Spenser, however, presumably draws on the medieval version,
told in Matthew of Paris’s chronicle and adapted, perhaps, by Chaucer
in his portrait of the deathless wandering man in The Pardoner’s Tale.
Despite changes in the interpretations accorded to the Wandering Jew
story over time, serving to illustrate either a miracle of Christianity or
the perfidiousness of the Jews, iconographically there is a great deal of
similarity over time, with the unkempt beard and walking staff gener-
ally appearing in representations from the medieval and early modern
period; Eszter Losonczi notes as well a frequent conflation of Wandering

11	 For the version of the tale most likely to be familiar to Spenser, see Matthew Paris’s
Matthaei Paris, monachi Albanensis, Angli, historia maior (470–71 [from chronicle year
1228] and 1138 [from chronicle year 1252]).

Spenserian satire62

Jew iconography with pilgrim iconography, relevant here to the pilgrim
imagery used by Alcyon and the narrator (Losonczi, Visual Patterns, 46,
54, 58).

If Spenser considered the Old Man of the Pardoner’s Tale as an itera-
tion of the Wandering Jew legend,12 this may help to make sense of Alcy-
on’s puzzling conflation of the Orpheus/Eurydice and Ceres/Proserpina
myths. Alcyon plans to do “as the mother of the Gods” when she searched
the world for “faire Eurydice her daughter deere” (lines 463–65), an odd
mixing and metamorphosing of relationships and sexes that empha-
sizes, as Donald Cheney notes, “the travel and the travail” of the search
(“Grief,” 130). It also oddly mirrors the mother–child imagery introduced
by Chaucer’s Old Man when he describes his efforts to be allowed to die:

Ne Deeth, allas, ne wol nat han my lyf.
Thus walke I, lyk a restelees kaityf,
And on the ground, which is my moodres gate,
I knokke with my staf, bothe erly and late,
And seye “Leeve mooder, leet me in!
Lo how I vanysshe, flessh, and blood, and skyn!
Allas, whan shul my bones been at reste?”

(Chaucer, Pardoner’s, lines 727–33)

The image of the earth as a mother who denies the Old Man admittance
reverses the mother–child relationship of Ceres and Proserpina, where
the mother seeks the lost child who is in the earth, adding to the confusion
of parent read as lover and wife confused with daughter; overall, reading
Alcyon’s conflated myth with reference to the Old Man’s wandering and
quest to be allowed to enter the earth, his mother, creates a jumbled and
overdetermined set of relationships among artist and beloved, parent and
child—the one clear thing that emerges from this reading, however, is an
emotional effect of irremediable longing and suffering.

But how does Spenser expect the reader to respond to this suffering?
Not with sympathy, I believe. In this chapter, I have read Daphnaïda with
reference to several intertexts that Spenser’s original audience would
have known well: The Faerie Queene, The Book of the Duchess, the legend
of the Wandering Jew, and The Pardoner’s Tale. Many other scholars
have examined the poem in relation to The Book of the Duchess and to

12	 For an early statement of the argument connecting The Pardoner’s Tale to the legend,
see Bushnell, “Wandering Jew.” George K. Anderson initially rejected the hypothesis
(“Wandering Jew,” 241n16) but later came to support this interpretation (Legend of the
Wandering Jew, 31–32). Of course Chaucerians differ on how best to interpret the Old
Man; for a summary of the multiplicity of interpretations of this figure, see Benson,
“Explanatory notes,” 905.

Spenser’s satire of indirection 63

Spenser’s more generically conforming examples of pastoral elegy, such as
“November” of The Shepheardes Calender and Astrophel. There is general
critical consensus that Alcyon is less appealing than Chaucer’s Man in
Black and that the deviations from the generic norms of pastoral elegy
raise questions. I have argued here that Spenser connects Alcyon descrip-
tively to negative allegorical personifications, which pushes the reader in
the direction of a judgmental response to the character. Connecting him
to the Wandering Jew, punished with eternal wandering for his lack of
compassion to Jesus on the day of the Crucifixion, emphasizes Alcyon’s
lack of faith (which becomes over the course of the poem something like
idolatry of Daphne, as Oram notes; “Daphnaida,”147).

Alcyon is sorrow, and sorrow is he, but he is supposed to be a man, or
perhaps the pastoral equivalent, a “jollie Shepheard swaine.” More so than
the critical portraits of character types found in the formal verse satires
of Joseph Hall, Thomas Middleton, John Marston, and others, Spenser’s
criticism of “the excessive mourner” seems to target a particular indi-
vidual, Arthur Gorges. Yet the point he makes by reducing a putatively
human character to a figure so “flat” that he resembles Spenser’s alle-
gorical personifications has applicability as general as the study of virtues
found in The Faerie Queene. Read in this way, Daphnaïda becomes a more
interesting work, an example of Spenser’s allegorical and allusive satire
that requires an active reader. Spenser provides some clues to the work’s
generic nonconformity, such as the invocation of the Fates rather than
the Muses and the nonpastoral style of the initial description of Alcyon.
Alcyon’s bad poetry serves as another clue, given the narrator’s comment
that Alcyon, in former days, “wont full merrilie to pipe and daunce, /
And fill with pleasance every wood and plaine” (lines 55–56). Daphnaïda,
tedious as pastoral elegy, becomes a good game when read through the
lens of satire.

3

Spenser and the English literary system
in the 1590s

The previous two chapters have analyzed Spenser’s methods of creating
satirical meaning in his early poetry. It would now be sensible, and might
even be expected, to devote a chapter to the satirical episodes in The Faerie
Queene, especially the second installation of 1596, which includes a great
deal more allegorical commentary on contemporary historical events
than the first three books do. Instead, I veer in another direction entirely
and in the remainder of the book will consider how other poets used
Spenser as source material and used ideas about Spenserianism, shared
with their audience, to help them signal their own satirical and topical
meanings. Specifically, I will aim to discover what Spenser’s contempo-
raries thought about him as a satirist by looking at how they adapted
and alluded to poems from The Shepheardes Calender and from the
Complaints volume. This focus on reception and influence precludes close
attention to the satirical elements in The Faerie Queene, because Spenser’s
epic did not influence satirical poetry of the time period as clearly and
significantly as did others of his works. To put it mildly, it would have
appeared presumptuous in the extreme for a young satirist of the 1590s
to use The Faerie Queene as a pretext. Although I argue in this chapter
that Joseph Hall does precisely that in Virgidemiarum Sixe Bookes, it was
a bold move, which he presents as such and mitigates through obsequi-
ously emphasizing the value of Spenser among poets. In my study, I have
found Spenser’s earlier, shorter, more modest (in rota terms) poetry to be
more productive of imitation and allusion among younger poets in the
1590s and early 1600s, and so I leave aside an in-depth analysis of satire
in The Faerie Queene to focus, as my subtitle indicates, on a tradition.

My overall goal is to create a fuller and more nuanced view of Spenser’s
influence on satirical poetry in England in the 1590s and the impact of
Spenser’s role in the literary system on poets writing satire. Even though
Spenser has never been thought of as primarily a satirist, his over-

Spenser and the English literary system 65

whelming importance to poetry in general by the last decade of his life
means that he served as both an authorizer of and influence for poets who
sought to fashion themselves as satirists. I believe that Spenser, as “Prince
of Poets in His Time,” by the 1590s exerted a disproportionate influence
on literature, specifically satirical poetry, written during and after his life.
His clearly defined authorial “brand” made “Spenser” a source of stable
cultural meanings that poets could allude to or react against in order to
clarify their own satirical messages while forestalling criticism, censor-
ship, and punishment. In this chapter, after initial attention to the theo-
retical groundwork for thinking about the roles that Spenser played in
his fellow writers’ imaginings of the English literary system near the turn
of the seventeenth century, I will focus on two friends’ somewhat reduc-
tive treatments of Spenser in their own works. William Bedell’s simplistic
and repetitive Spenserianism clarifies what tropes and images predict-
ably called the concept “Spenser” to the minds of writers and readers
in the late sixteenth and early seventeenth centuries, while Joseph Hall’s
disgusting parodies of Spenserian images and language from The Faerie
Queene, which serve to contrast his own aggressive indecorousness with
Spenser’s famous decorum, suggest the satirist’s impatience with the epic
poet.

 Theories of literary interconnectedness

 Itamar Even-Zohar’s ideas on literary “interference” (i.e., influence),
his conception of literature as a “polysystem” of numerous connected
systems, and his ideas of center/periphery and canonical/noncanonical
provide less historically and ideologically weighted perspectives on the
complexity and connectedness of literary systems than those of Pierre
Bourdieu. However, his ideas are not as well known within English
studies as they are in the fields of comparative literature, especially trans-
lation studies, and so I will spend some time highlighting a few concepts
that inform the chapters that follow.

Although Even-Zohar argues, somewhat tendentiously I think, against
borrowing individual ideas piecemeal from his comprehensive theory
(“Introduction,” 4–5), one cannot avoid the reality that certain elements
of his theory have more or less descriptive or explanatory power for
particular situations, and thus I focus my attention on those points that
provide the most help in conceptualizing the lines of influence connecting
Edmund Spenser to other English satirists. Even-Zohar defines literary
“interference” in a way that indicates its similarities to what is more typi-

Spenserian satire66

cally called “influence”: “a relation(ship) between literatures, whereby a
certain literature A (a source literature) may become a source of direct or
indirect loans for another literature B (a target literature)” (“Laws,” 54).
Not surprisingly, given the terminology of the definition, to date these
ideas about literary interference have been explored primarily with refer-
ence to inter-cultural transfer and influence, such as conceptualizing, for
example, the impact that a hegemonic culture can have on the cultural
productions of a less powerful culture, as in comparatists’ recent discus-
sions of the disproportionate influence of the English-language literary
system on the literary systems of other nations and peoples (e.g., Moretti,
“Conjectures”; and Moretti, “More conjectures”). The word “interference”
perhaps goes too far in providing a negative judgment of the phenom-
enon, and this stems, no doubt, from a desire to root for underdog literary
systems in their battle for self-determination; Franco Moretti highlights
this sense of the word when he glosses Even-Zohar’s terms as “powerful
literatures making life hard for the others—making structure hard”
(Moretti, “Conjectures,” 65). Despite this justifiable emphasis on inter-
cultural exchange and transfer, I argue for the relevance of Even-Zohar’s
“laws of literary interference” at the intra-cultural level, because even
within a single nation or group, the polysystemic nature hypothesized
of the literary system means that there are more and less privileged and
powerful genres, publishers, authors, critics, and so forth in relationships
within a single polysystem. How, we might ask, does the hegemony of the
novel at the present day interfere with poetry, or with short stories? What
does the towering stature of Shakespeare within early modern English
studies mean for graduate students considering dissertation topics? Inter-
ference, understood as the impact of one disproportionately powerful
node in the literary polysystem on other nodes in relationship with it,
happens frequently intra-culturally as well as inter-culturally, and so I see
Even-Zohar’s “laws” as important in thinking of the ways that Edmund
Spenser, and especially his indirect form of satire, “interfered” with and
influenced the work of other near-contemporary English poets writing
satire. In the time period I focus on here, state censorship also comes
into play, limiting the choices available to individual authors while also
affecting authors’ overall sense of what is permissible, safe, or effective in
the literary subsystem of satire.

Spenser’s importance to the literary system of satire in England in
the 1590s derives, I believe, from two sources: Spenser’s extremely high
poetic status, earned by his work in high-prestige genres such as pastoral
and epic, and his reputation as a courageous poet who has no fear of

Spenser and the English literary system 67

criticizing the powerful, earned primarily by his work’s being censored
in 1591. To start with Spenser’s disproportionate status in his literary
polysystem, consider the following “laws” in thinking about Spenser as
a possible influence on other writers: “2.2. A source literature is selected
by prestige. 2.3. A source literature is selected by dominance” (Even-
Zohar, “Laws,” 59). With the 1590 publication of the first three books
of The Faerie Queene, followed in 1591 by his reward from Queen Eliz-
abeth of a £50 annuity for life, Spenser’s status as the premier English
poet of his time was assured, but his poetic reputation was already quite
strong before those events. We can gain a sense of his importance from
the numerous references to him and his works in contemporary writ-
ings, as documented by R.M. Cummings (Spenser); Ray Heffner, Dorothy
Mason, and Frederick Padelford (Spenser Allusions); and more recently
by Jackson Boswell (Spenser Allusions). In 1586, for example, William
Webbe assigned Spenser “the tytle of the rightest English Poet, that euer
I read”; for Thomas Nashe in 1589 he was “diuine Master Spencer, the
miracle of wit”; and so forth (Heffner et al., Spenser Allusions, 7, 13).1
Spenser’s dominance is also suggested by his importance—in his own
time and through the eighteenth century— as a model for young men in
particular, leading Richard Frushell to term him “the young poet’s poet”
(Frushell, Edmund Spenser, 12). To sum up, by the 1590s, Spenser had
both “prestige” and “dominance” in the English literary system.

Additionally, with the publication of the epic Faerie Queene, Spenser
did much to advance English literature as an independent national
literary system and to fashion himself as a laureate poet, as Richard Helg-
erson has demonstrated (Forms of Nationhood; Self-Crowned Laureates).
Significantly, though, part of his reputation in the 1590s derived from
the fact that the Complaints had been censored, contributing to the sense
of Spenser as a courageous writer who valued truth over flattery. For
young poets writing in English, and especially for those working in the
less prestigious genre of satire, Spenser had a lot to offer as a model and,
in some sense, authorizer of the project of writing English poetry and/
or satire. In this regard, Even-Zohar’s idea of literature as a polysystem
is helpful, because it reminds us to consider the multiple types of nodes
in the system (e.g., genres, publishers and publication formats, authors)
and the hierarchies that exist within and among these nodes as systems in
their own right, with their own sets of relations. Even-Zohar defines the
literary system as “The network of relations that is hypothesized to obtain

  1	 See Radcliffe, Edmund Spenser, 9–11, for more discussion of Spenser’s literary reputa-
tion with his contemporaries.

Spenserian satire68

between a number of activities called ‘literary,’ and consequently these
activities themselves observed via that network,” thus emphasizing the
dynamicity and relationality of the system (“Literary system,” 28). We can
think about the hierarchies that obtain within these relations—specifi-
cally vis-à-vis satire as a stepchild genre in Spenser’s England—by means
of Philippe Codde’s clarification of Even-Zohar’s hypothesized continua
central/peripheral (textual models that influence the creation of new texts
are central; those that do not are peripheral) and canonized/noncanon-
ized (texts and textual models with cultural prestige are canonized; those
without are noncanonized). Codde separates these two continua to create
a more comprehensible set of (four) possibilities:

(1) canonical + central: this would be the logical situation, where items or
models that enjoy prestige in the system influence the production of other
cultural items or models in the system … ; (2) canonical + peripheral: here
belongs the case of the Shakespearean sonnet [at the present day] and other
models and items that are prestigious, though no longer influential; (3)
noncanonical + central: this would be the case of models and artifacts that
are popular and therefore occasion much imitation, even though they are
far from prestigious (i.e., they enjoy no critical acclaim and are not taught
in schools or colleges); (4) noncanonical + peripheral: this is the position
of works and models that are generally considered inferior, both by other
artists (who do not use them as models) and by critics and institutions
(who do not grant them prestige). (Codde, “Polysystem theory,” 104n18)

I can use this taxonomy to clarify a central claim of this book: Spenser
by the 1590s was already canonized as an author, with Shepheardes
Calender and Faerie Queene also to be viewed as canonized texts, and
these works were also central in terms of inspiring other English poets
to create pastoral and epic poetry modeled on Spenser’s. But although
satire as a genre lacked prestige in early modern England, “diuine Master
Spencer” also published a number of satirical poems in the innocuous
and medieval-sounding Complaints volume,2 and these, not famous but

  2	 The classic analysis of complaint versus satire is John Peter’s Complaint and Satire in
Early English Literature (1956). Peter sees Spenser as important to the history of neither
complaint nor satire: “Spenser again, whatever his interest in another context, is hardly a
key-figure in the development of Satire. His allegorical method is distinctly medieval …
but its affinities are with political songs rather than complaints proper… . Beyond Dray-
ton’s The Owle, moreover, which will be mentioned later, [Mother Hubberds Tale] seems
to have had very little contemporary influence” (132–33). Obviously, I disagree with this
conclusion. The polarizing nature of satirical writing means that critics’ own preferences
can cloud their genre analyses; Peter, for example, likes complaint and dislikes formal
verse satire, and this preference influences all of his judgments. On the other hand, to
Kirk Combe, complaint sounds “frequently whiny and distressingly acquiescent,” and,

Spenser and the English literary system 69

notorious, served to connect the illustrious laureate poet Spenser with the
genre of satire. These satirical works were never canonized texts, in part
because the collection was called in by the authorities shortly after publi-
cation and in part because the poems in the collection worked within less
prestigious genres than epic and pastoral.

But although these works were not canonical in late Elizabethan
England, they were, still following Codde’s taxonomy, central, not periph-
eral. That is, although other writers carefully avoided obvious imitation
of Spenser’s satirical poems (and Thomas Nashe’s disgusted response
to Gabriel Harvey’s reference to the scandal just under two years later
suggests a general preference not to mention the matter at all, to avoid
“rekindl[ing] against him the sparkes of displeasure that were quenched”
[Nashe, Strange Newes, 281]), other poets’ use of his indirect satirical
methods and their allusions—real but not obvious—to some of his satir-
ical poetry clarify the ways in which his work in satire was central to poets
working within the mode in the 1590s. So, when young satirists alluded
to Spenser, modeled their works on his, or otherwise rode on his coat-
tails, they did so as practitioners of an uncanonized and largely peripheral
genre looking to the canonized author Spenser to add meaning to their
works and some authority to their genre. Given that Spenser spent most of
the 1590s living in Ireland, we must think of the influential force as textual
and conceptual: that is, Spenser-as-author, the name “Spenser” serving
as a means of classifying texts, discourses, and ideas, as Michel Foucault
imagines “the author-function” (Foucault, “What is an author?”). Foucault
reaches backward in time to borrow Jerome’s criteria for what constitutes
an “author”; I will embrace anachronism to connect Foucault’s ideas about
the author-function as depending in part on the quality and consistency
of texts to the contemporary marketing concept of the “brand.”

Linking ideas about branding to work in architecture and design,
Peggy Deamer distinguishes between “fame,” which is inaccessible and
which requires a clear identification between author and product, and the
“brand,” which, on the other hand, depends on repeatability and acces-
sibility (Deamer, “Branding,” 42). To the extent that no one but Spenser
could write works as enduring and valued as his own, Spenser had fame,
but I speak of “branding” as a way of thinking about the numerous poets
who tried to write like Spenser as well as the authors who connected their
own works to their audience’s idea of Spenser through allusion rather
than imitation, including the handful I discuss in this book. Without a

so to his eyes, the seventeenth-century shift from complaint to satire was a good thing
(“New voice,” 75).

Spenserian satire70

literary model that seems reproducible and accessible, no one would try
to write a Spenserian poem. For this reason, the poetry of Spenser has
spawned more imitators than, say, the plays of Shakespeare, presumably
because poets see in Spenser’s works, and in their ideas about “Spenser,”
elements that seem accessible for imitation or adoption as part of their
own authorial personae. To return to Even-Zohar’s laws of literary inter-
ference, he asserts that “Appropriation tends to be simplified, regularized,
schematized” (“Laws,” 59). As we will see, a coherent picture of “Spenser”
develops from examining other writers’ uses of him: politically, he is
censored, unappreciated, and exiled (i.e., “oppositional”); culturally, he is
high class; as a satirist, he is indirect, using allusion and allegory, especially
pastoral and animal allegory, to create deniability for his attacks.

The way that other writers made use of this general understanding of
the meaning of “Spenser” changed over time, however, as the political
situation in England changed. After the censoring of the Complaints
volume, poets did not closely imitate Spenser’s satirical works during the
remainder of Elizabeth’s reign. Instead, poets signaled the importance of
interpretive reading and aligned themselves with the values and political
positions considered “Spenserian” through allusion, sometimes quite
veiled allusions. Only later, in the early seventeenth century, following
both the 1599 Bishops’ Ban targeting formal verse satire (among other
genres) and the 1603 death of Elizabeth, did satirists begin to connect
themselves with Spenser by openly imitating those features of his writing
that were most repeatable and accessible, the characteristic linguistic and
generic moves recognizable to contemporaries as “Spenserian.”3 Only
then do we find the directly imitative pastoral satires of the “Spenserian
poets” or the allegorical beast fables examined by Hoyt Hudson (“John
Hepwith’s”). Although both of these ways of “using” Spenser in early
modern English satires interest me, the bulk of this study will focus on
the allusive practices of the 1590s.

 Spenserianism simplified: two reductive responses to Spenser

In the chapters that follow, I will discuss some very artful and sophis-
ticated uses of and responses to Spenser in satirical poems written by
his near-contemporaries, but, first, I want to spend some time on two
writers, friends and future illustrious bishops, whose uses of Spenser in
their works provide a sense of the caricature version of what “Spenser”

  3	 Of course the very most Spenserian thing about Spenser is the “Spenserian stanza” of The
Faerie Queene, which was imitated over and over again across the centuries. Because this
stanzaic form is of only tangential interest for the topic of satire, I pass over it in the text.

Spenser and the English literary system 71

meant to his contemporaries in the late sixteenth and early seventeenth
centuries. In the remainder of this chapter, I will explore how “Spenser”
appears in poetry by William Bedell (pronounced like “beadle”) and
Joseph Hall. These remarkable men became friends while studying at
Emmanuel College, Cambridge (Bedell admitted 1584, elected fellow
1593; Hall admitted 1589, elected fellow 1595), a college founded in 1584
by Sir Walter Mildmay to train staunchly Protestant young men for the
ministry (for details of Mildmay’s religious goals for the new college,
see Bendall et al., A History, 17–25). Given the college’s Puritan lean-
ings, it is not surprising that Bedell and Hall were the only two bishops
produced by Emmanuel before the Civil War, which suggests something
of their religious moderation during those politically and religiously
difficult times (Bendall et al., A History, 82, 84, 88). Between 1601 and
1607, both served in parishes in Suffolk—Bedell at Bury St. Edmonds
and Hall at Hawstead—and continued their friendship (Bendall et al.,
A History, 84, 88). Hall wrote a commendatory verse for Bedell’s poem
on the Gunpowder Plot; both contributed verses to the 1606 obituary
volume for Edward Lewkenor and his wife Susan (Threnodia, 27–28 for
Bedell, 30 for Hall); and both took part in an epistolary exchange with
James Wadsworth, a friend and former fellow minister whom they had
known at Emmanuel and in Suffolk who had moved to Spain, converted
to Catholicism, and become a pensioner of the Inquisition.

In the exchange with Wadsworth, which Bedell published after
Wadsworth’s death, we can see the contrasting personality traits of Bedell
and Hall that appear as well in the poems I will discuss, with Bedell
gentle and kind-hearted and Hall irascible and sarcastic.4 Bedell seeks
common ground with Wadsworth, with assertions such as “Incompa-
rably more and of more importance are those things wherein wee agree;
then those wherin we dissent. Let vs follow therefore the things of peace,
and of mutuall edification”; he also offers reminders of their long friend-
ship, as in “I hope you shall perceiue that setting aside our difference in
opinion, I am the same to you that I was when we were either Schollers
together in Emmanuell Colledge, or Ministers in Suffolke” (Wadsworth
and Bedell, Copies, 160–61, 36). Wadsworth adopts a similarly concilia-
tory tone, leading Izaak Walton to comment that in the letter exchange,
“there seems to be a controversy, not of Religion only, but who should
answer each other with most love and meekness; which I mention the
rather, because it too seldom falls out to be so in a book-war” (Walton’s

  4	 For more on Wadsworth’s life, see Marotti, Religious Ideology, 119–21, 123; and Questier,
Conversion, 80–81.

Spenserian satire72

Lives, 153). Hall, on the other hand, shows in his one letter included in
the collection the tendency toward bitter taunts familiar to readers of his
Virgidemiarum, written almost twenty years earlier. Although we do not
have Hall’s original letter to Wadsworth, Wadsworth characterizes it as
“satyrical” and expresses particular hurt that Hall accused him of apos-
tasy (Wadsworth and Bedell, Copies, 16, 2). The letter from Hall to Bedell
included in the collection suggests the railing and harsh tone he may have
taken in his lost letter to Wadsworth: “what a sorry crabb hath Master
Waddesworth at last sent vs from Siuill? I pittie the impotent malice of
the man; sure that hot Region, and sulphurous Religion are guiltie of this
his choler. For ought I see hee is not onely turned Papist but Spaniard
too” (Wadsworth and Bedell, Copies, 30–31). Though a moderate politi-
cally and religiously, his approach to controversy was anything but gentle,
and his later published dispute with Smectymnuus (answered by John
Milton) indicates that his truculence would last his whole life. Looking
at Spenser from the perspectives of Bedell and Hall can give us a sense
of what his contemporaries thought he “meant,” in terms of both poetry
and morality.

William Bedell’s Shepherd’s Tale of the Pouder-Plott:
reproducing  the  Spenser brand in a topical poem

William Bedell, future bishop of Kilmore in Ireland, was inspired by
the successful foiling of the Gunpowder Plot to write a poem about it
(published in 1713 as A Protestant Memorial; or, The Shepherd’s Tale of
the Pouder-Plott); he took such pride in the poem that, according to his
son-in-law and biographer, Alexander Clogie, he read it aloud to his
household each year on November 5 (Clogie, Speculum, 194).5 Arnold

  5	 Karl Reuning argues against Bedell’s authorship of the poem, but his evidence is weak
and does not take account of Clogie’s testimony. He offers a useful and very detailed
discussion of the textual history of the poem, but his arguments against Bedell’s author-
ship do not convince. Reuning tries to prove that the poem is an early eighteenth-
century fake by analyzing handwriting and biographical details, but the argument
ignores key evidence. Reuning uses the fact that Bedell’s biographer Gilbert Burnet does
not mention Bedell’s poetry as evidence that the poem did not exist in 1685. Reuning
cites the Shuckburgh edition that includes Alexander Clogie’s biography but does not
mention Clogie’s reference to the poem (Reuning, “Shepherd’s Tale”). Burnet himself
acknowledges his overwhelming debt to Clogie, son-in-law and close associate of Bedell
in the last years of his life (calling him “much more the Author of this book than I am”;
Burnet, Life, 175), and thus we must view Clogie’s reference to Bedell’s annual reading
of his poem as more authoritative than Burnet’s failure to mention the poem one way
or the other. Julius Hook summarizes Reuning’s arguments uncritically (Eighteenth-
Century Imitations, 75). Frushell follows Reuning, adding his opinion that the poem
was composed as a satire in response to the political situation in 1713. Surely, the 1712
“Bandbox-Plot,” an attempt on the life of Robert Harley, Earl of Oxford, that was foiled

Spenser and the English literary system 73

Davenport creates a convincing timeline for the composition of this
poem—to account for the dedicatory poem by Bedell’s friend Joseph Hall,
Davenport hypothesizes that Bedell wrote the poem and shared it with
his friend at some point between the discovery of the plot in 1605 and
Bedell’s departure for Venice with Sir Henry Wotton in 1607, because,
during that time, Bedell and Hall lived only four miles from each other
(Davenport, “Commentary,” 269–70n15).

The 1713 published version of the poem opens with Joseph Hall’s
poem to his friend, in which he sets the Spenserian stage by opining
that “Collin dying, his Immortal Muse / Into thy Learned Breast did late
infuse” (C1r; a footnote identifies Collin as “Spenser” for the eighteenth-
century audience). In Bedell’s poem, we find a précis of what contem-
poraries considered the hallmarks of Spenser’s poetry. To call Bedell a
“poet” would overstate his talents, but his status as “imitator” can tell us
much of interest, because his unskillful imitation highlights what seemed,
following Peggy Deamer’s formulation of the brand, reproducible and
accessible in the work of the master. These details—shepherds, sheep,
and foxes—can provide us with insight into what “Spenser” meant to his
contemporaries.

Bedell’s poem begins with a typical pastoral dialogue between Willy
and Thenot (later, a character named Perkin will appear with no intro-
duction): Willy wants to “Pipe and Play” to celebrate the lucky escape
from “the darkest Day / That ever lowerd on the British Shore,” but Thenot
has not heard the happy news of the foiling of the thinly allegorized
story of the Gunpowder Plot (Bedell, Shepherd’s Tale, 1–2). After a few
speeches back and forth, the dialogue turns into Willy’s 443-line interpo-
lated tale of the Catholic plot to blow up “the Senate of Shepherds” (13).
The low quality of the poetry will become apparent from the quotations
I include, and this need not trouble us here. In general, as an imitator,
Bedell focuses on key Spenserian characteristics such as archaic language
and alliteration, and easily copied pastoral poetic forms such as the roun-
delay form seen in, for example, “August” of The Shepheardes Calender.
In terms of Spenser’s satirical methods, Bedell apes Spenser’s well-known
use of pastoral and animal allegories, but, because Bedell’s poem is politi-
cally safe, he does not need to make his allegories actually difficult to
decipher: one part panegyric of the victorious king plus one part satire

by the quick wits of none other than Jonathan Swift, resembles in important ways the
story of the Gunpowder Plot (Harley received a package containing pistols that were to
be triggered by the box’s opening), but these similarities can explain the 1713 publica-
tion of Bedell’s poem without requiring us to deny his authorship of the poem.

Spenserian satire74

of the perpetrators (who have already been drawn and quartered) and
the Catholic Church (which requires no particular courage to criticize
in seventeenth-century England) equals an utterly transparent allegory.

Bedell shows his awareness of the fictional space and time of pastoral
that appear regularly in pastoral, but this awareness flags as he warms to
the topic of the Plot. Spenser, following his own models in earlier pastorals,
pays attention to verisimilitude in creating the pastoral world in which
his shepherds exist, so that, for example, the sun sets, leading shepherds
to finish their talk and lead the sheep to the fold, thus closing an eclogue.
In the eclogue most concerned with the city, “September,” Spenser main-
tains the pastoral setting through frequent changes of speaker—Diggon
Davy’s lament never becomes a monologue—and extremely frequent
references to sheep. During the lengthy narration about the Plot, Bedell
seems to recognize that he has lost track of the pastoral setting and frame
story and attempts to correct the oversight by having Willy interject one
comment that reminds readers of the setting and the supposed audience
for Willy’s monologue—“But let me see; whereof said I this? / Ah! well
bethought” (Bedell, Shepherd’s Tale, 19)—before wrapping up his narra-
tion. Too little, too late, though: during Willy’s monologue, readers lose
track of the pastoral frame setting, and the scene and story both feel
firmly bound to the city, despite Willy’s references to the King, Queen,
and members of Parliament as “shepherds.”

Still, Bedell creates a reasonably effective allegory in the extended
metaphor of the “sickness” of Catholic “sheep” reminiscent of the alle-
gorically ailing sheep belonging to such Spenserian shepherds as Colin
Clout and Diggon Davy. Perkin describes the view he used to hold of the
Catholic sheep:

I had yweend; and so had many more,
They had been simple, souple, meek, and poor;
And eek as other Sheep, methought, they bleat,
Albe for sick they did forsake their Meat.
At most I would have thought they scabbed were,
Or fly-stung so they gadded here and there.
Their ragged Pelts I pityed all to rent,
Whilst in the bushy Thickets they miswent.

(Bedell, Shepherd’s Tale, 25)

Perkin has realized the error of this view and now understands that these
sheep have “monsters” within their breasts and cannot be cured. Willy
concurs, advising that shepherds should chase or kill the monstrous
sheep and work to preserve the health of the good flocks:

Spenser and the English literary system 75

To make strong Fence, and sure, that may hold
These Leapers, and keep them in Pasture and Fold.
For souverain’st Medicine is sweet and clean Feed
On virtuous Hearb, without rank and fowle Weed.
Such can preserve the Flocks in good Plight,
And heal their Diseases, and well acquite
The tender Lambs from ill Eys, as I guesse,
And all the Charms of the false Sorceresse.

(26)

The false sorceress, naturally, is the Roman Catholic Church, about whom
more later.

The pastoral frame story thus contains certain familiar conventions,
such as the insistent sheep metaphors and imagery at the beginning
and after the end of Willy’s monologue, as well as the movement from
country to city and back again with news, as occurs in “September” of
The Shepheardes Calender and in Colin Clouts Come Home Againe. Willy
can tell Thenot about the events of the Plot and its foiling because he
was in the city five days earlier and saw for himself “the Bonfires, the
Mirth, and the Jollity; / The Ringing and Singing, and all the Glee” (20).
Additionally, the poem that Willy recites at the end, a roundelay with one
voice speaking the lines of Psalm 124 and the undersong connecting the
psalm to the Gunpowder Plot, clearly derives from Spenser’s “August”
not just in the form but in the language used to describe it: “his Fellow
Swain, / The under-Song him answerd again” (27). Spenser coined the
term “undersong” in “August” of The Shepheardes Calender (line 128),
and the Oxford English Dictionary records no other use of the word before
Spenserian poets Michael Drayton in 1606 and William Browne in 1616
(although the editors ignored Spenser’s own repetitions of the word in
Daphnaïda [line 245] and Prothalamion [line 110]), so the word itself
suggested Spenser when Bedell wrote the poem between 1605 and 1607
(s.v. “undersong”; see also Hollander, Melodious Guile, chapter 8, titled
“Spenser’s Undersong”).

We find another word likely to remind readers of Spenser in Willy’s
reference to “Lobbin,” the source of his details about the Plot: “Of many
good Shepherds I heard the same, / And from the sage Lobbins own
Mouth it came; / The wise Lobbin, that Fame doth resound, / As true
a Shepherd as lives on the Ground” (Bedell, Shepherd’s Tale, 21). Bedell
here provides readers with an allusion considerably harder to decipher
than, say, the reference to the Monteagle letter (“So said this Letter. I
heard his Name neven, / Mount it began with to whom it was given”

Spenserian satire76

[17]).6 The presumed counterpart of Spenser’s Lobbin in “November,”
Robert Dudley, Earl of Leicester, was of course long dead by the time
Bedell wrote. His son and heir, Robert Dudley (1574–1649), left England
forever in July 1605, and thus he cannot be Lobbin (Adams, “Dudley”).
Edmond Malone cites Bedell’s use of the name Lobbin to support his
contention that the identity of the Earl of Leicester was generally known,
arguing that Bedell uses the name Lobbin to connect his Lobbin (whom
Malone believes to be Robert Cecil) with Spenser’s Lobbin by means
of their shared given name (Malone, “Life,” 202n5). Cecil seems an
adequate identification, though it jars somewhat to think of a Spenserian
shepherd praising a Cecil.

The Shepherd’s Tale of the Pouder-Plott clearly owes more to The Shep-
heardes Calender than to Spenser’s Mother Hubberds Tale as a model,
yet Bedell’s heavy-handed use of animal imagery and allegory at times
suggests conscious allusion to Spenser’s beast allegory. Of course we find
animals in pastoral as well, and, predictably, the animal imagery in the
pastoral frame story feels less like “beast fable” and more like shepherding
concerns, but with some foreshadowing of the obsessive use of animal
allegory in the interpolated tale of the Plot. For example, Thenot’s ques-
tion about Willy’s reason for celebrating serves to introduce the phrase
“false Fox,” which Willy will later use twice to refer to Guy Fawkes: “What
might the Danger be, that was so dern? / … . / Or hath some wicked
Woolf, or Beast more stern, / (As Beare, or Boare) been spied in Halk or
Hern? / But if false Foxes be, that would us shend, / We have true Currs
that shall them well defend” (2).

Willy twice refers to the allegorical version of Guy Fawkes as the
“false Fox” (14, 19): “False was his Name, I remember well, / As well it
fitt him, they say that can tell. / A false Fox it was in Mans-shape ydrest,
/ Enclosing a false Fiend in his Breast” (14). Richard Hardin notes that
poetry of the Gunpowder Plot often punned on the names of the perpe-
trators, but the puns Hardin cites for Fawkes connect him with fallax or
falseness, not with foxes (“Early poetry,” 65). Bedell thus connects his
poem to other Gunpowder Plot poetry with the standard pun “false,” but
he connects himself as well to Spenser through the phrase “false fox,”
which occurs four times in Mother Hubberds Tale and twice in the “Maye”
eclogue of The Shepheardes Calender. Although, as Thenot’s reference to
the danger from “false foxes” acknowledges, foxes are part of the pastoral
world, with Willy’s description of this human fox we can perceive a shift

  6	 For more details on the letter, see Nicholls, Investigating, 6–8, 174–75.

Spenser and the English literary system 77

in how Bedell uses animals to convey his ideas: Thenot fears real foxes,
but Willy speaks of beastly humans, and thus we enter the realm of the
beast fable in the interpolated tale of the plot. Within the allegory of the
interpolated tale, the sorceress who represents the Catholic Church turns
men to beasts with her enchanted cup:

What Mouth of that Cup once kisse the Brimm,
Albe he seemeth a Man, as before;
Inly a Beast he is and no more:
A fierce Lion, a Woolf ravenous,
Or cruel Tiger, or Fox cautelous,
Or grizly Beare, or Dragon hideous,
Or other like Monster outrageous.

(Bedell, Shepherd’s Tale, 6)

This sorceress is far more “cunning” than Circe, who could “transform
Men to Doggs, / Woolves, Foxes, Beares, Lions, Tigers, Hoggs / … . / Soon
as they drunk of her charmed Wine, / Right anone were they changed into
Swine” (5). But Circe could change only the body, not the mind, whereas
this (Catholic) sorceress leaves men’s bodies unchanged on the outside,
but transforms them within to beasts. However irenic Bedell may have
been in his correspondence with James Wadsworth, his real antagonism
to the Roman Catholic Church (if not to individual believers) appears in
this allegory and fits with his other published writings.7

This tale of origin renders it unnecessary to explain the motives of
the plotters: the Catholics—“these misformd Monsters,” “that beastly
shaped Crue” (12)—are no longer human and thus act on behalf of the
sorceress. Later, after the conclusion of the interpolated tale, when the
pastoral dialogue resumes, the discussion of what to do about the sick
sheep, quoted above, hearkens back to this tale of origin about what
makes Catholics different and why efforts to “cure” (that is, convert) them
are a waste of time: “Within their Breasts such Monsters doe they keep,”
and so the best course of action is “to chasen these Monsters away, / Or
doe them dead without more Delay” (25, 26).

Bedell knows how to imitate the most recognizable features of Spense-
rian satire: allegories of shepherds and animals create a clear comment
on a recent important event, the Gunpowder Plot. Surely, though, Bedell

  7	 See Milton, Catholic and Reformed, 40–42, 112, 161–62. Despite his anti-Catholicism,
Bedell showed pastoral concern for the Irish Catholics when he was Bishop of Kilmore.
Although laws promoted the English language and English customs, Bedell preferred
to appoint Irish-speaking over monolingual ministers, because, he said, “those people
had souls which ought not to be neglected till they would learn English” (qtd. in Jones,
A True Relation, 44).

Spenserian satire78

misses the spirit of Spenserian satire, which uses indirection and ambi-
guity to manage the risk of criticizing or even mocking people with real
political power. Bedell takes no risks with this poem, because the satire
targets a reviled out-group, English Catholics and the subset of English
Catholic Gunpowder Plotters, and works to create a strong sense of group
solidarity and self-congratulation among English Protestants, in line
with Fredric Bogel’s argument that satire functions socially to demarcate
and police the boundary between social insiders and outsiders (Bogel,
Difference Satire Makes). The first two stanzas of the closing roundelay,
alternating lines from Psalm 124 and summary of the Gunpowder Plot,
exemplify the effort to connect the English Protestants with the people of
Israel and to strengthen the sense of group cohesion:8

  S. When Men against us did arise,
F. Cruel Beasts in Shapes of Men,
  S. And to destroy us did devise.
F. We had bin devoured cleane,

  S. Had not the Lord bin on our side;
F. Now may Britain justly say,
  S. Had not the Lord bin on our side,
F. In that dark and dismal Day.

(28)

Whereas the circuitousness of Spenser’s satires provides intellectual plea-
sure in the form of puzzles to solve, Bedell aims to provide the emotional
pleasure of vindication and victory for his side and complete dehumaniza-
tion of the enemy camp. Still, this somewhat tin-eared imitation provides
a summary of what, in its simplest form, “Spenserian satire” meant to one
of Spenser’s near-contemporaries who admired his work enough to want
to imitate it.

Joseph Hall and the anxiety of Spenser’s satiric influence
Bedell’s friend Joseph Hall, on the other hand, although he repeatedly
mentions his admiration for Spenser, approaches Spenser much more
critically in his own work than does Bedell, presumably because of his
generally more choleric temperament. In 1597, Joseph Hall published
the first installment of Virgidemiarum Sixe Bookes. First Three Bookes,
Of Tooth-lesse Satyrs 1. Poeticall. 2. Morall. 3. Academicall; the second
half, the Byting Satyres, followed in 1598. With this work Hall initiated

  8	 See Guibbory, Christian Identity, for discussion of the development of this imagined
connection across the century.

Spenser and the English literary system 79

the fashion of modeling English satires on the satires of the Roman
author Juvenal. The fad was short-lived, however, because in 1599 the
Bishops’ Ban, after listing a number of satires to be called in and burned,
including Hall’s at the top of the list, would decree “That noe Satyres or
Epigramms be printed hereafter” (qtd. in McCabe, “Elizabethan satire,”
188).9 Whereas scholars have considered how the Bishops’ Ban led poets
to alter their approaches to satirical writing, the impact of Spenser’s 1591
censorship episode on satirical poetry in England has been less carefully
studied. Even though Spenser’s personal danger had blown over within a
year or two, the censorship cast a sufficient pall on literature that no beast
fables were written in England for the rest of the decade, and I know of no
literary allusions to Mother Hubberds Tale made during the 1590s, despite
the popularity of the poem in manuscript during the two decades that the
poem was out of print (Beal, Index, Vol. 1, part 2, 527–28). For an author
writing satire in the middle of the decade, it might have seemed safer to
avoid acknowledging even the existence of previous satires in English,
and Hall takes that course. In the Prologue, he boasts:

I First aduenture, with fool-hardie might
To tread the steps of perilous despight:
I first aduenture: follow me who list,
And be the second English Satyrist.

(Hall, Virgidemiae, I.Prologue.1–4)

This puffed-up tone must betray some anxiety, and Hall’s insistent allu-
sions to Spenser in “His Defiance to Envie,” which opens the collection,
and in several of the satires of the first three books, suggest that Spenser
may stand as the most important source of this authorial anxiety. Signifi-
cantly, however, Hall alludes in his satires to The Faerie Queene, not to
any of the poems in the Complaints volume, despite the fact that he surely
knew of the book, not only because the author of Book 1 of Virgidemiae,
focusing on abuses in poetry, had a strong grip on the English literary
scene in the 1590s, but also because he specifically references The Ruines
of Time in 1605, in a sidenote of his satirical utopian work Mundus Alter et
Idem (translated in 1613 by John Healey as The Discovery of a New World;
see Heffner et al., Spenser Allusions, 99; Boswell, Spenser Allusions, 374).

So although Hall presumably knew of the critical and politically
charged poems of the Complaints volume, instead of engaging with that
side of Spenser in his works as the supposed first English satirist, he

  9	 Note that Virgidemiae, along with Thomas Cutwode’s [Tailboys Dymoke’s] Caltha Poet
arum, was “staid” and not burned along with the others (McCabe, “Elizabethan Satire,” 190).

Spenserian satire80

instead tilts at a purposefully simplified Spenser, the Spenser of decorum
and politesse. Hall probably differentiates his work both stylistically and
generically from the satirical poetry of Spenser at least in part to avoid the
same fate for his work—ultimately unsuccessful, of course—but I believe
also that Hall’s self-consciously anti-Spenserian passages offer a muted
critique of Spenser’s own authorial persona as insufficiently harsh, too
conciliatory, a criticism that could easily be transferred to Spenser’s char-
acteristic indirection in satire as well.

The question of Hall’s attitude toward Spenser vexed a number of twen-
tieth-century critics, and with good reason. All of Hall’s direct references
to Spenser praise him—for example, “At Colins feete I throw my yeelding
reed” (Hall, Virgidemiae, “Defiance,” line 107) and “But let no rebel
Satyre dare traduce / Th’eternall Legends of thy Faery Muse, / Renowmed
Spencer” (I.iv.21–23). However, some passages that appear to allude to
Spenserian themes or images acquire a negative valence in the context of
Hall’s satire and thus convey a sense of ambivalence regarding Spenser.
Critical responses to the issue often betray an unwillingness to engage
with this doubleness, leading to such unambiguous assertions as “Spenser
was Hall’s literary idol”; Hall “declares Spenser off limits for the satirist”;
and “all … the indubitable references that Hall makes to Spenser are
laudatory.”10 Ronald J. Corthell addresses the ambivalence more directly
than others; he finds “a weariness with Spenserian motifs” in Hall’s decla-
ration that he will not “scoure the rusted swords of Eluish knights, /
Bathed in Pagan blood: or sheath them new / In misty morall Types: or
tell their fights, / Who mighty Giants, or who Monsters slew” (“Defiance,”
lines 49–52) (Corthell, “Beginning,” 51). Additionally, Corthell interprets
Hall’s comments on pastoral in “His Defiance to Enuie” as indicating that
Hall chooses to begin his career with satire rather than pastoral because
of a concern that “pastoral perspectives, while sharing some concerns

10	 The quotations are, respectively, from Salyer, “Hall’s Satires,” 150; Jensen, “Hall and
Marston,” 81; and Davenport, “Introduction,” xlii. Part of scholars’ confusion regarding
Hall’s attitude toward Spenser stems from a probable misattribution of Certain Worthye
Manuscript Poems of Great Antiquitie … (1597) to Joseph Hall. Dedicated “To the
worthiest poet Maister Ed. Spenser,” the book is the only printed work dedicated to
Spenser. Andrew Hadfield (“Spenser and John Stow”) argues that the editor of the collec-
tion was in fact John Stow, but he understates the evidence for a connection to Hall: the
poetry collection was registered along with the first three books of Virgidemiarum in
the Stationers’ Register on March 31, 1597, and some volumes extant have the poetry
collection bound together with Virgidemiarum; see Davenport (lxi), who explains the
Stationers’ Register error as a mistake caused by the clerk’s misunderstanding of the “sixe
bookes” part of the title, when only the first three books were in fact ready for press in
1597.

Spenser and the English literary system 81

with satire, must be skewed in order to contribute to a true image of the
times” (Corthell, “Beginning,” 51).

Corthell’s comment on pastoral, satire, and the historical moment
leads to the glaring omission in all accounts of Hall’s ideas about Spenser:
no one has previously considered Hall’s response to Spenser as himself
a satirist. I believe that Spenser’s place within the satirical landscape of
the 1590s explains both Hall’s ambivalence and his anxiety to distance
his work from that of Spenser. On the one hand, it is prudent for Hall
to distinguish his work formally from the most famous recent case of
censorship at the time; on the other hand, Hall implies that Spenser, with
his decorum and allegory, did not go far enough to arouse the kinds of
reader reactions that would lead to real reformation of vice. This explains
as well the higher proportion of Spenserian allusions in the first install-
ment than in the second of Virgidemiarum: these satires may be “tooth-
lesse,” he seems to say, but not as toothless as those of Spenser.

There is no critical consensus regarding either the reasons for the
inclusion of Hall’s satires in the list of books to be called in and burned
or the reasons why Hall’s book (along with Thomas Cutwode’s [Tailboys
Dymoke’s] Caltha Poetarum), though still prohibited, was not burned.
Scholars with specific theses regarding the motivation of the Bishops’
Ban are not able to make Hall’s work fit. For example, Clegg explains
the ban as an attempt to protect the Earl of Essex from criticism, but
she does not connect Hall’s work to this thesis (Clegg, Press Censorship
Elizabethan, 198–217). John Peter, with his emphasis on obscenity as the
bishops’ motivation, hypothesizes that Virgidemiae was reprieved from
burning when the bishops realized that it wasn’t as obscene as the other
works on the list (Peter, Complaint and Satire, 149, 150). Hall’s work can
fit more easily with broader claims by authors such as Andrew McRae
and Richard McCabe that view the bishops as responding to satire’s
ability to create political instability, with McCabe pointing specifically to
Hall’s anti-enclosure comments in satire iii of Book V (McRae, Literature,
Satire, 5–6; McCabe, “Elizabethan Satire,” 191).

Although Virgidemiae is not obscene, Hall delights in using disgusting
imagery and harsh language to make his points. In this, he differs from
the decorousness of Spenser, though the two men shared a moderate
reformist Protestant political and religious perspective (see King,
Spenser’s Poetry; and McCabe, Joseph Hall). Hall emphasizes his inten-
tion to create a tone strikingly different from Spenser’s by using offen-
sive language and imagery in passages of the satires that clearly allude to
Spenser. I will discuss three examples of this before turning to an analysis

Spenserian satire82

of what may have motivated Hall to add the element of disgust to these
allusions.

Spenser frequently referred to the Muses in making criticisms of
contemporary poetry, and Arnold Davenport argues that Hall’s satire on
the Muses alludes to both Spenser’s translation of Jan van der Noot’s A
Theatre for Worldlings (1569) and Spenser’s Teares of the Muses, which
was part of the Complaints volume (Davenport, “Commentary,” 164–65).
The idea of connecting a decline in poetry to mishaps that have befallen
the Muses is certainly not original to Spenser—in his third satire, Juvenal
speaks of the woods going begging because the Muses have been evicted
(“eiectis mendicat silva Camenis,” 3.16)—but Hall’s readers would be
more immediately familiar with Van der Noot’s allegory of the Muses
being swallowed up by the earth and Spenser’s complaint by Euterpe that
“a ragged rout / Of Faunes and Satyres, hath our dwellings raced / And
our chast bowers, in which all vertue rained, / With brutishnesse and
beastlie filth hath stained” (Spenser, Theatre, epigram 4; Spenser, Teares,
lines 267–70; see Corthell, “Beginning,” 55, for discussion of close verbal
parallels between Spenser’s Teares of the Muses and Hall’s description of
the Muses). However, whereas the home of Spenser’s Muses is invaded
against their will, in Hall’s satire, the problems in poetry arise from the
fact that the Muses have turned from “Vestall maides” (Hall, Virgidemiae,
I.ii.1) into whores:

Some of the sisters in securer shades
Defloured were:
And euer since disdaining sacred shame,
Done ought that might their heauenly stock defame.
Now is Pernassus turned to the stewes.

(I.ii.13–17)

The poem closes:

But since, I saw it painted on Fames wings,
The Muses to be woxen Wantonnings.
Each bush, each banke, and each base Apple-squire,
Can serue to sate their beastly lewd desire.
Ye bastard Poets see your Pedegree,
From common Trulls, and loathsome Brothelry.

(I.ii.33–38)

In both “His Defiance to Enuie” and the first satire of Book I, immediately
preceding this poem, Hall had already declared that he was not competing
with Spenser: “At Colins feete I throw my yeelding reed,” he writes, and

Spenser and the English literary system 83

he will provide only “refuse rimes,” not a “song” (Defiance.107, 113, 112).
Furthermore, because the Muses have all left the Granta River (near
Cambridge) to “haunt the tyded Thames and salt Medway / Ere since the
fame of their late Bridall day” (alluding to the Thames–Medway marriage
episode in Book 4 of The Faerie Queene), the best he can hope for near
the Granta is a “baser Muse” (I.i.29–30, 27). Following these warnings,
then, not to expect anything of the quality one might find in Spenser,
Hall displays something else one would not find in Spenser: an image of
whorish Muses selling their favors to sate their lusts.

The next poem, satire iii of Book I, continues the project of distin-
guishing Hall’s work from Spenser by alluding to the story of Chryso-
gone from Book 3 of The Faerie Queene. Chrysogone, mother of the
twins Amoret and Belphoebe, conceived them “Through influence of
th’heuens fruitfull ray” when, as she slept, “The sunbeames bright vpon
her body playd / … / And pierst into her wombe” (FQ 3.6.6.2, 3.6.7.5,
7). The narrator explains that “reason teacheth that the fruitfull seades
/ Of all things liuing, through impression / Of the sunbeames in moyst
complexion, / Doe life conceiue and quickned are by kynd” (FQ 3.6.8.3–
6). Spenser here reiterates extremely common ideas about the origin of
life that date to the classical period (see Lemmi, “Monster-spawning”;
and Cumming, “Ovid”). Certainly the pervasiveness of references to the
idea that, in the words of Himmet Umunc, “the origin of physical life was
principally due to the generative effects of heat and moisture upon matter,”
suggests the importance of caution in identifying Spenserian allusions
in references to the generation of life through sunbeams (“Chrysogone,”
153). Nevertheless, Spenser’s example of the sun’s power of generation
was surely the most fully developed and memorable example of this idea
in the minds of Hall and his readers. In Hall’s reworking of this idea of
the sun’s power in a satire on Christopher Marlowe, drunkenness, and
literature, we see again the pattern of taking an image or idea that was
beautified in Spenser and making it disgusting:

As frozen Dung-hils in a winters morne,
That voyd of vapours seemed all beforne,
Soone as the Sun, sends out his piercing beames,
Exhale out filthy smoke and stinking steames:
So doth the base, and the fore-barren braine,
Soone as the raging wine begins to raigne.

(Hall, Virgidemiae, I.iii.3–8)

We see direct verbal parallels here with the references to “piercing” and
“sun … beams” and a general similarity in the idea of the importance of

Spenserian satire84

interaction between sun and moisture in creating change.
I will discuss one more example of Hall’s pattern of alluding to Spenser,

but with a disgusting twist, a passage that begins with a verbal Spenser
allusion in the characteristic “who knows not …?” rhetorical question in
another satire on drunkenness:

When Gullion di’d (who knowes not Gullion?)
And his dry soule ariu’d at Acheron,
He faire besought the Feryman of hell,
That he might drinke to dead Pantagruel.

(III.vi.1–4)

A search of Early English Books Online for the phrase “who knows not”
confirms that “who knowes not Gullion?” imitates a phrasing charac-
teristic of Spenser. This sort of parenthetical rhetorical question appears
only twice before Hall’s use of it, and both are from Spenser. In “August”
of Spenser’s Shepheardes Calender (1579), Cuddie asks Willye and Perigot
if they would like to hear “a doolefull verse / Of Rosalend (who knowes
not Rosalend?) / That Colin made” (lines 140–42). Spenser follows the
same pattern in Book 6 of The Faerie Queene (1596): “That iolly shep-
heard, which there piped, was / Poore Colin Clout (who knowes not
Colin Clout?)” (6.10.16.3–4). The only other appearance of this structure
before 1600 occurs in another one of the satires banned in 1599, Thomas
Middleton’s Micro-Cynicon: Sixe Snarling Satyres (1599), where “Who
knowes not Zodon” presumably imitates this Spenserian verbal structure,
just as Hall does.

Following his request to drink to Pantagruel, the gluttonously thirsty
Gullion proceeds to drink the river Acheron, all of it, such that Charon
can no longer transport the ghosts.

Yet stand they still, as tho they lay at rode,
Till Gullion his bladder would vnlode.
They stand, and wait, and pray for that good houre:
Which when it came, they sailed to the shore.

(Hall, Virgidemiae, III.vi.19–22)

Here again we see the pattern of a clear reference to Spenser followed by
a disgusting and indecorous image. Hall’s image of a river created by a
drunkard’s piss certainly aims at a different reaction from the reader than
Spenser’s considerably more polite allegory of bodily waste in his creation
of Port Esquiline in the House of Alma. He uses allusion to conjoin Rabe-
lais and Spenser, linguistically calling to mind the pastoral world of Colin
Clout while creating the Rabelaisian image of Gullion’s excess. The two

Spenser and the English literary system 85

examples I discussed earlier occur at the beginning of the collection of
Toothless Satyres, the second and third satires of the first book. The satire
on Gullion appears as the penultimate satire of the third book, and thus
near the end of the installment that was published in 1597.

So … why? And so what? Why does Hall allude to “renowmed Spenser”
at his most disgusting moments? I believe that he does so because inviting
the reader to contrast Hall’s disgusting images with Spenser’s famous
decorum creates the implicit argument that Hall’s apparent indecorous-
ness stems not from ignorance but from moral outrage. Wayne Rebhorn,
in his analysis of how three Renaissance rhetoricians treated the concept
of decorum, notes that such English writers as Thomas Wilson and George
Puttenham identify indecorousness as a marker of low birth and social
status and thus advise their rhetor against, in Wilson’s words, “scurrilitie,
or ale-house jesting” and “Ruffine maners” (qtd. in Rebhorn, “Outlandish
fears”).11 Spenser endorses this view in Teares of the Muses, when Thalia
complains of the “scoffing Scurrilitie” and “rymes of shameles ribaudrie”
that go against “due Decorum” in comic poetry (lines 211, 213, 214).

If Hall does not put forth a rationale for using scurrilous language, he
risks being interpreted as merely one of the barbarous, ignorant rhymers
that the Muse Thalia weeps about. Part of his argument that he is not
indecorous, but instead adheres to the decorum of satire, appears in crit-
ical comments throughout the satires, as R.B. Gill notes (“Purchase of
glory”).12 Equally important, though, are the ways that he distinguishes
himself from the ignorant by demonstrating his knowledge of and ability
to adapt creatively the works of both classical and English authors.13
Certainly Hall’s creative allusions to Spenserian motifs and quotations
function in this manner. Through these allusions, Hall shows that he

11	 Rebhorn unpacks the significance of the word “scurrilitie” with reference to the Latin
word scurra: “By speaking of ‘scurrilitie,’ Wilson both invokes the lower class clown of
Rome, thus connecting his treatise to the classical past it imitates, and brings the scurra
up to date by identifying him with the lower class habitues of the Renaissance tavern,
that is, with thieves, coney-catchers, impoverished second sons, and declasse knights,
with characters such as Shakespeare’s Bardolph, Pistol, Poins, and Falstaff ” (paragraph
13).

12	 Alvin Kernan, considering Spenser’s Mother Hubberds Tale as an example of what
Elizabethan readers would recognize as a decorous “base style” for satire, compares
John Marston’s language to the standard of Mother Hubberds Tale and concludes that
“Marston’s diction lies for the most part entirely outside the area recognized as suitable
for poetry of any kind.” One could argue the extent to which Marston’s language is
more disgusting than Hall’s, but Hall’s language is certainly closer to Marston’s than to
Spenser’s (Kernan, Cankered Muse, 100n8).

13	 Regarding Hall’s demonstrations of learnedness, see Davenport, “Interfused sources”;
and Arnold Stein, “Joseph Hall’s imitation.”

Spenserian satire86

knows and understands Spenser’s practice of decorum and consciously
chooses to follow a different idea of decorum, one appropriate to a satiric
response to a corrupt world. The first three books of Virgidemiarum focus
primarily on cultural critique and the final three books rather more on
political critique, but the tone of moral outrage remains fairly consistent
throughout the collection.14 Hall’s engagement with Spenser seems to
imply that for one who couches his religious and political commentary
in allegories of “Eluish knights” and “striuing shepheards,” the “stately
Stanzaes” of Spenser are appropriate and decorous (“Defiance,” lines 49,
85, 55). For hmself, though, who wishes to score more direct satirical hits,
only “refuse rimes” will do (“Defiance,” line 113).

Although the meaning of “Spenser” as a bundle of ideas about the man
Spenser was relatively stable, his meaning to and influence on individual
authors varied by person, based on numerous factors including political
and religious commitments, anxieties about censorship, ideas about
genre, and so forth. The ideological diversity of the authors considered
in this book suggests something of the importance of Spenser’s position
in the literary system of late Elizabethan England: even authors who
presumably found little to appreciate in Spenser’s ideas about religion or
politics—such as the Catholic Tailboys Dymoke or Thomas Nashe, whose
Choise of Valentines suggests a critical stance toward the political faction
with which Spenser was associated—found it worthwhile for their proj-
ects to engage with Spenserian works to create satirical meanings.

Poets more closely aligned with Spenser in terms of their loyalties
respond to Spenser not only as a figure with disproportionate visibility
and status within the literary system, but also as an ally. Under the capri-
cious and sometimes harsh censorship of the Elizabethan government, the
ability to circuitously signal one’s own alignment with the religious and
political beliefs associated with Spenser by alluding to him, as I argue that
Thomas Middleton does, becomes an additional way to create and convey
meaning in a deniable way. Later, as authors try to find the new lines not
to cross under the Jacobean government, Spenser retains his value as a
toweringly significant author understood to stand for a particular set of
meanings and values. Throughout the period, his status as a canonized
and central author helps us to understand the use made of him by other
authors writing in the noncanonized and peripheral area of satire.

14	 See McCabe (Joseph Hall, 56–66), for fuller discussion of Hall’s political and religious
sympathies that appear in the Virgidemiarum, including opposition to enclosure and
sympathy for the poor.

4

Spenserian “entry codes”
to  indirect  satire

In his own satirical poetry, Edmund Spenser criticized indirectly,
requiring readers to interpret clues carefully to access satirical meanings.
For some readers, such as Joseph Hall and William Bedell, Spenser’s repu-
tation as a decorous, conservative poet seemed to obscure awareness of
him as also demonstrating an interest in or affinity for satirical writing,
as discussed in Chapter 3. This chapter offers a corrective in the form of
“case studies” of three poets who were quite sensitively attuned to the
potential for satirical readings or uses of Spenserian intertexts. Analyzing
Thomas Nashe’s Choise of Valentines with reference to Spenser’s “March”
eclogue from The Shepheardes Calender and Tailboys Dymoke’s Caltha
Poetarum alongside Spenser’s Muiopotmos gives a sense of the code of
indirect satire as a flexible vocabulary of subterfuge and innuendo. In
Nashe’s, Dymoke’s, and (in the chapter’s “coda”) Shakespeare’s responses
to and reworkings of Spenserian images and narratives, we see the over-
whelming significance of Spenser in the literary field of the 1590s.

 Hunting love and catching Cupid in Spenser’s “March”
and  Nashe’s  Choise of Valentines

In A Choise of Valentines, Thomas Nashe playfully uses Spenser’s “March”
eclogue from The Shepheardes Calender as an intertext for his own poem.
Nashe imitates the methods of Spenserian satire to create a bawdy poem
that mocks the ideas about love put forth by Spenser and Spenser’s own
source-texts while nevertheless endorsing the dichotomies of city and
country that are staples of pastoral satire. The poem is outrageous and
funny, especially if we consider the possibility that Nashe satirizes both
Frances Walsingham and Queen Elizabeth with his bawdry, but, in the
contrast between country and city, Nashe implicitly accepts pastoral’s
valorization of the moral superiority of the country. Reminiscent of Colin

Spenserian satire88

Clout in the “neighbor towne” (“Januarye,” line 50), Nashe’s Tomalin
learns to hate the distortion that the urban space enforces on pastoral
love.

Until recently, critics have not been kind to Thomas Nashe’s bawdy
poem A Choise of Valentines (written ~1592; published 1899).1 The poem
has disappointed those hoping to glean some juicy biographical tidbits,
with G.R. Hibbard complaining that “Nashe’s attitude to sexual matters is
too normal and healthy to be anything but dull”; Charles Nicholl deter-
mining only that “the man who wrote it was certainly no virgin”; and
Stephen Hilliard discovering the unshocking fact that “the poem, like
much pornography, mechanizes sex and demeans women” (Hibbard,
Nashe, 57; Nicholl, Cup of News, 92; Hilliard, Singularity, 199, respec-
tively). More fruitfully, scholars have identified numerous classical,
Continental, and English sources and intertexts for the poem. Although
Hibbard dismisses the poem as “largely derivative” (57), the learnedness
and creativity required to combine and rework such a variety of inspira-
tions as Ovid, Maximianus, Chaucer, Aretino, and Marlowe suggest the
need for a revaluation of the poem’s literary merit.2 I will add here to the
list of Nashe’s influences by arguing that Spenser’s “March” eclogue from
The Shepheardes Calender serves as an important intertext for the poem.
Reading Nashe’s poem as a satire, in conversation with “March” and its
sources, allows us to understand The Choise of Valentines as both a serious
use of satire to explore ideas about love and a mean-spirited satire prob-
ably targeted at Frances Walsingham, widow of Sir Philip Sidney and, at
the time of the poem’s composition, wife to Robert Devereux, Second
Earl of Essex.

In the 316-line poem, the narrator goes to his “ladies shrine” on Valen-
tine’s Day but finds that “Iustice Dudgein-haft” has frightened her from
her usual place, and she has taken refuge in a brothel, where he goes
to seek her (Nashe, Choise, lines 17, 21). The madam shows him some
“prettie Trulls” (line 50), but he asks instead for his sweetheart by name:
“Fetch gentle mistris Francis forth to me” (line 56). She appears, the
madam leaves them, and foreplay ensues, but the narrator’s penis fails

  1	 See Nicholl (Cup of News, 90) for evidence for 1592 as the likely year of composition.
  2	 M.L. Stapleton has extensively analyzed the classical sources for the poem, with special

attention to Ovid in “Nashe and the poetics of obscenity” and to Maximianus in “A new
source.” For discussions of Chaucer as a source for the poem, see, for example, Hibbard,
Nashe, 58; Evans, “Nashe’s ‘Choise’”; Clark, “Writing sexual fantasy.” David O. Frantz
argues for Aretino as inspiration more than source (“‘Leud Priapians’”). Nicholl argues
for Marlowe’s translation of Ovid as “not so much the model as the precedent for Nashe’s
Dildo” (Cup of News, 94).

Spenserian “entry codes” 89

to become erect. The sweetheart gently suggests, “Com, lett me rubb and
chafe it with my hand. / Perhaps the sillie worme is labour’d sore” (lines
132–33). She does so, and a bout of intercourse follows; although it lasts
for fifty-six lines before the narrator reaches a poetic (and physical) climax
in which he likens his emission to Jove’s “golden shoure” (line 194), the
time is insufficient for his sweetheart, and she begs for more: “Staie but
an houre; an houre is not so much, / But half an houre; if that thy haste be
such: / Naie but a quarter; I will aske no more” (lines 215–17). The narra-
tor’s penis obdurately refuses to comply with the sweetheart’s wishes, at
which point she swears off men, gets out her dildo, and delivers a paean to
it as she finishes the job left undone by the narrator. The poem ends with
the narrator delivering a wrathful diatribe against dildos before paying
the madam and slinking away from the brothel. The poem is indeed, as
Gabriel Harvey sniffed, a “pack of bawdry” (Harvey, Pierces Supereroga-
tion, 45), but all this is not without meaning.

The dedicatory sonnet “To the right Honorable the lord S” (gener-
ally though not universally believed to refer to Ferdinando Stanley, Lord
Strange)3 provides the first hint of Spenser’s importance to an under-
standing of the poem. Hibbard points out parallels between this poem
and Spenser’s “To the right Honourable the Earle of Oxenforde,” one
of the dedicatory sonnets to The Faerie Queene, while Stapleton notes
a generalized Spenserianism in the diction, including “the Spenserian
trademark ‘Ne,’ a line of mellifluous monosyllables, filler adjectives …
that do very little to modify the nouns they precede, and the distorted
word-order to fit the rhyme: all can be found in practically any passage
of Spenser” (Hibbard, Nashe, 56; Stapleton, “Nashe,” 38). The satirical
import of a dedicatory sonnet to Lord Strange that alludes to Spenser
becomes clearer read alongside Nashe’s nearly contemporary sonnet to
Spenser in reference to Lord Strange (that is, “Amyntas”) in Pierce Peni-
lesse His Svpplication to the Diuell (1592). Andrew Zurcher provides a
careful analysis of Nashe’s satire of Spenser in Pierce Penilesse: mockery
of the disorderly publication of the dedicatory sonnets—in the back, with
variable numbers of dedicatees, presumably because Spenser made the
mistake of forgetting Lord Burghley in the first round of dedications—
serves as the general backdrop for specific criticism of Spenser for failing
to honor Lord Strange (Zurcher, “Getting it back to front”). Either explic-
itly or implicitly, both sonnets pit Lord Strange against Spenser, and
Nashe sides with Lord Strange.

  3	 See McKerrow, “Commentary,” IV.150–51 and V.141n1, for his analysis of the evidence
in favor of Lord Strange as the dedicatee of Choise.

Spenserian satire90

When the poem itself begins, we sense the influence of both Chaucer
and Spenser:

It was the merie moneth of Februarie
  When yong-men in their iollie roguerie
Rose earelie in the morne fore breake of daie
  To seeke them valentines so trimme and gaie.

(Nashe, Choise, lines 1–4)

The situation of choosing a sweetheart on St. Valentine’s Day paral-
lels Chaucer’s Parliament of Fowls, but the Spenserianism of the dedica-
tory sonnet primes the reader to read the Chaucerianism of the opening
lines as “Chaucer’s manner as refracted through the medium of Spenser”
(Hibbard, Nashe, 58). Further, these lines echo the opening of the inter-
polated tale that Thomalin tells his friend Willye in the “March” eclogue
of The Shepheardes Calender:

It was upon a holiday,
When shepheardes groomes han leave to playe,
  I cast to goe a shooting.
Long wandring up and downe the land,
With bowe and bolts in either hand,
  For birds in bushes tooting.

(lines 61–66)

The identification of “March” as an intertext becomes stronger when we
learn that the narrator of Nashe’s poem is named Tomalin. Katherine
Duncan-Jones connects the name of Nashe’s speaker to Tam Lin, the
elfin hero of early modern ballads, but I believe a Spenserian derivation
is more plausible (Duncan-Jones, “City limits”).4 A Thomalin appears as
a speaker in “March” and “Julye” of Shepheardes Calender, and we see the
name and its variant Tomalin signaling pastoralism (and Spenserianism)
in several poems published afterward: for example, a Thomalin appears
in William Browne’s The Shepheards Pipe (1614), and Phineas Fletcher
includes Thomalins in The Purple Isle (1633) and the Piscatory Eclogues
(composed 1606–15; published 1633). The spelling Tomalin also appears
in pastoral: Andrew Marvell creates a conversation among Hobbinol,
Phillis, and Tomalin in his “Second Song” on the marriage of Lord Faucon
berg and the Lady Mary Cromwell (written ~1657; published 1681), and
the anonymous poet of A pastoral occasion’d by the arrival of His Royal

  4	 Note that Richard Lynn argues that Spenser himself uses the name Thomalin to allude
to Tam Lin in order to intensify a topical satirical take on the marriage of the Earl of
Leicester and Lettice Knollys (“Ewe/who?”).

Spenserian “entry codes” 91

Highness Prince George of Denmark (1683) names his speakers Tomalin,
Willie, and Hobbinol. The name Tomalin thus indicates a pastoral setting,
and Nashe here signals pastoralism in order to satirize or critique it, as
Jonathan Crewe suggests when he argues that the poem allegorizes the
loss of “an ideal pastoral order” in which a shift from country to city
emerges as “a moment of profound dislocation and loss. The city emerges
not as positive material or social entity to be written ‘about,’ but always
paradoxically as a place of deficiency and negation” (Crewe, Unredeemed
Rhetoric, 48, 53).

Nashe uses the name Tomalin and the opening of the poem to call the
reader’s attention to “March” as an intertext for A Choise of Valentines;
having done this, he then repeatedly alludes to “March” and to Spenser’s
source-texts in one of Bion’s idylls (“Fragment XIII”) and Ronsard’s adap-
tation “L’amour oyseau.”5 The plots in Bion/Ronsard, Spenser, and Nashe
all include the following elements: a boy or young man goes hunting,
finds love (or Love), and learns of its dangers. Bion’s hunting boy finds
Cupid in the form of a beautiful bird in a box-tree; he fails to trap the
bird and tells the story to an old man, who tells him he is lucky not to
have caught the dangerous bird of prey (Ronsard changes the old man to
an old woman). Spenser’s Thomalin finds Cupid “within an Yvie todde”
(“a thicke bushe,” E.K. informs us); he is a “naked swayne / With spotted
winges like Peacocks trayne” (lines 67, 79–80). Thomalin shoots arrows
and throws stones but fails to catch the winged boy. Cupid gets his revenge
by shooting Thomalin with one of his arrows; now the wound “ranckleth
more and more, / And inwardly it festreth sore,” and Thomalin doesn’t
know “how to cease it” (lines 100–2). Nashe’s Tomalin, along with the
other young men, goes hunting “To seeke … valentines” (line 4). “Good
Iustice Dudgein-haft” has scared his sweetheart Frances away from her
usual spot, and she has sought refuge in a brothel. Tomalin apparently
finds love (small l) in the first half of his sexual encounter and Love

  5	 Although Spenser is generally understood to owe more to Ronsard than Bion as source
for Thomalin’s story in “March,” he knew both versions of the story. Leo Spitzer notes
a plot detail present in Bion but not Ronsard that suggests that Spenser drew upon the
Greek poem (“Spenser,” 504n5). Spenser certainly knew the Ronsard version, as indi-
cated by his use of peacock imagery for Cupid, which Ronsard used in editions of this
poem before 1560: “Son plumage luisoit plus beau / Que n’est du Paon la queüe étrange”
(quoted in Harrison, “Spenser,” 141). See Prescott (French Poets, 109, 263n50–52) for a
summary of scholarship on Spenser’s uses of sources for Thomalin’s story in “March.”
Spenser himself obviously wanted to highlight his ancient Greek source in Bion more so
than Ronsard, given that E.K. notes, incorrectly referring to Theocritus instead of Bion,
“THIS Æglogue seemeth somewhat to resemble that same of Theocritus, wherein the
boy likewise telling the old man, that he had shot at a winged boy in a tree, was by hym
warned, to beware of mischiefe to come” (62).

Spenserian satire92

(capital l) in his neo-Platonic effusions during intercourse, but his failure
to satisfy Frances, and the consequent shame at being supplanted by the
dildo, teach him of love’s dangers. He ends the poem “quitte discourag’d …
/ Since all my store seemes to hir, penurie” (lines 299–300). When Nashe
refers to the earlier sources, he uses the allusion to provide a contrast or
implied critique of the idealism and innocence of the earlier texts.

Where love/Love is found differs importantly but not randomly in
these poems. Spenser alters his sources’ box tree into an “Yvie todde.”
Leo Spitzer hypothesizes that Spenser’s innovation stems from a “desire
not only to acclimate our episode in England, but also to enforce the
‘dormant’ aspect of Love … the statue of Cupid covered with ivy repre-
sents then the minimum of Love’s effectual force” (Spitzer, “Spenser,” 500).
I would argue instead that Spenser makes the change in order to compli-
cate the bird imagery of his Cupid. Spenser compares his Cupid explic-
itly to a peacock, with references to his “winges like Peacocks trayne”
and “winges of purple and blewe” (lines 80, 33). And yet, in English bird
symbolism, the ivy tod belongs to the owl. The Oxford English Dictionary
provides three sixteenth- and seventeenth-century examples connecting
owls with ivy tods,6 but Robert William Dent found many more in a study
examining only dramatic writing (Dent, Proverbial Language, II.567).
Certainly, for Spenser’s readers, “like an owl in an ivy-bush” (or “ivy-tod”)
was common enough to be proverbial. Both of Spenser’s sources place
Cupid in a box tree (Bion: “pyxoio,” from pyxos, “Fragment XIII,” line 3;
Ronsard: “Buys,” “L’amour oyseau,” line 22), so the shift to ivy demands
attention. The strong connection between owls and ivy tods suggests
Spenser’s aim to connect Cupid with the owl. Spenser’s bird imagery thus
becomes much more specific, and complex, than Bion’s simple “mega …
orneon” (“big bird”) or even Ronsard’s reference in early editions to a
“paon,” or peacock. The peacock, which Spenser connects to both Juno
and Cupid in Muiopotmos through comparison with Clarion’s wings,
symbolizes the appealing aspect of love, but Spenser innovates on his
sources by also providing a specific bird image for the dangerous side of
love. In Bion, the old man says of the bird, “kakon esti to thērion” (“The
creature is evil”), and in Ronsard, the old woman describes it as “L’oiseau
de mauvaise rencontre” (“the bird of bad meeting”). By locating Cupid
in an ivy tod, Spenser alludes to the owl, thus importing into the poem

  6	 The Oxford English Dictionary Online (s.v., “ivy-tod, n.”) provides the following exam-
ples: “as owles out of an yuye todde” from T. Becon’s Relikes of Rome (1553); “Your
Ladiship, Dame Owle, Did call me to your Todd” from W. Warner’s Albions England
(1592); and “Men of Britain, Like boading Owls, creep into tods of Ivie” from J. Fletch-
er’s Bonduca (1625).

Spenserian “entry codes” 93

the ominous symbolism associated with this bird. In both occurrences of
the word “owl” in Shepheardes Calender (“June,” line 24; “December,” line
72), Spenser uses the adjective “ghastly” to modify the noun, suggesting
the ill-omened nature of the owl. Spenser makes another change to his
sources in changing the lime twigs and snares of Bion and Ronsard to
arrows and rocks, which Thomalin uses, and especially the “fowling net”
in which Willye’s father caught Cupid. The image of the net connects the
entrapment of Cupid with the cliché of the sonneteer caught in the golden
net of his lady’s hair, as for example in sonnet 12 of Sidney’s Astrophil
and Stella, where Astrophil calls Stella’s “locks” Cupid’s “day-nets” (line
2) and in Amoretti 37, where Spenser himself describes the beloved’s hair
as a “net of gold,” a “golden snare,” and a “guilefull net” (Spenser, “Sonnet
XXXVII,” lines 2, 6, 10).

I have taken time to detail these patterns of imagery and symbolism
in Spenser and in his sources, Bion and Ronsard, both to highlight the
playful inventiveness of Nashe’s allusions to these sources and to support
my argument that Nashe’s alterations create a consistent satirical message
mocking naïvete in love. Bion’s box tree as perch for Cupid becomes
Nashe’s “Good Iustice Dudgein-haft”; Spenser’s bird imagery for Cupid
becomes in Nashe’s poem avian metaphors for the dildo; and Nashe
transforms the “fowling net” used to catch Cupid in Spenser into the
“duskie nett of wyres” of Frances’s pubic hair.

 “Good Iustice Dudgein-haft,” who frightens Frances so that she seeks
refuge in a brothel, has a remarkable name, one that indicates the stern
rigor of the magistracy:

  For she was shifted to an upper-ground.
Good Iustice Dudgein-haft, and crab-tree face
  With bills and staues had scar’d hir from the place;
And now she was compell’d for Sanctuarie
  To flye unto an house of venerie.

(lines 20–24)

Critics have generally read Frances’s move as a shift from the country to
the city, based on J.B. Steane’s reading of “upper-ground” as referring to
Upper Ground Street, “a street of low repute in Southwark,” in contrast to
the “toune-greene,” “fields,” “village,” and “Contrie” mentioned as part of
the setting before the shift to the brothel (lines 6, 8, 9, 13) (Steane, “Intro-
duction and notes,” 459n11). In this case, Iustice Dudgein-haft lives in the
country, but he seems to represent the type of judicial official who would
enforce the suppression of brothels in London that occurred after 1570
(Moulton, Before Pornography, 171 and 242n35). Whether in the country

Spenserian satire94

or the city, Iustice Dudgein-haft represents an allegorized character inim-
ical to love, and this provides the key to understanding how his name
fits within the complex system of plant and bird imagery developed in
Spenser and his sources’ treatment of the basic story, because “dudgeon”
refers to the root of boxwood, the same box tree in which the boy finds
Cupid in Bion and Ronsard (s.v. “dudgeon, n.1”).7 Through this odd name,
Nashe alludes to the location of Cupid in Spenser’s sources in a way that
underscores the implications for love of the shift from the pastoral to
the urban setting. What was once natural is transformed through human
artisanship into something violent and oppressive, and the social and
judicial pressure from Iustice Dudgein-haft transforms Frances from a
valentine into a whore.

Similarly to this playful alteration of the tree imagery, Nashe also builds
on Spenser’s innovation of the fowling net to convey his critique of naïvely
idealizing ideas about love. Whereas Spenser’s fowling net to catch Cupid
calls to mind the sonnet topos likening a woman’s hair to a net to catch
men, Nashe creates a more bawdy and unappealing twist to this image
by shifting attention from the hair on a woman’s head to her pubic hair.
Following an idealizing description of Frances’s belly, Tomalin descends:

  At whose decline a fountaine dwelleth still,
That hath his mouth beset with uglie bryers
  Resembling much a duskie nett of wyres.

(lines 112–14)

In sonnetry, the “nets” or “wires” of women’s hair must be golden to be
appealing, leading to Shakespeare’s satire on sonnet clichés: “If hairs be
wires, black wires grow on her head” (Shakespeare, “Sonnet 130,” line
4). Ian Moulton compares Frances’s “duskie nett” to Acrasia’s veil in
The Faerie Queene, to the Palmer’s “subtile net” that captures her, and
to Vulcan’s net that captured Venus and Mars (Moulton, Before Pornog-
raphy, 174). Although Moulton focuses strictly on net imagery with
negative connotations, the poem’s Spenserian intertextuality means we
need to consider the ways that this ugly image also references, in order to
satirize, the more appealing images of a fowling net to catch Cupid and
women’s golden hair as a net to trap men.

Finally, Nashe uses two of Spenser’s three bird images in “March” to
connect the dildo to Cupid, which, given the low esteem in which the

  7	 In addition to the examples provided in the OED, see also Wilkins, who defines
“Dudgeon” as “Root of Box” and “dudgeon-dagger” as “Short Sword whose handle is of
the root of Box” (Alphabetical Dictionary, Eee4v).

Spenserian “entry codes” 95

narrator holds the dildo, serves as a clear critique of Cupid and the ideol-
ogies of love associated with him. As already noted, Spenser makes the
bird imagery connected with Cupid in “March” much more specific than
that found in Bion or Ronsard, with explicit reference to the peacock
and the crow and the suggestion of the owl by placing Cupid in the ivy
tod. Nashe alludes to this bird imagery and also develops his own, still
with reference to “March.” First, the bird imagery used to refer to Frances
herself bifurcates the sense of hunting for love found in “March.” Whereas
Spenser’s Thomalin “cast[s] to goe a shooting / … / For birds in bushes
tooting” (lines 63, 66) and finds only Cupid, not an actual woman, Nashe’s
Tomalin seeks an avianified woman. Tomalin, along with the other men,
rises early in the morning “To seeke … valentines” (line 4), but Tomalin
of course cannot find Frances, because she “was compell’d … / To flye
unto an house of venerie” (lines 23–24; here, the pun on “venery,” which
can also refer to hunting, contributes as well to the imagery of hunting
real birds).8 At the brothel, he speaks to the madam, who “us’d to take
yong wenches for to tame” (line 30). He attempts to hire Frances, and the
madam tells him it will cost him, for “he that will eate quaile’s must lauish
crounes” (line 63; see Williams, “Quail,” for contemporary uses of “quail”
as slang for a prostitute, including this one). The quest for love, allego-
rized in Spenser and his sources as a hunt for Cupid, becomes closer to
an actual hunt here, given that the “quail” is a human character, not an
anthropomorphized and deified abstraction. The quail has been flushed,
and she alights after her flight in a place that, in “taming” her, obliges her
to be caught by anyone who will pay. She thus becomes, briefly, a perfect
fantasy: a pure sweetheart, but one required to have sex with Tomalin
because she took sanctuary in a brothel.

Any sense of Frances as a victim of the hunt for love dissipates,
however, when she begins not only to assert herself sexually but to berate
Tomalin for his unimpressive performance. We can assume that Nashe
assumes a male reader, and that this male sixteenth-century reader would
feel for Tomalin when Frances apostrophizes his penis thus:

Adiew faint-hearted instrument of lust,
  That falselie hast betrayde our equale trust.
Hence-forth no more will I implore thine ayde,
  Or thee, or men of cowardize upbrayde.
My little dilldo shall suplye their kinde.

(lines 235–39)

  8	 I am indebted to Yulia Ryzhik for this observation.

Spenserian satire96

By this point she has metamorphosed from hunted quail to brazen
strumpet, and here Nashe initiates the use of bird imagery for the dildo
itself, thus linking it with Cupid in Spenser’s “March” while giving it pride
of place: Frances tells Tomalin that the dildo “playes at peacock twixt my
leggs right blythe” (line 243). In response to Frances’s paean to the dildo,
Tomalin execrates it at some length, calling it among many other things
“blinde mischapen owle” (line 288). Frances in her enthusiasm for the
dildo uses the image that Spenser used for the beautiful aspect of Cupid,
and Tomalin in his anger and shame at being supplanted by it uses one
of the bird images that Spenser used to convey a sense of the danger of
the bird that the innocent boy finds. The bird imagery links the dildo
to Cupid, but, according to Tomalin, the dildo is more powerful than
both Priapus and Cupid. Priapus’s “triumph now must falle” unless he
“thrust this weakeling to the walle” (lines 247–48). As for Cupid, the dildo
“wayte’s on Courtlie Nimphs, that be so coye, / And bids them skorne the
blynd-alluring boye” (lines 255–56). The inanimate object thus becomes
not only personified but almost deified by comparison with these other
gods of sex and love.

Comparing Ronsard’s—and, later, Spenser’s—version of the story with
that of Bion, Don Cameron Allen concludes, “It must be confessed, I
think, that when we reach the end of Ronsard’s poem our veins are less
warmed and our sensibilities less charmed than they were when we had
only Bion in our emotional history. Love has become more distasteful. It
is associated with birds of ill omen, with witchcraft, with wounds, with
bitterness” (Allen, “Three poems,” 184). It must also be confessed that
when we reach the end of Nashe’s poem love has become even more
distasteful, associated with prostitution, impotence, premature ejacula-
tion, insatiable female desire, and especially the dildo.

Both love and Love take a beating in Nashe’s satirical treatment of
Spenserian idealizations of love and women, but “March”—with its sly
allusion to Lettice Knollys, whose secret marriage to the Earl of Leicester
led to their banishment from court upon its discovery in 1579—also
provides us with a clue to another of Nashe’s satiric intentions. If the
name Tomalin in The Choise of Valentines calls attention to Spenser’s
“March” as an intertext, then the name Lettice in “March” (“And learne
with Lettice to wexe light,” line 20) cues us to consider the possibility that
the name Frances in A Choise of Valentines refers to an actual person.
Based on internal evidence of Frances’s wealth and high status in the
poem and external evidence of what personal satirical targets might be
most amusing to Lord Strange, the dedicatee of the poem and Nashe’s

Spenserian “entry codes” 97

patron at this time,9 I speculate that the name refers to Frances Wals-
ingham, who was in 1592 the wife of Robert Devereux, Second Earl of
Essex, having been widowed in 1586 by the death of her first husband,
Sir Philip Sidney.

In the poem, Frances dresses neither like a country lass nor like a pros-
titute, but like a great lady. The madam, in telling Tomalin of Frances’s
high price, notes:

  And mistris Francis in hir veluet goune’s,
And ruffs, and periwigs as fresh as Maye
  Can not be kept with half a croune a daye.

(lines 64–66)

When Frances enters the room, Tomalin watches her:

Sweeping she coms, as she would brush the ground,
  Hir ratling silke’s my sences doe confound.

(lines 77–78)

The Countess of Essex would surely be the most famous Frances at
the time to wear “ratling silke’s,” and the connections between Frances,
Countess of Essex, and Lettice Knollys, alluded to in Spenser’s “March,”
strengthen the sense that Nashe had Spenser’s bold reference in mind in
naming his valentine-whore Frances.

Whether one agrees with Charles Mounts that Spenser’s potentially
inflammatory reference to “Lettice” was an accidental holdover from an
earlier manuscript or with Richard Rambuss that alluding to the Earl
of Leicester’s marriage serves as a means of advertising his discretion
by showing he “knows—and ‘keeps’—the secret” (Mounts, “Spenser,”
199–200; Rambuss, Spenser’s Secret, 24), we can expect that savvy
sixteenth-century readers would doubt E.K.’s obfuscatory note glossing
“Lettice” as “the name of some country lasse” (63n20). Richard Lynn, in
a very detailed reading of the poem, argues that “March” is a much more
specific—and mean-spirited—satire than has previously been thought,
criticizing Lettice Knollys for marrying the Earl of Leicester, thus
damaging his standing with the Queen. Identification of the “Lettice” of
“March” with the Countess of Leicester would be even more likely because
of the near contemporaneity of the scandal: The Shepheardes Calender was
entered in the Stationers’ Register in December 1579, just two months
after the Queen learned, in early October, of the Earl of Leicester’s secret

  9	 See Nicholl (Cup of News, 87–90) for details about the patronage relationship between
Nashe and Lord Strange.

Spenserian satire98

marriage to Lettice Knollys (MacCaffrey, Queen Elizabeth, 261–62).
Several details connect Lettice Knollys and Frances Walsingham, both

of whom secretly married favorites of the Queen, leading to public scandal.
Before her marriage to the Earl of Leicester, Knollys was the widow of
Walter Devereux, First Earl of Essex, to whom she bore Robert, Second
Earl of Essex; she was thus mother-in-law to Frances Walsingham. Addi-
tionally, Knollys’s daughter, Penelope Devereux, was Sidney’s Stella before
his marriage to Walsingham, which may have been, but probably was not,
known to Thomas Nashe in 1592. Walter Friedrich notes that the iden-
tification of Stella as Penelope Devereux Rich was not widespread until
1598, when the folio edition of Sidney’s works brought the sequence’s
Sonnet 37 into print for the first time, and notes that before—and even
after—that date, writers, including of course Spenser in Astrophel,
frequently misidentify Frances Walsingham as Stella (Friedrich, “Stella”).
In his introductory note to Thomas Newman’s unauthorized 1591 edition
of Sidney’s Astrophil and Stella, Nashe says nothing about the identity
of Stella (Nashe, “Somewhat to read,” A3r–A4v). Given the Countess of
Pembroke’s anger over the piracy of her dead brother’s works, leading to
the impounding of the edition and the removal of Nashe from involve-
ment in the subsequent edition (Nicholl, Cup of News, 83), we can assume
that Nashe did not receive private communications from the family about
the true identity of Stella before penning The Choise of Valentines the
following year.

Assuming that Nashe mistakenly believes Frances Walsingham to be
Stella helps to explain the imagery of suns, stars, and planets in Choise’s
sex scene. But whereas Sidney’s Stella was a star-woman, and whereas
Nashe describes Sidney himself as “Englands Sunne” (“Somewhat to
read,” A3v), in Choise Frances is the sun, and Tomalin the star:

On him hir eyes continualy were fixt,
  With hir eye-beames his melting looke’s were mixt,
Which lyke the Sunne, that twixt tuo glasses plaies
  From one to th’other cast’s rebounding rayes.
He lyke a starre, that to reguild his beames
  Sucks-in the influence of Phebus streames,
Imbathe’s the lynes of his descending light
  In the bright fountaines of hir clearest sight.

(lines 155–62)

Making Frances the sun (or a planet, as line 163 figures her) to Toma-
lin’s star puts her into the masculinized role of a desiring sexual subject.
Although the Petrarchan cliché of the mistress’s eyes like sunbeams does

Spenserian “entry codes” 99

suggest feminine possibilities for solar imagery, such is not the case with
Frances’s fieriness, which is altogether too hot to be anything but mascu-
line: she has “fierce and feruent … radiance,” she darts “fyrie stake’s …
at euerie glance,” and Cupid likes to play with “euerie atomie / That in
hir Sunne-beames swarme aboundantlie” (lines 169, 170, 175–76).10
Considering Nashe’s lusty Frances as a parodic version of Sidney’s chaste
Stella would have been hilarious to a reader like the poem’s dedicatee,
Lord Strange, whose Catholic leanings and political aspirations made the
Leicester and Sidney faction inimical to him.11	

In 1592, when Nashe penned his poem, the scandal of the Earl of
Essex’s secret marriage to Frances Walsingham Sidney, which the Queen
learned of in 1590, was farther in the past than the Leicester discovery
was when Spenser published The Shepheardes Calender. However, Nashe
may have aimed, not at referring to old news, but at providing a satirical
back-story for the newest news: the Queen’s punishment of Sir Walter
Raleigh and Elizabeth Throckmorton for marrying without her permis-
sion. If Nashe wrote the poem after March, when the birth of Damerei
Raleigh ended the secret part of the Raleigh secret marriage, then he
would seem to be using the allusions to two other famous scandals of
royal favorites marrying ladies-in-waiting to the Queen without her
permission to make a larger point about the Queen. Lettice Knollys, lady-
in-waiting to the Queen, drew the Queen’s ire by marrying her favorite,
the Earl of Leicester. Frances Walsingham Sidney, lady-in-waiting to the
Queen, infuriated the Queen by marrying her favorite, the Earl of Essex.
Elizabeth Throckmorton, lady-in-waiting to the Queen, won a trip to the
Tower for marrying the Queen’s favorite, Sir Walter Raleigh. Nashe brings
all three of these scandals into play in his poem—writing in 1592, when
the Raleigh scandal was fresh; alluding to “March,” which names Lettice
and thus makes reference to the Leicester scandal; and naming Frances
to call to mind the Essex marriage scandal. When we read with all three
stories in mind, Elizabeth becomes the brothel-keeper, the “foggie three-
chinnd dame, / That us’d to take yong wenches for to tame” (lines 29–30),
and the brothel in the city where the valentine Frances takes refuge
becomes the court. This view of Elizabeth aligns her firmly with Venus,
not Diana, as Tomalin indicates by invoking the aid of Venus (“venus be

10	 Moulton (Before Pornography, 181–82) provides a more detailed discussion of the con
nection between humours theory and Frances’s heat to argue for Frances as masculin-
ized to an early modern audience.

11	 See Nicholl (Cup of News, 189–96) for details regarding Lord Strange’s connections with
Catholicism and Catholic plots to bring him to the throne.

Spenserian satire100

my speede,” line 43) while being led by the madam to the place “Where
venus bounzing vestalls skirmish oft” (line 48).

If I am correct, it is no wonder that Nashe made no efforts to publish
the poem, but its transmission to the present through six distinct manu-
scripts, in addition to the fact that his enemy Gabriel Harvey knew
enough of the poem to have an opinion about it, suggests something of
the pleasure that many of his contemporaries took in the poem, pleasure
heightened, I argue, by Nashe’s transformation of the innocent hunting
boys of Bion, Ronsard, and Spenser into the disappointed Tomalin, whose
hopeful ideas about love are shattered by Frances’s insatiable desire, and
the dildo she uses to quench it.

 Satirizing the quean: Venus as Elizabeth in Spenser’s Muiopotmos
and Dymoke’s Caltha Poetarum

In the previous section, I suggested the possibility that Thomas Nashe’s
madam, associated with Venus, may have glanced at Queen Elizabeth
and her famous jealousy of courtier-favorites who fell for (and married)
ladies-in-waiting. In this section and the “coda” that follows, I continue to
explore the satirical potential for mocking the Virgin Queen, Elizabeth,
by associating her—more or less circuitously—with Venus. I will look at
two poems, Spenser’s Muiopotmos; or, The Fate of the Butterflie, which,
though part of the recalled Complaints volume, has never been perceived
as the target of the censorship, and Tailboys Dymoke’s Caltha Poetarum,
a nearly forgotten poem whose chief claim to fame is having been named
in the Bishops’ Ban of 1599.

If the easy and obvious way to compliment Elizabeth is to celebrate
her chastity and compare her to Diana, then Venus becomes the easy and
obvious route to satire, and we find this occurring in both Muiopotmos and
Caltha Poetarum in their plot points of a jealous Venus seeking revenge
on beautiful maidens.12 I do not aim to argue strenuously that Spenser
intended to satirize the Queen with his brief interpolated tale of Venus
and Astery, because the matter must rest in the realm of speculation,
though a few critics have noted in passing the possibility of a correspon-
dence between the Venus of Muiopotmos and Queen Elizabeth (see, e.g.,
Lemmi, “Allegorical meaning,” 740–41; Harris, “Butterfly,” 305; Herron,
“Plucking,” 100). Rather, I wish to read these two poems side by side not
only to prove that at least one contemporary reader, Tailboys Dymoke,

12	 For discussion of contemporary critiques of Elizabeth that hinged on supposed inchas-
tity, see Levin, Heart and Stomach, 66–90.

Spenserian “entry codes” 101

did believe that Spenser intended his Venus to refer to the Queen, but
also to consider Spenser’s role as satirical inspiration for Dymoke’s poem,
which alludes insistently to Muiopotmos while pushing the indirect alle-
gorical satire of the Queen much, much farther than Spenser’s does.

The cold trail on Caltha Poetarum went cold again after Leslie Hotson’s
1938 article identifying Tailboys Dymoke as the author of the poem,
which in 1599 was published under the name “Thomas Cutwode,” banned
by the bishops, and then reprieved from being burned. Although being
named in the Bishops’ Ban rescued the poem from complete oblivion in
the succeeding centuries, the poem has nevertheless languished in crit-
ical obscurity for two reasons: (1) Tailboys Dymoke died at some point
before February 1603 and thus did not follow up this poem with a more
substantial body of work (Larkum, “Dymoke”); (2) the poem is obviously
allegorical, and it is more difficult to create allegorical interpretations
of a work written by an unknown author. Still, even after 1938, when
Caltha’s author ceased to be an unknown author, he remained lacking in
fame, and critics are simply less interested in deciphering the allegories
of un-famous authors. For example, Arthur Henry Bullen, in an early
Dictionary of National Biography (DNB) entry on “Thomas Cutwode,”
published before Hotson discovered Cutwode’s identity, for example,
dismisses the poem as follows: “The poem shows some skill of versifica-
tion and archness of fancy; but as the veiled personal allusions are now
unintelligible, it is tedious to read through the 187 stanzas” (“Thomas
Cutwode,” 370). Hotson attempts to make the poem less “tedious” by
identifying some of the allegorical figures and places, but, because he
fails to notice the pervasive Catholic imagery, he misses the mark repeat-
edly, for example in reading Diana as representing Queen Elizabeth and
Ephesus as London (Hotson, “Marigold,” 61). Thus, Hotson’s conclu-
sions as a whole are weakened by some of his overconfident assertions
regarding what are in fact highly speculative identifications.

Hotson’s early twentieth-century preference for assertiveness in iden-
tifying topical allusions appears in his contemporaries’ innumerable
attempts to unravel the allegory of Spenser’s Muiopotmos, giving the lie
to Bullen’s suggestion in the DNB that incomprehensible allegories are
therefore inherently tedious. Summing up more than a century of Muio-
potmos criticism in 1970, Franklin Court writes: “For at least the past
one hundred thirty-four years, it has been subjected to so many various
interpretations that even a cursory study of the scholarship written about
it gets tedious and discomforting” (Court, “Theme and structure,” 1). A
small selection of examples from the period of the “Old Historicism” will

Spenserian satire102

suffice to convey a sense of the variety of interpretations of this appar-
ently incomprehensible allegory: early twentieth-century critics argued
for interpreting the butterfly Clarion and the spider Aragnoll as Spenser
and Lady Carey, Raleigh and Essex, Sidney and Burghley, Sidney and the
Duc d’Alençon, and Essex and Burghley (respectively, Long, “Spenser’s”;
Lyons, “Spenser’s”; Hulbert, “New interpretation”; Lemmi, “Allegorical
meaning”; Harris, “Butterfly”). Muiopotmos criticism eventually moved
on to other concerns, but this scattershot approach to allegorical inter-
pretation proves that incomprehensible does not necessarily mean unin-
teresting, if the author is famous enough.

It is not my aim here to provide identifications for every little flower
and bee in Caltha Poetarum; however, while granting that the allegory
is extremely obscure, I think there is much more to say about this poem
than has yet been said, and I believe that considering its intertextuality
with Muiopotmos can help us to make sense of this poem as a satire, rather
than just labeling it “obscene” and moving on, as the poem’s few critics
have tended to do. John Peter cites three page numbers (without quoting
or describing the events, which include descriptions of the Bee sucking
honey from Caltha, the nondescription of the metamorphosed Caltha’s
genitalia, and Musaeus’s sexual encounter with Venus) that render this a
“wanton work” (Peter, Complaint, 149), though he sees it as sufficiently
mild that he speculates that the bishops, upon examining the work, may
have reprieved it because they found it not obscene enough to merit the
flames. The focus on obscenity fits with his overall thesis about the Bishops’
Ban: “That it was very largely with obscenity that they were concerned
there can surely be no doubt whatever” (Peter, Complaint, 150).

Richard McCabe, with an opposing thesis, that the target of the ban
“was neither eroticism nor lewdness but satire itself,” quickly dispenses
with the one work in which he finds no satire by referring to the “one
undoubtedly obscene work, Thomas Cutwode’s Caltha Poetarum”
before moving on to more comprehensible satires included in the ban
(McCabe, “Elizabethan satire,” 189). Cyndia Susan Clegg does find satire
in the “primarily erotic” poem, but not satirical intention (Press Censor-
ship Elizabethan, 213). Her overall argument posits offensiveness to the
Earl of Essex as the connection among all of the works named in the
ban. Although she cannot find any pointed satire on Essex in Caltha,
she notes that a contemporary manuscript poem connected Essex with
bee imagery—she mentions “The bussin Bee’s Complaint” but could have
included another possibly Essex-authored poem, “It was a time when silly
Bees could speak.” To the extent, then, that Essex was associated with

Spenserian “entry codes” 103

bee imagery in the popular imagination, Caltha Poetarum may have been
read as satirizing the Earl, leading to its scrutiny by the bishops (Clegg,
Press Censorship Elizabethan, 214).

Overall—and this comes as no surprise, given that practically no one
reads this poem—the critical enterprise regarding Caltha has been char-
acterized by insufficient care since the time of Hotson. Clegg does not cite
Hotson and thus does not engage with his argument when she creates her
own allegorical interpretation. Hannah Betts does cite Hotson in passing,
but her brief treatment of the poem focuses only on the erotic blazon of
Caltha and its debts to Spenser’s less explicitly erotic blazon of Belphoebe
in Faerie Queene, Book 2, canto 3. She notes Hotson’s identifications of
the bee with Dymoke himself and Caltha as a lady-in-waiting, closing
with one of Hotson’s incorrect identifications: “Diana, unsurprisingly,
represents the queen” (Betts, “The image,” 173). William R. Jones, in a
confusing passage that cites Betts apparently erroneously, repeats Clegg’s
identification of the bee with Essex without citing Clegg before arriving
at an identification of Venus with the Queen that he does not own but
that does not come from either Clegg or the source cited immediately
thereafter, that is, Betts p. 173 (Jones, “Bishops’ Ban,” 337).

In short, no one has engaged in a serious and sustained way with the
allegory of Caltha Poetarum since Hotson, and Hotson’s eagerness to
make positive identifications too often impeded his critical acumen. I
will argue a number of interrelated theses here: (1) Dymoke reads the
Venus–Astery episode in Spenser’s Muiopotmos as satirizing Queen
Elizabeth’s notorious jealousy. (2) He helps his readers to understand
his own satire by calling their attention to his poem’s intertextuality with
Muiopotmos through multiple plot and thematic parallels, suggesting
that other contemporary readers also read Spenser’s Venus as a satire on
the Queen. (3) He departs—radically—from his Spenserian prototype to
create a Catholic-themed satire that is quite shocking in its allegorical
animus against the Queen.

Given the obscurity of the poem, a plot summary is in order. The
poem opens in a garden in the North; Hotson’s success in identifying
the poem’s personal satire, which was animated by the contentious rela-
tionship that Tailboys Dymoke and his brother Sir Edward Dymoke, the
Queen’s Champion, had with their uncle, Henry, Second Earl of Lincoln,
aids in recognizing the setting as Lincoln. And yet this garden in Lincoln
bears striking resemblance in some respects to Queen Elizabeth’s court
in London: Venus rules over this garden in which the plants and flowers
play at love, but she gets very angry when the inhabitants of the garden do

Spenserian satire104

not play at love as she wishes them to. She becomes angry with the Mari-
gold, Caltha, for two reasons: Caltha is “the Viccar of a vaine vsurping
Queene” (Dymoke, Caltha, 32.4)13—that is, Diana—and she does not
return the love of the woodbine. Venus persuades Cupid to shoot Caltha,
but at the last moment, the Bee accidentally gets in the way and is shot.
Overwhelmed by love, he starts a new, idolatrous religion, Calthanism (a
parody of Petrarchanism using Catholic imagery), and persuades his hive
to become coreligionists with him. Venus, like Elizabeth angered by love
that she has not sanctioned and outraged as well by this heretical religious
sect, goes to war against the bees using spiders as her foot-soldiers. The
Bee becomes trapped in a spiderweb, which makes it possible for Venus
and Cupid to take him prisoner. The Bee stings Cupid and then escapes.

Meanwhile, Diana comes to Caltha to rescue her from the wrath of
Venus. She metamorphoses Caltha into a human and takes her away from
the garden. Venus has succeeded in destroying the Bee’s hive, and so the
Bee dresses as a pilgrim and sets off alone, still practicing Calthanism
and “Blessing his Marygold with Aue-maries” (116.5). He ends up in
Ephesus (i.e., Rome), and, once there, his worship immediately shifts from
Calthanism to Roman Catholic worship practices. He makes his way to
the garden where Diana and Caltha are; because of the Bee’s excitement
at seeing her, Caltha is able to recognize him as the Bee who saved her
from Cupid’s arrow. To reward him, Diana transforms him into a man
and—wonder of wonders!—gives him a penis, because, having lost his
sting to Cupid, he metamorphoses without genitals. She also grants him
a wish; apparently cured entirely of Calthanism, he asks not for love but
for the gift of music. Diana grants the wish and renames him Musaeus.
In human form, Musaeus heads back to the garden in the North to take
revenge on Venus. Venus asks Musaeus to watch over her while she sleeps,
to protect her from her enemy the Bee. He agrees and plays the fiddle until
she falls asleep:

And downe he lies, and leanes vpon her hips,
And licorously he kist the Ladies lips.

Now whether that this Lady slept or no,
  or winked wild, as little wantons vse:
There will I leaue you, for I do not know,
  iudge of it as you list, for you may chuse:
And me I pray you heartily excuse.

13	 Quotations from the poem will be cited parenthetically in the text by stanza and line
number.

Spenserian “entry codes” 105

But there the fidler found an instrument,
That makes him mirth & much mad meriment.

(175.6–176.7)

There is certainly sufficient erotic material in the poem to explain
Caltha’s inclusion in the works named in the Bishops’ Ban—although we
are talking of bees and flowers, the poem is definitely sexier than the
also-banned Pigmalions Image, by John Marston. However, representing
Queen Elizabeth as Venus and then having her raped—or faux-somno-
lently seduced—by a vagrant musician within the context of a barely
concealed pro-Catholic agenda creates offense of an entirely different
order.

Dymoke offers readers two signposts for interpreting the poem’s
allegory: the cue to search for Catholic meanings suggests the author’s
general stance on political and religious issues, and indications to read
with Spenser’s Muiopotmos in mind lead the reader to understand Venus
as allegorically representing Elizabeth, which is, I believe, the key to
understanding the poem as a whole. Dymoke alerts the reader to be
attentive to Catholic readings in the second stanza, in which he invokes
the goddess Flora to be his Muse and to bring him flowers “For to attend
my Virgin Mary-gold” (2.6). This is the first of many examples of Catholic
concepts and imagery. Early in the poem, Dymoke creates a smokescreen
for his pro-Catholic stance by using Catholic imagery to convey a nega-
tive judgment in the idolatrous Calthanist worship practices, similar to
Spenser’s use of Roman Catholic props to indicate to readers of The Faerie
Queene that Archimago does not merit trust. Later, however, in Ephesus/
Rome, Dymoke presents Catholic liturgical and worship practices as
unambiguously positive. Although we have nothing other than the poem
on which to base an assessment of Dymoke’s personal religious affiliation,
his parents were Catholic recusants, lending support to internal evidence
that the author of Caltha Poetarum endorsed Catholicism. The Catholic
Encyclopedia names Sir Robert Dymoke (d. 1580) a “confessor of the
faith”; notes his associations with the Catholic priests Richard Kirkman,
William Lacy, and Edmund Campion (including retaining Kirkman in
1579 as a tutor for his sons, perhaps including Tailboys, who was eigh-
teen years old at the time); and details his death in prison for recusancy
(“Dymoke”; Camm, “Robert Dymoke”; Wainwright, “Bl. William Lacy”;
Rabenstein, “Kirkman”).

Reading the poem with the author’s probable Catholicism in mind
leads one to make different allegorical interpretations than one might
otherwise make. That a Catholic would use a poem by the staunch Prot-

Spenserian satire106

estant Spenser to sharpen and focus his satire may seem surprising,
but it suggests how influential Spenser was as an allegorical satirist in
the 1590s.14 Dymoke creates numerous parallels between his poem and
Spenser’s Muiopotmos to highlight the importance of the earlier poem
as an intertext. Both are Ovidian poems of metamorphosis, in which
“two mightie ones” (Spenser, Muiopotmos, line 3) interact or interfere
with the lives of mortals, including in each poem two metamorphoses. In
Muiopotmos, although there has been a great deal of debate regarding the
identity of the two mighty ones, Don Cameron Allen’s influential inter-
pretation of the allegory as referring to the progress of the soul has led
to general acceptance of his identification of them as Venus and Minerva
(Allen, “On Spenser’s”). In Caltha, on the other hand, the two mighty
ones are Venus and Diana. The metamorphoses in Muiopotmos occur
because of envy—either Venus’s envy of Astery leading to her transfor-
mation of the girl to a butterfly or Arachne’s envy of Minerva as cause
of her own metamorphosis into a spider (Bond, “Invidia”)—and lead
to a diminution or debasement of a human. In contrast to this trajec-
tory in Muiopotmos, Dymoke creates his stories of metamorphosis to
highlight the Catholic concept of grace as exemplified in Diana, repre-
senting the Virgin Mary, and the transformations she effects move in the
opposite direction from Muiopotmos: from flower and bee to human.
In Caltha, unlike Muiopotmos, Venus has no supernatural powers: she
needs help from the woodbine to heal her son Cupid from the Bee’s sting,
for example, and so metamorphosing those who offend her is out of the
question. Diana, on the other hand, grants metamorphosis as a boon: she
changes Caltha into a human to protect her from Venus, and she makes
the Bee human to reward him for saving Caltha from Venus.

We also find numerous plot parallels connecting the two insect
protagonists, Muiopotmos’s butterfly Clarion and Caltha Poetarum’s
unnamed Bee. Where Clarion has a mock-epic arming before setting out
into the garden (lines 56–91), the Bee’s hivemates help him with his epic
disarming when he returns from the garden after being shot by Cupid
and falling in love with Caltha (stanzas 63–64); here, as with the knights
of The Faerie Queene, “the disarming of the hero is … a metaphor for a
yielding of the self to lust” (Moulton, Before Pornography, 177). The Bee

14	 Numerous scholars have explored the significance of Protestant thought to Muiopotmos;
for example, see Weiner (“Spenser’s Muiopotmos”) for an analysis of the poem as illus-
trating Protestant skepticism of allegory; Brown (“The allegory”) for an argument that
Spenser explores eschatological questions through the poem; and Anderson (“Spenser’s
Muiopotmos,” 119–23) for a discussion of the impact of Calvinist and Reformation
thought on Muiopotmos.

Spenserian “entry codes” 107

disarms immediately after indulging in the lustful pleasure of tasting the
flower Caltha (stanzas 60–61), a scene that pushes to clear eroticism the
incipient lustfulness that many scholars have noted in Clarion’s greedy
tasting of flowers. In Muiopotmos, Clarion

      casts his glutton sense to satisfie,
Now sucking of the sap of herbe most meete,
Or of the deaw, which yet on them does lie,
Now in the same bathing his tender feete.

(lines 179–82)

Similarly but more explicitly, in Caltha Poetarum the Bee approaches
Caltha:

Vpon her flew the flie and suckt her sweet,
  and plaid full peartly with that pretie one,
And there full featly labourd with his feet,
  and kist her, least he shuld be deemd a drone:
Now blest be loue, for there was loue alone,
The Bee begins to find and stir his sting,
Beleeue me (loue) thou art a wanton thing.

(stanza 60)

In the next stanza, with his sting apparently fully stirred, “in her circle vp
and downe he hops” (61.3). The final plot parallel—the entrapment of the
hero in a spiderweb (Muiopotmos lines 417–40, Caltha Poetarum stanzas
75–79)—is of course the final event in Clarion’s life. However, through
the grace of Diana, the Bee goes on to have a much more rewarding, and
quite literally more human, life after escaping from Venus’s henchmen,
the spiders, and leaving the garden.

In addition to the mythological framework and the plot parallels
between the two insect heroes, Dymoke also models his poem generically
on Spenser’s, with several genre markers to encourage his reader to inter-
pret this as a mock-epic. Although twentieth-century critics engaged in
considerable debate over generic classification for Muiopotmos, Dymoke
appears to be one early modern reader for whom the mock-epic elements
had priority. Thomas Nadal in 1910 argued that Muiopotmos was mock-
heroic as a way of arguing against it being allegorical; he compared it with
Chaucer’s Sir Thopas and the Nun’s Priest’s Tale, a source-text that Judith
Anderson has also explored (Nadal, “Spenser’s”; Anderson, “Spenser’s
Muiopotmos”). Isabel Rathborne continued this dichotomization of alle-
gory versus mock-epic by calling the poem an unfinished mock-epic and
comparing it to the pseudo-Homer’s Batrachomyomachia and Heywood’s

Spenserian satire108

The Spider and the Flie (Rathborne, “Another interpretation”). From the
1970s, there has been scholarly consensus that Muiopotmos is a mock-
epic, but without the assumption that this genre is incompatible with alle-
gorical meanings (e.g., Dundas, “Muiopotmos,” 33; Brinkley, “Spenser’s
Muiopotmos,” 668; Rustici, “Muiopotmos,” 165; Wilson-Okamura, Virgil,
196). Dymoke creates generic parallels with Muiopotmos, parallels that
reinforce an interpretation of both poems as mock-epics, by including an
invocation (Dymoke invokes Flora, appropriate for a tale with a happy
ending set in a garden), by treating an insect as an epic hero, and by
treating something quite natural (i.e., a spider catches a butterfly or bee)
with language appropriate for an epic battle.

Without the parallels with Muiopotmos, there is surely enough to get
this poem censored—the erotic language alone might have been enough.
The poem may also have offended by using language of crookedness and
crippling, which by 1599 was strongly associated with satires on Robert
Cecil, whose hunchback offered satirists a ready target for mockery
(Croft, “Reputation”). After his escape from the spiderweb, the Bee’s “legs
& knees as camocks wer all crooked / That vp & down did carie him with
care” (55.2–3).15 Later, when Musaeus, the former Bee, prepares to return
to the garden, he ties to his back a “bumfiddle,” which “sags vpon his
shoulders til they crack: / That made the little fidling fellow hutch, / As
he had gone his crookback with a crutch” (155.5–7). Because this crook-
backed Musaeus will later rape Venus/Elizabeth, interpreting him as Cecil
would add extra insult. Whatever the potential for offense created by the
poem’s frank treatments of sex or the possible mockery of Robert Cecil’s
disability, we should consider as well the value of reading Muiopotmos as
intertextually important to Dymoke’s satire, given the care Dymoke took
to connect his poem with Spenser’s. Doing so, in addition to providing
the key to Dymoke’s satire on Elizabeth, also helps us to understand how
Spenser’s contemporaries read Muiopotmos.

One sixteenth-century reader, Sir Thomas Tresham, saw Prosopopoia;
or, Mother Hubberds Tale as the cause of the offense that led to the calling-
in of Spenser’s Complaints volume in 1591 (Peterson, “Laurel crown”);
the fact that the other poems in the Complaints volume were reprinted
in 1611, but that Mother Hubberds Tale was not reprinted until 1612,
after Robert Cecil’s death, has been taken as corroboration that it was
indeed the principal offender in the volume. Certainly, Mother Hubberds

15	 Oxford English Dictionary, s.v. “cammock, n.2”: “1. A crooked staff, a crook; esp. a stick
or club with a crooked head, used in games to drive a ball, or the like; a hockey-stick;
hence, the game played with such a stick.”

Spenserian “entry codes” 109

Tale presents a clear and detailed satire on William Cecil (and to a lesser
extent his son Robert), but the invented myth of Venus and Astery in
Muiopotmos can be read as a milder and vaguer criticism of Queen Eliza-
beth herself. That Dymoke creates so many parallels with Muiopotmos
in a poem that creates a harsh and quite damning satire on the Queen
suggests that he believed that other sixteenth-century readers also saw in
Spenser’s Venus a veiled reference to the Queen.

Many recent critics have read Muiopotmos as allegorically repre-
senting the Elizabethan court. For example, Robert Brinkley asserts that
“the fate of the butterfly offers an appropriate image for one of the fates
at Gloriana’s court” (Brinkley, “Spenser’s Muiopotmos,” 668), and Ayesha
Ramachandran argues that “By associating the Elizabethan court with the
romance garden rather than the epic battlefield, Spenser reveals and rede-
fines the power relations that are at stake: romance is the world of Circe’s
bed, of Acrasia’s garden and Aragnoll’s web, a world where the artfulness
of women, the duplicity and dissimulation associated with female power,
prevails over single-minded epic might” (Ramachandran, “Clarion,” 81).
With one exception, even the Old Historicists, however, generally hesi-
tated to identify Venus allegorically, despite their often breathless enthu-
siasm for hypotheses regarding the true identity of Clarion. C.W. Lemmi,
as part of his argument that Clarion represents Philip Sidney, created
the following chain of associations: “If Asterie stands for Penelope
Devereux, how are we to interpret the episode? Colin Clouts Come Home
Again would be sufficient to tell us that Stella was of Elizabeth’s train
of maidens. Venus must therefore stand for the Queen; and the occur-
rences allegorized in the episode must be connected with the Court”
(Lemmi, “Allegorical meaning,” 740). Lemmi moves from this identi-
fication to an unacceptably inventive string of hypotheses that depend
upon it, but his interest lies in the allegory of Sidney, rather than possible
satire of the Queen. Other critics took Lemmi to task for his speculations
(e.g., Denkinger, “Spenser’s Muiopotmos”; and Strathmann, “Allegorical
meaning”), with Emma Denkinger directly addressing the Venus/Eliza-
beth identification (and taking it as axiomatic that Spenser would never
satirize Elizabeth): “If Elizabeth is Venus, and Lettice Knolles is Psyche,
Leicester automatically becomes Cupid and Elizabeth’s son, which seeing
they were of even age, is not only impossible but ungallant to boot!”
(Denkinger, “Spenser’s Muiopotmos,” 272). More recently, Elizabeth
Mazzola has built upon Lemmi’s work to create a more measured and
less speculative assessment of the possibility that Spenser used Clarion
to refer to Sidney, but she does not deal with Lemmi’s Venus/Elizabeth

Spenserian satire110

hypothesis.16 Denkinger’s refusal to entertain the hypothesis that Spenser
might create an “ungallant” allegory depends, of course, upon the now-
doubted assumption that Spenser harbored no ambivalence toward the
Queen (see, e.g., the essays in Walker, Dissing Elizabeth).

Judith Anderson notes the significance of the placement of the Venus–
Astery episode immediately after the narration of the Court Ladies’ envy
of Clarion’s wings: “The Court Ladies’ cupidity, their mean possessive-
ness, takes form in the myth of Astery, precipitating the very myth that it
introduces” (Anderson, “Spenser’s Muiopotmos,” 117). Anderson suggests
that Spenser connects the ladies of the court with the envious nymphs,
and this provides a clue to the possible fruitfulness of reading the Astery
episode with the Elizabethan court in mind. The tale itself—invented by
Spenser17—provides a myth of origin for the beauty of butterflies’ wings:
Venus’s beautiful nymph Astery, by virtue of being “nimbler joynted”
and “more industrious” than the other nymphs, gathers more flowers
(Spenser, Muiopotmos, lines 121, 122). When Venus praises Astery, the
other nymphs, envious, tell her that Cupid offered “secret aide” (line 127).
Venus remembers Cupid’s secret love for Psyche, becomes enraged, and
transforms Astery into a butterfly. I find here no specific details to support
an identification with Queen Elizabeth; rather, the situation, in broadest
outline, simply feels familiar: a goddess with more power than discre-
tion becomes—not once but twice—infuriated when her male favorite
secretly associates with a beautiful woman. For two decades, Elizabeth’s
male courtiers worked around her famous jealousy by secretly marrying;
when the secrets were revealed, husband and wife dealt with the ensuing
rage, with the brunt often falling on the wife.

Bolder than Spenser in Muiopotmos, Dymoke provides Caltha
Poetarum with multiple “entry codes,” in Annabel Patterson’s sense of
clues that alert a reader to consider the possibility of hidden meanings
(Censorship and Interpretation, 57). These include a frank admission in
G.S.’s commendatory poem that, though concealed, “Persons of good
worth are ment” (A8r); the heavy use of Catholic-associated language
and imagery; and the numerous parallels with Muiopotmos, especially
the plot element of a jealous Venus who revenges herself on beautiful
young women. Dymoke builds upon Spenser’s generalized satire of Eliza-

16	 Mazzola briefly discusses the episode, arguing that Clarion owes his existence to a
“mother’s worries about her own reproductive powers” (Mazzola, “Sidney, Spenser,” 77).

17	 Andrew Weiner summarizes the appearances of characters named Astery elsewhere in
myth to confirm the originality of Spenser’s story, which is notable “for Venus’ jealous
over-reaction to the envious lies told about her innocent and devoted votary, whose
punishment is totally undeserved” (Weiner, “Spenser’s Muiopotmos,” 215).

Spenserian “entry codes” 111

beth’s jealousy to create a focused, harsh attack on Elizabeth that uses
satirical allegory to make two points, both related to false religion: (1) as
the symbolic enforcer of conformity to the Church of England, Elizabeth
engages in injustice to support a damnable heresy; (2) as the idol of Eliza-
bethan Petrarchanism, Elizabeth conflates love, worship, and politics in
ways that degrade the right practice of all three. Dymoke makes these
points through the allegorical presentation of two distinct false religions:
the religion endorsed by Venus for the whole garden (a sort of state reli-
gion), and the idolatrous religion of Calthanism, created by the Bee under
the influence of Cupid’s arrow, which corresponds to Petrarchanism.

In the time before the action of the poem, Venus used marigolds exten-
sively in the practice of her state religion, as Cupid reminds her when
urging her to quell her desire for revenge. Cupid’s lengthy description
of garlands of marigolds for Venus herself, for the birds who drew her
chariot, and for the crowds going to her church (stanzas 46–48), includes
explicitly religious language:

How often haue the buds bene laid abroad
  vpon the traces whereas you should tread:
How oft haue they thy stately altars strawd,
  and we exalting there thy holy head,
Whilst Hymnes wer sung, & sacred Psalms were sed:
Me thinks I see how all the rabble runs,
Vnto thy Church, with chaines of golden suns.

(Dymoke, Caltha, stanza 48)

This history of including marigolds in the state-sanctioned worship prac-
tice helps to explain Venus’s fury that the marigold Caltha is now “the
Viccar of a vaine vsurping Queene” (i.e., Diana) who “disdain[s] both the
heuenly powers” (32.4, 6). Venus’s efforts to take revenge on Caltha for
her religious defection involve pressuring Cupid to shoot her with one
of his arrows, and this limited recourse to violence in response to one
religious nonconformist becomes all-out war when she learns of the Bee’s
creation of the rival religion of Calthanism:

The fame of these [i.e., the “Caltheans”], and of this new religion,
  was spred abroad with passing great report,
And rumor of it, rattles through each Region,
  till that it came to Lady Venus cort,
God speed my pen for heere begins the sport:
For now doth Venus bite and beate her fists,
To be reuenged on these Calthanists.

(stanza 73)

Spenserian satire112

She sends spiders to defeat the Calthanist bees (stanzas 75–79); when this
does not succeed, she smokes the bees out of their hives (stanzas 112–13).

Venus’s insistence on religious conformity would easily remind a
Catholic reading audience of Elizabeth’s dealings with Catholic recusants,
and Dymoke strengthens the sense of Venus as the figurehead of a false
religion by contrasting Venus’s complete lack of supernatural power with
Diana’s miraculous powers. Dymoke’s Venus lacks not only supernatural
power but also even basic knowledge that any early modern mother
would have: When the Bee stings Cupid in the face, Venus has no skill to
heal him. She goes “vp and downe the Garden … / to gather all the coolest
hearbs that grow: / To phisick and to leach her wounded lad” (84.1–3, 6),
and yet we quickly learn that she does not know what plants can heal: after
“trying many precious plants,” she arrives at the woodbine tree and asks
him “what phisick ther might bee / To take away the stinging of the flee”
(85.4–5). Diana, in contrast, over and over again practices benign and
wholly efficacious magic: metamorphosing Caltha into a human (stanzas
92–99), the Bee into the human Musaeus (stanza 139), and the void of
Musaeus’s genital region into “his priuie knacks” (142.5). At first glance
it may seem odd that Dymoke has chosen to describe Diana’s magic with
language reminiscent of witchcraft. During her metamorphosis of Caltha,
Diana

   mumbels in her mouth with whisper talk,
And there in circle wise about did walk.
As Tragetors for spirits set their spels,
To coniure vp the Fairies or the Elues.

(92.4–7)18

She uses “blessed bookes of diuination” (139.2) to transform the Bee,
and in her creation of his penis she seems even more witchlike: “From
forth the Hawthorne hedge she plucks a thorne, / and works and makes
his picture all of wax,” then “she pricks the hawthorn wher his secrets
laks,” and his genitals appear (142.1–2, 4). Odd as this witchlike language
may appear in relation to Diana, who here represents Catholicism or the
Virgin Mary, this embodied magic—as opposed to the acts of pure will we
associate with gods and goddesses in myth—makes her more similar to
the Catholic priest, whose sacramental “magic” involves not mere will but
the “mumbling” of words and the use of objects (water, oil, bread, wine)
to metamorphose things and people from one spiritual state to another.

18	 Oxford English Dictionary, s.v. “tregetour, n.”: “One who works magic or plays tricks by
sleight of hand; a conjurer; a juggler; hence, a trickster, a deceiver.”

Spenserian “entry codes” 113

As the instigator of the cupidinous arrow that leads the Bee to become
an idolatrous Calthanist, Venus bears responsibility for another false
religion. In his treatment of Calthanism, Dymoke satirizes the clichés of
Petrarchanism by literalizing them. The Bee literally worships the mari-
gold. His idolatry begins after he has metaphorically made love to her (‘in
her circle vp and downe he hops,” etc., as quoted earlier, stanzas 60–61),
at which point he begins to elevate her status: “For now no more he cals
her Marygold, / but newes from Lady Caltha is he bringing” (62.3–4).
This Petrarchan devotion to the lady begins to take on a religious cast, but
the reference to “his Goddesse Lady Caltha” (65.7) still falls short of the
development of an actual religion, which occurs when he builds a chapel.
The passage is worth quoting at length:

In meane while this same mightie bumble Bee,
  is framing of a Chappell for his Queene,
With strange and costly Archetectury,
  the rarest sight that euer yet was seene,
Of waxen worke, was neuer like I weene:
Pillers of hony combes with Piramis,
And strong pilasters of great statelinesse.

And at one end there stands a proper steeple,
  dawbing his height with hony for his lime:
And bels to ring in these same pretie people,
  when as they take it to be seruice time,
To say their praiers, their Mattens & their prime
And when this Chapell ended was and wald,
La santa Caltha, this same bee it cald.

With Virgin wax he makes a hony alter,
  and on it stands, the torches and the tapers,
Where he must sing his Rosarye and Psalter,
  and pray deuoutly on his holy papers,
With book, with candlelight, with bels & clappers,
And in the praise of Goddesse Caltha sing,
That all the holy quier & Church may ring.

(stanzas 68–70)

These stanzas create a strong sense of Catholic worship practices, and
shortly afterward, the Bee creates a Catholic-like hierarchy when he
“maketh Priests and Presbiters, and some / of Fryers & Monks he makes
a rabble rout, / Of Clarks & Limitors to kneele and lowt” (72.3–5). Even
after Venus destroys his Calthanist community by smoking the beehives,
and even after Caltha disappears from the garden (rescued and then

Spenserian satire114

metamorphosed by Diana, unbeknownst to the Bee), the Bee remains
true to his pseudo-faith, dressing himself as a pilgrim and leaving the
garden himself. He “meanes to wander vncoth waies” and “seek strange
countries far, that be vnknown” (115.4, 7; surely an echo of Chaucer’s
“to seken straunge strondes / To ferne halwes, kowthe in sondry londes”;
General Prologue, lines 13–15).

Dymoke connects Calthanism to Petrarchanism through some typical
clichés, such as the blazon of the metamorphosed Caltha (stanzas 95–99).
Hannah Betts makes an excellent analysis of connections between this
passage and Spenser’s blazon of Belphoebe in Faerie Queene (2.3.22–30),
but I disagree with her conclusion that, by emphasizing the sexual allure
of Caltha, Dymoke “consigns the blazon to the category of writing about
prostitutes” (Betts, “‘The image,’” 174). Rather, the blazon, by describing
Caltha’s sexual desirability in terms of both her physicality and religious
devotion, connects her body metaphorically to the chapel that the Bee
already built for her:

Her thighes like pillars of faire Allablaster,
  that do support the body of this Saint:
Where men must kneel them down & Idolaster
  vnto the Image of this Queene so quaynt,
That Caltha she may pittie their complaint,
And heare their happie Orysons and prayer,
When as her priest and people do come there.

(stanza 99)

The standard Petrarchan blazon thus circles back to Dymoke’s literaliza-
tion of the well-worn metaphor of love as religious devotion. Similarly,
Dymoke literalizes the hair-as-net metaphor by having the Bee become
actually caught in the metamorphosed Caltha’s beautiful hair: “So is this
Bee entangled in her locks, / and fetterd in these golden yealow strings”
(130.3–4). Through these playful references to Petrarchan clichés,
Dymoke clarifies that, although he uses Catholic terminology and
imagery to describe Calthanism, his satire targets not Catholicism but
the Petrarchan love games of Venus/Elizabeth’s court.

Further proof that Catholicism is the solution, not the problem, comes
when the Bee is cured of his idolatrous Calthanism immediately upon
arriving in Ephesus. Whereas Hotson believes that Ephesus represents
London, Dymoke identifies it as Rome by associating it with Diana
and by using the plane tree as the symbol of the city. The Bee arrives in
Ephesus, “where chaste Diana and her vestals bee,” and rests in “Platanus,

Spenserian “entry codes” 115

/ an aged and an auncient hollow tree” (121.2, 3–4).19 Upon waking the
next morning, the Bee performs his “Mattins” and “lauds and Letanies”
before moving on to the Psalms, “With Pater Noster, and with Auie Marie”
(122.2, 4, 7). There is no suggestion of Calthanism in this stanza; though
the Bee still loves Caltha, as we recognize when he finds her in Diana’s
garden immediately after this, he no longer loves her idolatrously. Proof
of his complete conversion from Calthanism comes when Diana, after
metamorphosing him into a man, tells him to make a wish, asking, “What
pleasure couldst thou wish to passe thy daies?” (147.5). Surprisingly, his
wish has nothing to do with Caltha; instead, he asks Diana to make him
into a good musician and thus is transformed into the human Musaeus.

Despite being called in by the authorities, the poems of Spenser’s
Complaints volume had sufficient presence (either through copies that
were not turned in or through manuscript copies; Peterson, “Laurel
crown”; Beal, Index, Vol. 1, part 2, 527–28) to influence other satires
written in the nearly two decades before the collection was printed
again. At least some contemporary readers must have read Spenser’s
Venus in Muiopotmos as satirizing Queen Elizabeth, because Dymoke
makes this identification key to understanding his satire. He takes some
pains to obfuscate his targets—using Catholic language to criticize
Calthanism, for example, obscures his strongly pro-Catholic message,
and the common use of Diana to allegorize Elizabeth makes it less likely
that some readers would instead connect Venus to Elizabeth. With these
efforts at self-protection from censorship, the intertextual connections
with Muiopotmos become essential in comprehending Dymoke’s satirical
message.

 Coda

I close this chapter not by connecting more dots, but by drawing out
threads, spinning an imaginative web that might suggest a connection
between Shakespeare’s Venus and Adonis (1593) and the poems discussed
in this chapter.20 We find in Shakespeare’s Adonis an iteration of those
boys, beginning with Bion’s, who would rather hunt than love, and in

19	 According to Rembert Dodoens, “The Plane is a strange tree, the whiche in time past
hath bene of great estimation in Italie and Rome” (A Nievve Herball, 755). Further, the
Catholic writer Richard Verstegan, in a series of odes based on “Epithets of Our Blessed
Lady,” includes an ode to the Virgin Mary as the plane tree, “Quasi Platanus” (Odes, 48).

20	 Patrick Cheney provides a good list of references up through 2004 for scholars who have
looked at Shakespeare’s debts to Spenser in Venus and Adonis (Cheney, Shakespeare,
88n23); see also Harwood (“Venus”).

Spenserian satire116

his Venus further development of Muiopotmos’s jealous and powerful
goddess as possible satire on the Queen. Addressing his poem to the
Catholic Earl of Southampton, Shakespeare may satirize the Queen with
the same doubts about her chastity that the Catholic author Tailboys
Dymoke would express six years later in explicitly creating his Elizabe-
than Venus as the antitype to the Marian Diana. The argument can only
be speculative, based on what Anne Lake Prescott calls “vibes” in her
own study of Spenserian influence on Shakespeare, but the vibes suggest
interesting and worthwhile interpretations of Shakespeare’s fascinating
poem (Prescott, “Equinoctial,” 169).

In his immaturity and his lack of interest in Venus, Adonis differs
significantly from Shakespeare’s sources (Dubrow, Captive Victors, 43).
We can speculate from their dedications to Henry Wriothesley, Third Earl
of Southampton, that Shakespeare and Nashe were acquainted during this
period, suggesting the possibility that Shakespeare was aware of Nashe’s
parodic adaptation of Spenser’s young hunter Thomalin.21 In the ephebe
Adonis we can imagine, almost grown up, the hunting boy that I traced
from Bion through Ronsard and Spenser to Nashe. Shakespeare’s Adonis
expresses as his own the antipathetic views on love taught to the boy by
the more experienced adults to whom he turns for help:

 “I know not love,” quoth he, “nor will not know it,
Unless it be a boar, and then I chase it.
’Tis much to borrow, and I will not owe it,
My love to love is love but to disgrace it;
  For I have heard it is a life in death,
  That laughs and weeps, and all but with a breath.”

(Venus and Adonis, lines 409–14)

If Shakespeare sought to satirize the absurd courtship games between the
aging Queen and her reluctant but obliged political “suitors,” the char-
acter type of the boy who would rather hunt than love provides an admi-
rable allegorization of the male participant in the games. Patrick Cheney
notes the opposition of values between Venus and Adonis, with Adonis
espousing goals and perspectives that make of him a “Virgilian figure
of pastoral and epic … voicing an aesthetics that resembles Spenser’s”
(Cheney, Shakespeare, 91). But whereas Cheney sees in Venus’s character
the exemplification of “Marlowe’s Ovidian aesthetics” (Cheney, Shake-
speare, 91)—and Cheney creates a persuasive case for reading Venus’s

21	 Shakespeare dedicated Venus and Adonis to the Earl in 1593 and The Rape of Lucrece
in 1594; Nashe dedicated The Unfortunate Traveler to him in 1594. See Nicholl, Cup of
News, 160–62, for discussion of the possible acquaintanceship.

Spenserian “entry codes” 117

rhetoric as Marlovian—I speculate that the idea to use Venus to satirize
the Queen came from Shakespeare’s reading of Muiopotmos.

At least one sixteenth-century reader did interpret Shakespeare’s Venus
as allegorizing Queen Elizabeth. Leslie Hotson, who discovered the iden-
tity of Tailboys Dymoke and learned most of what we know about his life
and writings, also found in his archival work a letter by William Reynolds
describing Shakespeare’s poem as “a nother booke made of Venus and
Adonis wherin a queene represents the person of Venus.” He continues
at some length to describe the plot of the poem, including his observa-
tion that there is “much ado wth red & whyte” and highlighting the refer-
ences to Venus as a “phery nimpfe” (qtd. in Hotson, Shakespeare’s, 143).
Unfortunately, we cannot take Reynolds as a typical Elizabethan reader:
Hotson describes him as suffering from “persecution mania,” and Kath-
erine Duncan-Jones expands upon the biographical information supplied
by Hotson, emphasizing Reynolds’s outrage at his treatment as a former
soldier, his religious enthusiasm, and his tenacity in sharing his opin-
ions with the Queen and her counselors (which led to numerous stays
in prison) to come to a tentative post hoc diagnosis of paranoid schizo-
phrenia (Hotson, Shakespeare’s 142; Duncan-Jones, “Much ado,” 480–86).

Modern critics have been more circumspect than Reynolds in consid-
ering the possibility that Elizabethan sexual politics inform Shakespeare’s
characterization of Venus. Heather Dubrow, for instance, suggests that
“Venus’ assertions of power may well reflect resentment of Elizabeth
herself… . Hence in this epyllion … ambivalence about an unsuccessfully
manipulative heroine encodes ambivalence about a brilliantly manipula-
tive queen” (Dubrow, Captive Victors, 34); and Judith Anderson refers
somewhat coyly to “those critics who suspect that Shakespeare’s poem
might have a satirical relation to courtship, especially under a Queen
who affected a Petrarchan role” (Anderson, “Venus and Adonis,” 211). In
other words, actual readings of Venus and Adonis as satire are difficult,
perhaps impossible, to make, but many readers have the impression that
satiric “vibes” exist in the work. I am equally unable to make an actual
argument that Shakespeare read Muiopotmos, although A. Kent Hieatt
has argued that Shakespeare did read the Complaints volume of 1591,
demonstrating Shakespearean allusions to Spenser’s Ruines of Rome: by
Bellay and suggesting possible familiarity with Mother Hubberds Tale
(Hieatt, “The genesis”). Still, for me, Shakespeare’s lusty, large, and some-
what ridiculous Venus calls unavoidably to mind Spenser’s jealous and
petulant Venus in Muiopotmos, as well as Dymoke’s more obviously Eliz-
abeth-targeting Venus, who combines the worst qualities of both.

Spenserian satire118

Critics have found Spenserian echoes in Shakespeare’s image of Venus
leaning over Adonis, clasping him in her arms while “glutton-like she
feeds, yet never filleth” (line 548), with Judith Anderson paying the most
careful attention to the repetition of this image in Books 2 and 3 of Spens-
er’s Faerie Queene; she analyzes the posture’s significance when it appears
in Acrasia, Cymoent, Belphoebe, Venus, Argante, and Britomart in order
to comment on its significance to Venus and Adonis (Anderson, “Venus
and Adonis,” 209–11). Elsewhere, Anderson provides a fascinating argu-
ment for Argante as the lustful antitype to the chaste Belphoebe; that is, in
addition to the “most royall Queene or Empresse” figured by Gloriana and
the “most vertuous and beautifull Lady” allegorized in Belphoebe (Faerie
Queene, 716), the many other mirrors of Elizabeth include Argante as
a parodic double. Anderson’s evidence for the connection comes from
Layamon’s use of the name Argante for the elf queen on whose island
Arthur recovers from an injury. Anderson concedes that a reader would
be unlikely to make the connection between Argante and the Faerie
Queene without recourse to Layamon’s Brut (Anderson, “Arthur,” 130).
We might find, though, in the similarity that Prescott notes between “a
sweating goddess in pursuit of a reluctant ephebe” and “Spenser’s lustful
giantess Argante chasing down young squires” (Prescott, “Equinoctial,”
170) a suggestion that Shakespeare made the connection.

This tangled web connecting Adonis to Spenser’s and Nashe’s Toma-
lins and their predecessors and Muiopotmos’s Venus to Elizabeth, Faerie
Queene’s Argante to Elizabeth, and both to Shakespeare’s Venus may seem
too speculative—one of the unavoidable hazards of considering indirect
satire of Elizabethan England. My purpose, though, is not to create an
argument about one-to-one correspondences and identifications, à la the
Old Historicist accounts of Muiopotmos and Caltha Poetarum cited in
this chapter, but to consider the dynamics of the subsystem of satire in
the 1590s and the role of Spenser as inspiration for authors like Thomas
Nashe and Tailboys Dymoke, who, though dissimilar to Spenser in polit-
ical and religious outlook, found it worthwhile to use his works to help
them in conveying their own meanings. In the next chapter, I will look at
Thomas Middleton in 1599 and 1604 as a young writer who appreciated
Spenser not only poetically but also politically, and thus used allusions
to Spenser to convey his own affiliation with the ideas about government
and religions associated with the more famous poet.

5

Thomas Middleton’s satires before
and  after the Bishops’ Ban

Among the books burned by order of the Bishops’ Ban on June 4, 1599,
was nineteen-year-old Thomas Middleton’s Micro-Cynicon: Sixe Snarling
Satyres, a collection of verse satires. T.M. the young satirist would of
course soon become Thomas Middleton the seasoned dramatist, and
criticism of Middleton’s work has not surprisingly focused primarily on
his more mature work for the theater. Nevertheless, early satires such as
Micro-Cynicon and Father Hubburds Tales; or, The Ant and the Nightingale
(1604) repay scrutiny, not only for what they can tell us about Middleton’s
youthful political views but also for what we can learn about the under-
standing of Spenser’s importance as a satirist during this time period. In
these two works, we see a young writer trying to demonstrate his polit-
ical and religious allegiance to the ideas and positions associated with
Spenser without getting into trouble.1 This goal—to be critical but not too
critical, to be understood by some while not incurring censorship from
others—says much about the connections between politics, religion, and
satire in the 1590s.

Examining Thomas Middleton’s indebtedness to Spenser in 1599 and
1604 can deepen our understanding of Spenser’s role in the literary system
of satire in the 1590s and the first decade of the seventeenth century. Most
critics who have discussed Middleton as a satirist have discussed his work
in drama, especially A Game at Chess, paying scant attention to the satires

  1	 Middleton’s other important early satire, The Blacke Booke, clearly imitates the satires of
Thomas Nashe and thus is tangential to the focus of this study. Margot Heinemann has
ably demonstrated The Blacke Booke’s stylistic debts to Nashe (Puritanism and Theatre,
52–57), and Neil Rhodes discusses both The Blacke Booke and Father Hubburds Tales
with reference to Nashe (Elizabethan Grotesque, 60–61). Heinemann notes that, whereas
Middleton follows Nashe stylistically, the ideas he expresses both in The Blacke Booke
and in Father Hubburds Tales align him politically with the Spenserian “tradition of
Elizabethan Puritan satire … against the court and Church establishment—and thus on
the opposite side from Nashe” (57).

Spenserian satire120

in prose and poetry that he wrote as a young man, in part because arti-
ficial period and genre divisions create a tendency for scholars of early
modern English literature to study works of the sixteenth century or the
seventeenth century, to study drama or poetry. Obviously, this some-
times makes it harder to perceive connections and continuities in authors
who straddle the turn of the century or write in multiple genres, such
as Thomas Middleton. We can find in Middleton’s early poetry cautious
efforts to express the kinds of political and religious perspectives that he
would more boldly and clearly express in later dramas.

The purpose of this chapter is to consider the ways that Spenser’s
meaning to other satirists changed after his own death, after the Bishops’
Ban, and after the change of monarchs in 1603. Although I focus on
changing literary uses of Spenserian indirect satire—for example, the
inflection of nostalgia that attaches to Spenserianism in the early seven-
teenth century—I begin the chapter with an overview of Middleton’s reli-
gious and political sympathies over the course of his life. I argue that,
despite the variety of his literary output and the multiplicity of sources
and influences to which he was indebted, Middleton uses these varied
means to express what is a remarkably stable set of religious and political
orientations.

 Middleton’s early political and religious sympathies

In examining Middleton’s political and religious ideas, we see consis-
tency over his lifetime in his commitment to reformist Protestantism;
what changes is the way he expresses this mindset. Middleton enters the
print scene in the 1590s, and his praise of aristocrats such as the Earl
of Essex and Lord Compton—as well as his blame of the Cecils—aligns
him with writers like Spenser. The connections between Middleton’s
politico-religious orientations and those of Spenser appear clear in the
1590s, but the accession of James I in 1603 changed the terms by which
writers expressed these same ideas. Spenser posthumously would play
a role in offering opposition writers ways of signaling their dissatisfac-
tion with the current regime, and the “Spenserian” rhetorical strategy
for expressing discontent develops in parallel with the choice of some
writers to align themselves with the City instead of the court. I argue that
Middleton avails himself of both rhetorical strategies in defining himself
as an oppositional writer.2

  2	 O’Callaghan discusses the ways that the Spenserian poets positioned themselves as
oppositional poets; Margot Heinemann argues in Puritanism and Theatre for Middleton
as an opposition writer.

Thomas Middleton’s satires 121

Middleton’s most notorious expression of political and religious
attitudes appears in A Game at Chess (1624).3 The anti-Spanish, anti-
Catholic satirical play was licensed by the Master of the Revels on June 12,
1624 and enjoyed a wildly popular run of nine consecutive days in August
1624 before being shut down in response to complaints to the government
from the Spanish ambassador Don Carlos de Coloma. Manuscripts of the
play proliferated in the following months, and the play was eventually
printed, without being licensed by the Stationers’ Company, after James
I’s death in 1625. In this play, as Andrew McRae observes, Middleton
employs a strongly Protestant worldview to explore the moral questions
raised within the play; further, as Paul Yachnin argues, although the offen-
sive portrayals of Spaniards, especially the ambassador Count Gondomar,
were what led to the closing of the play, Middleton’s satire also takes aim
at James I for his gullible susceptibility to the plots of Catholic foreigners
(McRae, Literature, Satire, 148–49; Yachnin, “Game,” 117–18).

In A Game at Chess, we see the mature version of Middleton’s nationalist
and Protestant sympathies; from his early works and alliances, however,
we learn that Middleton had a lifelong sympathy for this reform-minded
Protestantism. In the 1590s, this Protestant orientation appears through
Middleton’s use of objects of praise (Robert Devereux, Second Earl of
Essex) and blame (William Cecil, Lord Burghley, and his son Robert
Cecil) similar to those emphasized in the poetry of Edmund Spenser.
By 1604, following the execution of Essex, the death of Queen Elizabeth,
and the accession of King James I, the cultural expression of this religious
and political alignment appears instead through connections to the City
of London, as opposed to court connections, as evidenced by Middleton’s
literary collaborators, patronage relationships, and pageants.

Middleton’s first publication, The Wisdom of Solomon, Paraphrased
(1597), seems an appropriate choice for a Puritan-leaning young man
(Middleton was seventeen) to present his intellectual gifts to the world.
His dedication of such a strongly Protestant work to Robert Devereux,
Second Earl of Essex, suggests that Middleton may have been one of the
many who saw Essex as the successor to Robert Dudley, Earl of Leicester,
as the great hope for the international triumph of English Protestantism.
Spenser himself provides an illustration of this shift in the 1590s, when

  3	 Numerous critics have discussed the political and personal allusions in the play and
have connected it to the situation between England and Spain in 1624. For helpful over-
views of the play and the circumstances of its performances and printing, see Patterson,
Censorship and Interpretation, 17; Yachnin, “Game”; Prescott, “Housing chessmen,”
222–29; Clegg, Press Censorship Jacobean, 187–89; and McRae, Literature, Satire,
145–52.

Spenserian satire122

the bids for recognition as a member of the Leicester faction of his early
career give way in 1596 to the fulsome praise of Essex in Prothalamion
(see Prescott, “Laurel and myrtle,” 70, for a discussion of this as a careerist
move). Although we do not know the extent of the patronage relation-
ship between Spenser and Essex during the lifetime of the former, Essex
paid the funeral expenses of Spenser, indicating some patronage connec-
tion. We see in Middleton’s dedicatory epistle to Essex a youthful opti-
mism regarding the poet–patron relationship that turns to cynicism or
outright hostility for the next decade and a half, until it returns, matured,
in his dedication of the pageant The Triumphs of Truth to the Lord Mayor
of London, Sir Thomas Middleton, in 1613. The extended metaphor of
sowing and harvesting and the humility with which Middleton addresses
Essex suggest an unironic endorsement of the idealized relationship
between poet and patron that Spenser had imagined in such works as
The Teares of the Muses and The Ruines of Time (see Martines [Society,
59] for an analysis of this idealized view of patronage). Middleton writes:

The summer’s harvest, right honourable, is long since reaped, and now it
is sowing time again. Behold, I have scattered a few seeds upon the young
ground of unskilfulness. If it bear fruit, my labour is well bestowed, but if it
be barren, I shall have less joy to set more. The husbandman observes the
courses of the moon, I the forces of your favour; he desireth sunshine, I
cheerful countenance, which once obtained, my harvest of joy will soon be
ripened. My seeds as yet lodge in the bosom of the earth like infants upon
the lap of a favourite, wanting the budding springtime of their growth, not
knowing the east of their glory, the west of their quietness, the south of
their summer, the north of their winter. But if the beams of your aspects
lighten the small moiety of a smaller implanting, I shall have an everyday
harvest, a fruition of content, a branch of felicity.
  Your Honour’s, addicted in all observance, Thomas Middleton  

(Middleton, Wisdom, 1919)

The image of poet as husbandman will appear again later in his career,
when the ant-ploughman of Father Hubburds Tales will turn out to
be Oliver Hubburd and therefore the putative “author” of the piece.
But there, the satirical epistle dedicatory to the fictional “Sir Christo-
pher Clutch-Fist,” a “pinching patron, and the muses’ bad paymaster,”
stands in stark contrast to Essex as dedicatee here (Middleton, Father
Hubburd’s, 164). The distance, both literal and metaphorical, between a
husbandman and the sun and moon emphasizes the studied abjection
of the young poet seeking patronage. Additionally, however, the image
of Essex as the sun who nourishes the Protestant seeds sown here by

Thomas Middleton’s satires 123

Middleton—given that Biblical translation is by definition at this time
a Protestant act—recalls the religious significance attributed to Essex’s
military successes against Catholic foes. Another sincere dedication
further connects Middleton with the patronage relationships established
by Spenser. In 1600, Middleton dedicates The Ghost of Lucrece to William,
Second Baron Compton, the stepson of Lady Compton and Mounteagle,
to whom Spenser had dedicated Mother Hubberds Tale in 1591 (Lady
Compton, born Anne Spencer, was one of the Spencers of Althorp with
whom Spenser claimed kin several times in his work).4

Following these two sincere dedications to Essex and Compton,
Middleton appears to enter a period of disillusionment with patronage,
judging from his subsequent publications—News from Gravesend: Sent
to Nobody (1604; cowritten with Thomas Dekker) begins with an epistle
dedicatory to “Sir Nicholas Nemo, alias Nobody,” which, in its length
and Nashean rhetorical excesses, seems determined to break the rules of
decorum governing the complaints of poets—what Anne Lake Prescott
calls the “poetics of artistic dejection”—thus crossing into the territory
of satire. Additionally, he opens the second edition of Father Hubburds
Tales with the aforementioned address to Sir Christopher Clutch-Fist,
who Adrian Weiss hypothesizes in the notes to Father Hubburds Tales
may satirize Lord Compton (164). Thus, we can learn little about Middle-
ton’s alliances in this period from dedications, but his partners in literary
collaboration evidence an alignment with the City of London and its
merchants—generally seen as Puritan-leaning—more so than with the
court of James I and James’s favored writer, Ben Jonson. Middleton’s
playwriting connections with the Thomas Dekker syndicate starting in
1602 suggest sympathy for the religious and political outlooks that were
beginning to coalesce into an oppositional poetic practice, imaginatively
centered, for the Spenserian poets at least, on the memory and values
of Spenser.5 One of the Spenserian poets, Michael Drayton, collabo-
rated with Middleton and others on Middleton’s first play, the now-lost
Caesar’s Fall; or, Two Shapes (Ornstein, “Dates,” 63). Neil Carson iden-
tifies and analyzes some of the groups that wrote plays collaboratively
during this period, including evidence of Middleton’s work with Dekker’s
group (Carson, “Collaborative Playwriting”). Gary Taylor notes that “by

  4	 For more on the development of the patronage relationships among Spenser and
members of the Spencer family, see Hile, “Auto/biographical fantasies.”

  5	 See Grundy, Spenserian Poets; O’Callaghan, Shepheards Nation. Whereas Grundy
focuses on the poetic connections that tied this group to one another and to the memory
of Spenser, O’Callaghan interests herself in the political implications of these poetic alli-
ances.

Spenserian satire124

collaborating with Dekker, he aligned himself against Jonson, and that
alignment soured relations between Jonson and Middleton for the next
quarter-century” (“Thomas Middleton,” 38). Drayton also was publicly at
odds with Jonson (Norbrook, Poetry and Politics, 174–75); indeed, Jonson
may be the best route to connect the religious and political sympathies
of Middleton, studied primarily by specialists in Renaissance drama,
with those of Spenser and the Spenserian poets, whom scholars seldom
analyze with reference to contemporary drama. David Norbrook summa-
rizes the political and religious significance of the opposition between
Jonson and other poets and dramatists: “the reason Jonson enjoyed such
high favour, especially in the earlier parts of James’s reign, was at least
partly ideological: as a Catholic, and then a high-church Anglican, he had
no sympathy with the tradition of low-church Protestantism with which
Spenser was associated” (Norbrook, Poetry and Politics, 176).

Jonson’s preeminence in court masques during the Jacobean period
serves as a further example of this ideological and religious divide, as
dramatists with allegiance to Puritan-leaning Protestantism tended to
contribute to civic pageantry instead of to court-centered theatricals.
Middleton firmly allied himself with this group through his seven mayoral
pageants and his work, beginning in 1620, as official Chronologer of the
City of London (Bergeron, English Civic Pageantry, 179). Margot Heine-
mann adduces Middleton’s 1620 dedication of The Marriage of the Old
and New Testament, or God’s Parliament House to Richard Fishbourne
and John Browne, two Puritan-leaning London merchants, as evidence
of his connections with “Parliamentarian and Puritan patrons, as well as
Puritan and Calvinist views” (Heinemann, Puritanism and Theatre, 126).
Norbrook connects Middleton to the Spenserian poet William Browne
through their shared friendship with Fishbourne (Norbrook, “The
Masque of Truth,” 109n68); and Heinemann, in a lengthy appendix on
“Middleton’s Parliamentary Puritan Patrons,” argues that “Middleton is
unusual in the closeness of his links with the City and with circles which
must be considered as definitely Puritan” (Heinemann, Puritanism and
Theatre, 258).

Given that the City paid for Middleton’s civic pageants, it comes as
no surprise that Middleton devotes much praise to the City itself in his
first Lord Mayor’s Show, The Triumphs of Truth (1613), and he frequently
uses Spenserian ideas and imagery to convey this praise. David Bergeron
notes Middleton’s debts to Spenser’s allegorical logic in his own depiction
of Error in the pageant and concludes that “No other pageant-dramatist,
nor Ben Jonson in the masque for that matter, gives greater evidence of

Thomas Middleton’s satires 125

understanding the traditional iconographical presentation of allegorical
figures” (Bergeron, English Civic Pageantry, 181, 182). Middleton’s use of
the iconography of the mother goddess Cybele creates a complex web of
meaning that connects the pageant to Spenser’s earlier use of the goddess
to glorify London. Middleton builds his description of the personifica-
tion of London—“attired like a reverend mother, a long white hair natu-
rally flowing on either side of her; on her head a model of steeples and
turrets” (Middleton, Triumphs of Truth, 969)—upon the attributes of the
mother goddess Cybele, best known iconographically by her crown of
turrets and other city buildings.6

In doing so, Middleton reifies the allegorical connection between
Cybele and London that Spenser had asserted in the Thames–Medway
marriage canto of The Faerie Queene, in which the Thames wears “a
Coronet / … . / In which were many towres and castels set” (4.11.27.6,
8). Spenser then compares Thames’s crown explicitly to that of Cybele:

Like as the mother of the Gods, they say,
  In her great iron charet wonts to ride,
  When to Ioues pallace she doth take her way;
  Old Cybele, arayd with pompous pride,
  Wearing a Diademe embattild wide
  With hundred turrets, like a Turribant.
  With such an one was Thamis beautifide;
  That was to weet the famous Troynouant,
In which her kingdomes throne is chiefly resiant.

(4.11.28)

Through his own use of Cybele, Spenser connects London to the ideal-
ized cities of Troy and Rome: “Riding on the crest of the famous rivers
and gods of the pagan East, Cybele brings to Albion the riches of other
times and cities, uniting within herself both the fecundity of nature and
the dynamic of historical succession” (Hawkins, “From mythography,”
58). The westward movement of Cybele, who resides in the city most
favored by Fortune at any given moment, appears, as Lawrence Manley
argues, “in epic movement toward Troynovant. As the major focus of this

  6	 In her earlier form in Anatolia, Phrygia, and early Greece, she wore a polos, a high
cylindrical hat, but, by the time of the Romans, the polos became conflated with the
mural crown of Tyche, the deity who governed the fortunes of a city (perhaps through
a misreading of polos as polis, city). This conflation of iconography of Cybele and Tyche
presumably played a role in the conflation of the goddesses themselves, such that
Cybele, formerly a goddess of fertility akin to Ceres, became associated with power,
city-building, and the fortunes that cause cities to rise and fall (Roller, In Search of God
the Mother).

Spenserian satire126

epic movement, the city symbolically embodies historic destiny” (Manley,
“Spenser and the city,” 218). The London/Troynovant connection was of
course a commonplace (see, e.g., Federico, New Troy; Hadfield, Shake-
speare, Spenser), but, by following Spenser’s use of Cybele to make the
connection, Middleton both connects himself ideologically with Spenser
and compliments the patrons of his pageant by deploying this myth of the
magnificence of London.

My goal in thinking about Middleton’s politics and religion over the
course of decades, and across the division from sixteenth to seventeenth
century, is to think about the ways that a fairly stable political orientation
can manifest differently in different circumstances. A poet who intro-
duces himself to the world with a version of the Book of Proverbs dedi-
cated to the Earl of Essex is the same poet who, two years later, uses subtle
allusions to Spenser to sharpen the force of his satire of Lord Burghley
and his son. Five years later, he uses more overt Spenserianism, in the
form of an insect and bird satire whose title alludes directly to Spenser,
and the rhetoric of nostalgia to criticize the direction Jacobean England is
beginning to take. In his youth, Middleton uses Spenserianism to clarify
and communicate his values; as a mature artist, he forges his own path,
but in order to express the same basic political and religious values.

 The politics of satire and the burning of Middleton’s
Micro-Cynicon  (1599)

Cyndia Clegg has documented the unsystematic, arbitrary way that the
Elizabethan authorities undertook censorship, and Annabel Patterson
explores the psychological impact of such unpredictability on writers, the
psychic effects of “subtle intersections of state censorship with self-censor-
ship, as fear shades into caution, caution into prudence, and prudence
into more self-serving emotions and motives” (Clegg, Press Censorship
Elizabethan; Patterson, Censorship and Interpretation, 17). In Chapter 4, I
discussed the congeniality of Spenserian indirect satire to Thomas Nashe
and Tailboys Dymoke, who used similar strategies to create satirical
meanings and subtly imitated two poems of Spenser: “March” and Muio-
potmos, respectively. I want to emphasize, though, that just as Spenser
developed his style of indirect satire in response to concerns about
censorship—fears raised most directly, one presumes, by the temporal
proximity of John Stubbs’s censorship experience to the publication of
Spenser’s first major work, The Shepheardes Calender—other writers’ own
fears of censorship affected the extent to which they could directly model

Thomas Middleton’s satires 127

their satirical works on those of Spenser during the 1590s. A censorship
system that depends on absolute power exercised arbitrarily creates fear
and uncertainty in writers and publishers, and they respond with careful
attention to moment-by-moment shifts in the censorship environment,
with incremental assays at daring becoming more or less bold depending
on the reception of previous efforts.

When looking at how other authors responded to Spenser’s satirical
works in the 1590s and the early 1600s, a storyline emerges: Whereas The
Shepheardes Calender includes a number of satirical moments, as noted
in Chapter 2, Spenser’s satirical credibility was enhanced by the govern-
ment response to Complaints, and Spenser’s references to foxes and his
antagonism to Lord Burghley became the simplified version of “Spense-
rian satire.” But no writer was foolish enough to directly imitate Spenser’s
most inflammatory satirical work, Mother Hubberds Tale, in the period
after Complaints was called in. Instead, some writers imitated his indi-
rect satirical methods and alluded to his other works in creating their
own satirical poetry. The calling-in of Mother Hubberds Tale definitely
had a chilling effect on beast fables: although a few beast fables appeared
in print in the 1590s, satirical writers mostly channeled their energies
into formal verse satires. After the Bishops’ Ban, and after the death of
Queen Elizabeth, poets reversed this strategy, so that cautiously Spense-
rian animal fables featuring insects and birds begin to appear in the early
seventeenth century. We cannot determine how much the increase in
animal fables owes to the Bishops’ Ban’s explicit references to specific
instances of formal verse satire and how much to the deaths of two people
who had been part of the censorship of Complaints: Lord Burghley’s
death in 1598 and Queen Elizabeth’s death in 1603. All we know is that
the dearth of published animal fables in the 1590s corresponds neatly to
the scarcity of formal verse satires in the first years of the seventeenth
century, suggesting that Spenser’s censorship episode, by virtue of having
occurred eight years farther in the past than the Bishops’ Ban, was less of
a deterrent after 1599 to writers considering satirical meaning-making.

As I argued in Chapter 3, Spenser’s prominence and meaning in the
literary system of the 1590s gave him disproportionate influence over
other writers during the period. What “Spenser” stood for was character-
ized by a certain doubleness, in Michelle O’Callaghan’s words: “he was
simultaneously the laureate poet gloriously serving his monarch and the
oppositional poet, the persecuted critic of the corrupted times” (Shep-
heards Nation, 1). O’Callaghan argues that this double view of Spenser
emerged after his death, but I believe that this view of him developed

Spenserian satire128

in the literary imaginary in the early 1590s: the first installment of The
Faerie Queene in 1590 celebrated his queen, while the 1591 Complaints
criticized that queen’s chief advisor; Faeryland allegorically complimented
England, but works such as Colin Clouts Come Home Againe, and even
Amoretti and Epithalamion, emphasized Spenser’s place at the periphery,
politically and in terms of courtiership. I argued in Chapter 3 that the
young Joseph Hall in his satires seems to be reacting against the towering
figure of the “decorous” Spenser, that side of Spenser’s public persona that
led to Marx calling him, centuries later, “Elizabeth’s arse-kissing poet”
(qtd. in Riley, “Marx & Spenser,” 457). But other young satirists, including
Thomas Middleton, responded to and were inspired by the figure of the
“opposition” Spenser.

The limited critical attention to Micro-Cynicon has tended to assess
it as a mostly unremarkable iteration of Juvenalian verse satire, notable
for the ways in which the future dramatist sometimes shifts from the
discursive satirical approach characteristic of the genre to semi-dramatic
character sketches that aim for more realism than one generally finds in
formal verse satires (see, e.g., McCaw, Middleton’s Protest, 10–12; Barker,
Thomas Middleton, 30; Holmes, Art, 7). As discussed in Chapter 1,
numerous critics have offered hypotheses for what led to the Bishops’ Ban,
with some asserting that the bishops were motivated by moral concerns,
others arguing that politics drove the decision to ban these books, and
still others seeking ways around the erotica/politics dichotomy created by
earlier scholars. I believe that Micro-Cynicon was singled out to be among
the satires specifically named in the Bishops’ Ban and burned because the
offense it gave was clearer and more specific than has been recognized.
In the literary-political climate of 1599, because the genre of formal verse
satire cued readers to look for topical, political allusions, the apparently
general nature of Middleton’s satire in Micro-Cynicon was not enough
to spare it from scrutiny. The first two satires in the collection, focusing
on “Insatiate Cron” and his son, “Prodigal Zodon,” were likely read as
referring to William and Robert Cecil. Middleton’s use of imagery and
ideas associated with Lord Burghley, most notably by Spenser in Mother
Hubberds Tale, increases the likelihood that contemporary readers would
read Cron as a satire on the Lord Treasurer. Given this association, the
repeated references to Cron’s death (and the unflattering observation that
Cron has “fled to hell”) would presumably be particularly offensive, given
that Lord Burghley had died less than a year earlier.

The general obscurity in which Micro-Cynicon languishes means that
few critics who have considered the Bishops’ Ban have paid specific atten-

Thomas Middleton’s satires 129

tion to what Middleton’s work might have done to merit being recalled
and burned, but the two hypotheses that have been put forth address
both sides of the erotica/politics split in critical opinion regarding the
motivations of the ban. John Peter, arguing that Micro-Cynicon offended
the morals of the censors, calls the author “deliberately offensive” and
notes that “in the fifth satire, ‘Ingling Pyander,’ besides what appear to
be dark references to pederasty, there are several touches of unpleas-
antness where Marston’s influence may be suspected” (Peter, Complaint
and Satire, 147). Peter’s allusions to “dark references to pederasty” are
of a piece with his own moral repugnance at the style and method of
the satirists who followed Marston’s lead, but he is certainly correct that
Middleton’s fifth satire contains a titillating situation that leads to moral
corruption of the satiric speaker—and thus perhaps of the reader as
well. The speaker “loved Pyander well” before he realized that Pyander,
“Whose rolling eye sets gazers’ hearts on fire, / Whose cherry lip, black
brow and smiles procure / Lust-burning buzzards to the tempting lure,”
was in fact “a pale chequered black hermaphrodite” (Middleton, Microc-
ynicon, 5.42, 5.36–38, 5.24). Proving the relevance of Bruce Smith’s asser-
tion that, with late Elizabethan verse satire, “scourgers could be seduced
by their sexual subjects and … the seducers could turn into scourgers of
moral authority” (Smith, Homosexual Desire, 164), part of the speaker’s
desire to expose Pyander stems from his own shame at being deceived
(“shall I then procure eternal blame / By secret cloaking of Pyander’s
shame, / And he not blush?” [5.53–55]), and the rest from his vexation
that he spent his money in vain (“Fair words I had, for store of coin I gave,
/ But not enjoyed the fruit I thought to have” [5.82–83]).

Cyndia Clegg, on the other hand, explains Micro-Cynicon’s inclusion
in the named works of the Bishops’ Ban as stemming from political, not
moral, offensiveness in its second satire, which mocks “Prodigal Zodon.”
According to Clegg, because of the heightened political tensions in
England at the time of publication surrounding the Earl of Essex’s Irish
expedition and concerns regarding his loyalty to the Queen, instead
of appearing to be “a general satire of pretension and vanity,” “Zodon
looks like Essex, a man who indulged in luxuries though beset by debts”
(Clegg, Press Censorship Elizabethan, 213). She comments that phrases
such as “glorious on his progress day” and “Two days encaged at least in
strongest hold” (Middleton, Microcynicon, 2.26, 2.29) might have seemed
extremely topical if the book had been published after Essex’s departure
for Ireland. Clegg does not argue strenuously for Middleton’s authorial
intention to criticize Essex (Middleton’s dedication of The Wisdom of

Spenserian satire130

Solomon, Paraphrased [1597] to Essex only two years earlier would make
this a problematic assertion). Instead, she believes that Whitgift, because
of his warm friendship with Essex, responded to Essex’s concerns about
John Hayward’s The First Part of the Life and Raigne of King Henrie the
IIII (1599) with such zeal that he also identified and banned several other
books that he saw as giving bad press to Essex, including Micro-Cynicon.

The bishops’ silence regarding their motivations, coupled with the
varied and complex cultural and political meanings of the genre of
verse satire in the late 1590s, mean that we cannot definitively identify
a single unifying offense committed by all of the named works, or even
by Middleton’s Micro-Cynicon alone. Instead, we can look at the ways
that a single work may have given offense for multiple reasons, which,
taken together, constituted grounds for censorship. As religious leaders,
the bishops may have been shocked not only by Pyander’s cross-dressing
but also by the speaker’s frank desire for Pyander. As a friend of Essex,
Whitgift may have zealously attempted to protect his friend’s political
interests. Likewise, however, Whitgift and Bancroft, as part of what was
after all a state church, may have taken action on behalf of both Robert
Cecil and the memory of his recently deceased father, William Cecil,
Lord Burghley, both extremely high-ranking advisors to Queen Eliza-
beth. Richard McCabe notes that both Whitgift and Bancroft “were in
constant correspondence with Robert Cecil on the issue of the press” and
that their letters indicate a commitment to politically motivated censor-
ship (McCabe, “Elizabethan satire,” 189).

In Micro-Cynicon, Middleton uses facts and images strongly associ-
ated with the Cecils and with Spenser’s satire on them: calling Cron a
fox; emphasizing the father–son relationship between these two satirical
characters (and emphasizing their power by making this dyad’s initials
correspond to that other rapacious and power-hungry father and son,
Chronos and Zeus);7 referring to a “fardel at his [Cron’s] back” in the
satire on Zodon; and creating the name Zodon itself, which derives from
the Greek zodion for “little animal.” With these clues or “entry codes”—
the allegorization of the father–son dyad and the allusions to animals
and hunchbacks—a searching reader, such as Whitgift or Bancroft, could
perceive the indirect satire on the Cecil father and son.

Middleton refers to a fox only once, in a dense passage (editor Wendy
Wall calls it “obscure”) that seems allusive in part because the nature and
animal images seem incongruous with the rest of the poem. The overall

  7	 I am indebted to Anne Lake Prescott for this observation.

Thomas Middleton’s satires 131

message of the passage seems to be that desire (presumably lascivious)
would be preferable to the “gain insatiate” that “this hoar-agèd peasant
deems his bliss”:

O that desire might hunt amongst that fur!
It should go hard but he would loose a cur
To rouse the fox hid in a bramble bush,
Who frighteth conscience with a wry-mouthed “Push!”

(Middleton, Microcynicon, 1.17–22)

The image of desire using a dog to hunt for a fox hidden, confusingly, in
both fur and in a bramble bush—shifting the poem temporarily to alle-
gory and beast fable—surely would remind a sixteenth-century reader
of Spenser’s known satirical methods. Additionally, though, this diffi-
cult passage becomes much more comprehensible if we read it with the
popular image of the aged, censorious Burghley in mind. Though none of
the words in this passage describes an old man, the fur suggests someone
wealthy, especially in proximity to the word “fox,” as fox fur served
symbolically to identify usurers.8 Further, the descriptor “wry-mouthed”
calls to mind an old man expressing his disdain with the interjection
“push” (obsolete, now “pish”); ingenious readers might find support for
importing the idea of Burghley through the similarity of a “bramble” to
a “burr.” This passage, which differs in tone from the rest of the satire,
calls attention to the possibility of a reading influenced by the concerns
of Mother Hubberds Tale, as does Middleton’s emphasis on the father–son
relationship between Cron and Zodon.

One way that Spenser had identified Lord Burghley as a target of the
satire in Mother Hubberds Tale was by criticizing the Fox’s preferential
treatment of his cubs:

He fed his cubs with fat of all the soyle,
… .
And loded them with lordships and with might,
So much as they were able well to beare,
That with the weight their backs nigh broken were.

(lines 1151, 1156–58)

  8	 See, for example, discussion of examples from Shakespeare, Thomas Nashe, Robert
Greene, and Thomas Dekker associating usurers with fox-fur garments in H.C. Hart’s
edition of Shakespeare’s Measure for Measure (Hart, “Commentary,” 77n7). An anti-
Cecilian libel written after the fall of Essex refers to either Robert Cecil or his brother
Thomas (Lord Burghley after the death of William Cecil) as wearing a fox-furred cloak:
“Little Cecil trips up and down / He rules both court and crown / With his brother
Burghley clown / In his great fox furred gown” (qtd. in Croft, “Reputation,” 47).

Spenserian satire132

Significantly, Catholic apologist Richard Verstegan, in an unlicensed tract
against Lord Burghley smuggled into England, describes Mother Hubberds
Tale using only the detail that it concerns “the false fox and his crooked
cubbes,” indicating that contemporary readers saw the father–son(s) rela-
tionship as crucial in identifying the real-world targets of Spenser’s satire
(Verstegan, A Declaration, 68; see Chapter 1 for fuller discussion).

Clegg’s argument identifying Zodon with Essex fails to convince not
only because of Middleton’s public warmth for Essex in his dedication
of The Wisdom of Solomon, Paraphrased, but also because it doesn’t take
account of the significance of the father–son dyad in Middleton’s creation
of these characters. Numerous details of Cron and Zodon line up neatly
with the biographical details of Cecil père et fils, who were without a doubt
the most hated and powerful father–son pair of late Elizabethan England.
Like Lord Burghley, Cron has recently died, bequeathing his fabulous
wealth to his corrupt son: “And scraping Cron hath got a world of wealth.
/ Now what of that? Cron’s dead. Where’s all his pelf? / Bequeathèd to
young Prodigal. That’s well: / His god hath left him, and he’s fled to hell”
(Middleton, Microcynicon, 2.49–52). Lord Burghley had died August
4, 1598, ten months before the burning of Micro-Cynicon.9 Addition-
ally, the satire’s references to Cron’s base birth and facetious references
to London as “Troynovant” call to mind Lord Burghley’s pretensions in
claiming ancient genealogical connections (see, e.g., Alford, Burghley, 6,
349n8). Mockery of these pretensions appears most freely in unlicensed
pro-Catholic propaganda tracts; for example, Catholic apologist Robert
Parsons in 1592 states that Burghley first claimed descent from the Caeci-
lius Claudius described by Pliny, before later connecting himself with the
ancient Welsh Sitsilt family. Parsons asks, if this were true, if it were likely
that Burghley’s grandfather

would keepe an Inne in Sta[m]ford as diuers vvorshipfull yet aliue or lately
dead haue affirmed to haue layen in the same; also how it is possible that
his sonne the Treasures father, named also Dauid Cecil (if I forget not)
should be onely groome of the vvardrobe, & so plaine, and meane a man,
as thousandes yet can testifie that he was? & how finally VVilliam Cecil
their child now Treasurer could be so poore, and meanely brought vp, as to
get parte of his mayntenance by ringing the morning bel at his beginning
in S. Ihons colledge in Cambridge as commonly yet in that vniuersitie is
reported. (Parsons, An Aduertisement, 39–40)

  9	 Micro-Cynicon was not entered into the Stationers’ Register (see Clegg, Press Censorship
Elizabethan, 286n52), so the terminus a quo for the book’s publication is January 1, 1599.

Thomas Middleton’s satires 133

Parsons closes his withering analysis of Burghley’s pretensions to status
by noting that, instead of lions for his coat of arms, “a good fatt capon, or
a rosted pigg seemeth a fitter cognisaunce for an Inneholders grandchild
as this man affirmeth, seing that those things are more commonly to be
founde in Innes, and Osteries then are Lyons” (Parsons, An Aduertise-
ment, 40). Verstegan also makes reference to Burghley’s father’s relatively
low-ranking post of groom of the wardrobe, noting that to Burghley’s
“wylinesse was joined a wonderfull ambition,” even though he was “by
birth but of meane degree,” and warning of the possibility “whereby
England may happen to haue a King Cecill the first, that is suddainly
metamorphosed from a grome of the wardrobe, to the wearing of the best
robe within the wardrobe” (Verstegan, A Declaration, 9, 55–56).

Middleton of course is more circumspect than these illicit publica-
tions, but Cron’s exaggeratedly abject poverty in his youth, coupled with
the reference to Troynovant, which facetiously implies how very, very
far back Cron’s pedigree extends, echo the criticisms made of Burghley
in unlicensed works and in works such as Spenser’s that were censored.
Cron’s son Zodon is a “mounted beggar” (Middleton, Microcynicon, 2.31),

A base-born issue of a baser sire,
Bred in a cottage, wand’ring in the mire
With nailèd shoes and whipstaff in his hand,
Who with a “hey and ree” the beasts command,
And being seven years practised in that trade,
At seven years’ end by Tom a journey’s made
Unto the city of fair Troynovant,
Where through extremity of need and want
He’s forced to trot with fardel at his back
From house to house, demanding if they lack
A poor young man that’s willing to take pain
And mickle labour, though for little gain.

(2.33–44)

The narrative of these two satires together—the story of a poor young
man who becomes wealthy and powerful, hoards his wealth, and then
bequeaths it at his death to his undeserving and corrupt son—allego-
rizes (in exaggerated form, of course) the actual biographies of the two
most powerful men in England in the 1590s. Middleton emphasizes the
connection with the reference to the “fardel at his back” (2.41); the syntax
is cloudy, and the fardel could be on the back of either father or son, but
anything reminiscent of a hunchback at this time served to point the allu-
sion to Robert Cecil, whose back was crooked (see Croft, “Reputation”).

Spenserian satire134

The “fardel” calls to mind Spenser’s fox cubs with backs “nigh broken”
(Spenser, Mother Hubberds, line 1158), and both are part of the mean-
spirited shorthand from the 1590s up to Robert Cecil’s death in 1612 and
beyond that used language of deformity and subhumanness to refer to
Cecil because of his crooked back and short stature. Pauline Croft has
analyzed Cecil’s reputation by studying the libels written against him both
after the fall of the Earl of Essex and following Cecil’s death, finding that
“The themes which emerged most insistently and savagely were those of
[Robert Cecil, Earl of] Salisbury’s crooked back and his sexual appetites”
(Croft, “Reputation,” 54). Animal imagery abounds to highlight these
themes, with fox, ape, dolphin, and spider imagery used to refer to him
(Bellany and McRae, “Early Stuart libels”). Middleton’s sly use of a fardel
on a back to allude to Cecil’s crooked back is echoed by other anti-Cecil
writers. Writing in 1592, Verstegan jests that Robert Cecil’s father should
have helped him to a job as “writer vnder some clerck or officier of the
courte,” because “he was fittest for such purpose, for that he caried his
deske on his back” (Verstegan, A Declaration, 71). Twenty years later,
following the Earl of Salisbury’s death in 1612, a libelist describes him
as “a Ciciliane monster beegott of a fox / some caulde him crookebacke
& some litle Robbin / hee bore on his backe a packe like ower Dobbin”
(Anonymous libel, 1612).

Another way that Middleton subtly connects this satire to Spenser’s
work is through the unusual name of Zodon. A search of Early English
Books Online for the word “Zodon” yields only Middleton’s Micro-
Cynicon, but a search for the Greek word zodion indicates that the etymo-
logical connection between this word and the English “zodiac” (which
tangentially connects Zodon’s name to Zeus through the mythological
reference) was well known. All occurrences of the word zodion appear
in the context of providing an etymology for “zodiac.” In three instances
(Richard Eden’s translation of Martín Cortés, 1589; Thomas Blundeville,
1594; and Thomas Hill, 1599), the author translates zodion simply as
“beast,” but Philemon Holland’s 1609 translation of Ammianus Marcel-
linus retains the sense of the word as a diminutive (especially fitting for
the short and hunchbacked Robert Cecil): “Zodiak, of Zodion in Greeke,
a little living creature” (Marcellinus, Annotations, C4v). As I have argued,
the beast fable was in the 1590s the satire that dared not speak its name,
but Middleton finds ingenious ways of referring to animal satire in
general and to Spenser’s infamous Mother Hubberds Tale in particular.

These allusions to Spenser’s methods of satirizing William and Robert
Cecil—reference to a fox, emphasis on a corrupt father–son dynasty,

Thomas Middleton’s satires 135

subtle allusions to physical deformity, and an animal reference in Zodon’s
name—served to teach contemporary readers how to understand the
satire by suggesting the likelihood that Middleton shared the political and
religious ideas associated in the public mind with Spenser. Identifying the
nature of Middleton’s offense in this work is important for what it tells us
about Middleton—about his politics in the late 1590s, for example, and
also his ideological alignment with Edmund Spenser and others whose
satirical toolboxes the young poet raided to create this early work. Iden-
tifying the possible source of the decision to censor Middleton’s work
is also important for what it tells us about the political significance of
the genre of formal verse satire in the 1590s. To a present-day reader,
the references to the Cecils in the first two satires of Micro-Cynicon may
appear tenuous and circuitous. And yet the reader of a formal verse satire
in the 1590s came to the text not only with a wealth of contextual infor-
mation about animal nicknames, popular criticisms of leading political
figures, and the like, but also with a desire, inspired by the social meaning
of the genre itself, to find secrets hidden within the text. In this rhetorical
situation, readerly ingenuity met authorial intention to create topical
interpretations.

 Spenser’s satiric influence on Middleton’s Father Hubburds Tales

Being an oppositional writer in a time of repressive censorship is a
dangerous business; having learned his lesson in 1599, Middleton in
Father Hubburds Tales (1604) aimed to convey a satirical message, but
more safely. He blunts the force of the satire by making Father Hubburds
Tales quite different in form from the verse satires of the 1590s and by
creating extremely general satiric targets. At the same time, he calls atten-
tion to the fact that there is indeed a satirical message by making insis-
tent reference to Spenser. Andrew McRae argues that, rather than forcing
satire “underground,” the Bishops’ Ban instead “contributed to a dispersal
or diffusion of the mode, which subsequently informed a wide range of
texts” (McRae, Literature, Satire, 90). Middleton, because of the 1599
burning of Micro-Cynicon, was presumably highly motivated in 1604 to
vent his satirical ire in non-incendiary ways. In Father Hubburds Tales; or,
The Ant and the Nightingale, Middleton responds to the danger of censor-
ship and/or punishment by hiding his meanings in typically Spenserian
fashion.10 As Spenser did in his Complaints volume, Middleton creates

10	 The first edition of the work was titled The Ant, and the Nightingale, or Father Hubburds
Tales; the second edition, which like the first appeared in 1604, was titled Father

Spenserian satire136

formal and stylistic parallels with the medieval complaints tradition, thus
distancing himself from the problematic, classically inspired formal verse
satire even as he deploys nostalgia as a tool for political critique of Jaco-
bean England. Second, in creating an “insect fable” akin to Spenser’s Virgils
Gnat and Muiopotmos, Middleton invites readers to use the same inter-
pretive strategies they had applied to Spenser’s Prosopopoia; or, Mother
Hubberds Tale and to the fox imagery in Micro-Cynicon to understand the
satirical message. By adapting these strategies from Spenser, and by insis-
tently reminding readers of Spenser’s infamous satire, Middleton places
himself both politically and artistically within the camp of the Spenserian
poets of the early seventeenth century.

Father Hubburds Tales, differentiated in multiple ways from Micro-
Cynicon, appears innocuous. Ovid’s Philomel, in her nightingale form,
catches an ant, but he persuades her not to eat him. Instead, he tells of
his past—like her, he used to be a human, and he reports his experiences
as a ploughman, as a soldier, and as a scholar. Middleton distinguishes
this satire formally from the clearly Juvenalian mode of Micro-Cynicon
by using the mixed verse and prose associated with Menippean satire
(the ant’s stories are in prose, whereas the conversations between the
ant and Philomel are in verse) and thematically by means of the fable-
like use of animals as characters. To complicate these classical satiric
models with reference to the native English tradition, we might also say
that the plot and concerns of Father Hubburds Tales—the unfair treat-
ment of ploughmen by rack-renting aristocrats, the lack of public care
for a soldier wounded in battle, and the declining appreciation of poets
and scholars—seem more akin to the medieval complaint than to early
modern satire per se. Additionally, the work engages with the estates
satire tradition, but Middleton modifies the typically inclusive estates
satire model by focusing only on poor characters. George Gascoigne had
connected Philomel with satire in The Steele Glas (1576), a work that also
includes passages of estates satire, and so we can see Middleton’s work
referencing an entirely different literary genealogy than Micro-Cynicon
and the other verse satires of the 1590s, with debts to Ovid, Menippus,
Gascoigne, and English complaint in sharp contrast to the 1590s poems’
allegiance to Juvenal. Yet whereas Middleton in Micro-Cynicon makes
no overt reference to Spenser and does not model the form on Spenser
but uses Spenser’s indirect satirical strategies to criticize the Cecils, in

Hubburds Tales, or the Ant, and the Nightingale. See Shaaber, “The ant,” and Kaplan,
“Printer’s copy,” for a more detailed explication of bibliographic issues related to the two
editions of the work.

Thomas Middleton’s satires 137

Father Hubburds Tales he references Spenser insistently, both explicitly
and through formal and stylistic parallels.

Presumably these references to Spenser serve to counteract the
danger that, because of the vagueness regarding specific targets in Father
Hubburds Tales, Middleton risks blunting entirely the satiric force of his
work. Calling attention repeatedly to Spenser’s Mother Hubberds Tale
reminds Middleton’s audience to read carefully to interpret his meaning.
Whereas the first edition uses “Father Hubburds Tales” as the subtitle, the
second edition foregrounds the allusion by making that the main title of
the work. Middleton alludes to Spenser’s work again in the address to the
reader: “Why I call these Father Hubburd’s Tales is not to have them called
in again, as the Tale of Mother Hubburd: the world would show little judg-
ment in that, i’faith, and I should say then plena stultorum omnia, for
I entreat here neither of ragged bears or apes, no, nor the lamentable
downfall of the old wife’s platters” (Middleton, Father Hubburd’s, lines
62–67). Of course Mother Hubberds Tale does not include an old wife’s
platters; perhaps Middleton had not read Spenser’s controversial satire,
or perhaps he purposefully introduced an erroneous plot point in order
to imply his own lack of familiarity with Spenser’s work, given that it was
a banned book. Despite this effort at deniability, Middleton’s reference to
the title reminds his audience of it, and the reference to animals would
call to many readers’ minds the fact that topical interpretations of the
animal characters in that work were what led to its censoring.

This reminder to read attentively, and especially to think about the
cultural meanings of the animal characters, would prime Middleton’s
audience to read this work with the same searching ingenuity that they
brought to Spenser’s Mother Hubberds Tale and to the formal verse
satires of the 1590s. The work repays such a reading. Plot parallels with
Spenser’s translation of the pseudo-Virgilian Culex, titled Virgils Gnat,
remind readers of Spenser’s ideal of poetry as a guide and teacher for
those in political power. References to monkey and marmoset characters
and the frequent description of the ant-ploughman’s young lord as an
ape or baboon echo the fox and ape villains in the beast fable of Mother
Hubberds Tale, as does the use of estates satire. Additionally, the use of
a passage from Proverbs and a tale from Ovid as intertexts for the work
suggests Middleton’s reasons for using an ant as the protagonist and leads
to a potentially antiroyalist interpretation of the satire.

The use of an insect protagonist would surely call to readers’ minds
Spenser’s use of a gnat character in Virgils Gnat and a butterfly in
Muiopotmos; or, The Fate of the Butterflie (both published in 1591 in

Spenserian satire138

Complaints) or the bumblebee protagonist of Dymoke’s very Spenserian
Caltha Poetarum, one of the poems named in the 1599 Bishops’ Ban, as
discussed in Chapter 4. Confirmation of contemporary understanding
that Virgils Gnat refers to poets’ attempts to reform their social supe-
riors appears in Thomas Scot’s 1616 comment that “If Spencer now were
liuing,” “The Ghost of Virgils Gnat would now sting so, / That great Men
durst not in the Citie goe” (Scot, Philomythie, B1r–B1v). As Spenser
does in Virgils Gnat, Middleton plays up the contrast between his insect
protagonist and the more powerful figure he seeks to influence. The ant
tells Philomel, “I am a little emmet [ant] born to work” and “Why seeks
your gentleness a poor worm’s end? / … . / I come to wonder, not to
work offence: / There is no glory to spoil innocence” (Middleton, Father
Hubburd’s, lines 174, 164, 166–67). The subtly anti-Jacobean didactic
focus of Father Hubburds Tales appears in Philomel’s merciful response
to the ant. Philomel, presumably a type of Queen Elizabeth, models the
kindness to inferiors presented as proper to royalty; she releases the ant
from her hold, saying, “I give thee life and way. / The worthy will not
prey on yielding things. / Pity’s enfeoffed to the blood of kings!” (lines
183–85). The use of “enfeoff,” a feudal term, further emphasizes the sense
of nostalgia, as Elizabeth through Philomel becomes associated with an
idealized view of the feudal ties that connected people in earlier days.

As a satirist, Spenser was best known for his Mother Hubberds Tale, and
Middleton, as he had done in Micro-Cynicon, uses beast fable imagery
in “The Ant’s Tale when he was a Ploughman” to connect this work to
Spenser’s famous satire. Each of the ant’s tales focuses on the unfair treat-
ment that a poor man endures at the hands of the wealthy and powerful,
but the first tale, that of the ant-ploughman, is by far the longest and
most thoroughly developed. The ant tells what happened to him and his
fellow ploughmen when his wise, prudent, and hospitable landlord died,
leaving the estate to his son, who was “accustomed to wild and unfruitful
company about the court and London” (Middleton, Father Hubburd’s,
lines 320–21). After his father’s death, the son engages a monkey and
a marmoset as servants, further identified as a “French page and Itali-
anate servingman,” respectively, and then himself becomes “so metamor-
phosed into the shape of a French puppet that, at the first, we [i.e., the
ploughmen] started and thought one of the baboons had marched in in
man’s apparel” (lines 330, 374–76). References to these animals abound
in the rest of the tale. The son quickly signs away his patrimony to a
merchant and a mercer in order to have ready cash. The ant-ploughman
describes the son’s profligacy in detail, but he also pays brief attention

Thomas Middleton’s satires 139

to how life changed for the ploughmen: “what a sad Christmas we all
kept in the country without either carols, wassail-bowls, dancing of Sell-
inger’s Round in moonshine nights about maypoles, shoeing the mare,
hoodman-blind, hot-cockles, or any of our old Christmas gambols;
no, not so much as choosing king and queen on Twelfth Night” (lines
638–42). Again, we here see nostalgia for an earlier era, when landlords
understood that their social position conferred upon them the obligation
of hospitality, especially at Christmas-time, toward social inferiors (Heal,
Hospitality; Palmer, Hospitable Performances, 27–31).

The wide variety of animal characters hearkens to Virgils Gnat, Muio-
potmos, and Mother Hubberds Tale; in addition, Middleton’s unusual use of
the ant alludes both to Proverbs and to Ovid’s Metamorphoses 7, creating
an intertextual web of ideas about ants that coalesces into a message
against the oppression of the poor. Ants’ industriousness is, quite liter-
ally, proverbial, appearing notably in Proverbs, 6:6–9, which Middleton
paraphrases in Father Hubburds Tales just before Philomel catches the ant:

There was a bed of busy, toiling ants,
That in their summer, winter’s comfort got,
Teaching poor men how to shun after-wants;
  Whose rules if sluggards could be learned to keep,
  They should not starve awake, lie cold asleep.

(Middleton, Father Hubburd’s, lines 121–25)

Using an ant to represent the lives of a ploughman, a soldier, and a scholar
reminds the reader of the laboriousness of all of these endeavors, and
lends them as well the aura of virtue that attaches to the ant’s work in
cultural references to the ant’s industry. Dignifying the work of these
unglamorous characters certainly serves a polemical purpose, but I
believe the work supports an even more radical interpretation.

Let us compare Middleton’s paraphrase of the passage from Proverbs
with the Geneva Bible version:

6 Go to the pismire [ant], O sluggard: behold her ways, and be wise.
7 For she having no guide, governor, nor ruler,
8 Prepareth her meat in the summer, and gathereth her food in harvest.
9 How long wilt thou sleep, O sluggard? when wilt thou arise out of thy
sleep? (Proverbs of Solomon, 6:6–9)

We see that in Father Hubburds Tales, Middleton left out one verse –
Proverbs, 6:7 – about how the ant has “no guide, governor, nor ruler.” One
can certainly read the Proverbs passage as favoring political hierarchy, as
William Burton does in a 1595 sermon:

Spenserian satire140

And what a shame is this to the slouthful person (if he be not past shame)
that hath both guides, and gouernours, and rulers, both to teach him, and
keep him in order, besides the benefite of reason and vnderstanding: and
yet for all these meanes and helpes, which the Pismire wanteth, is carelesse
of his owne good? (Burton, Rowsing, 10–11)

In Burton’s reading, guides, governors, and rulers are unambiguously
good. Yet, Middleton’s ant-ploughman, ant-soldier, and ant-scholar are
human laborers who would be better off without the oppression and
corruption of their “natural betters.” In this regard, both the missing Prov-
erbs, 6:7 and the plot points—such as, for example, the unfair treatment
of the ploughmen through the legal machinations of the young heir to the
estate and the disregard of needs of the disabled soldier, whose captain
and commanders cheat him of his pay, granting him only “a passport to
beg in all countries” (Middleton, Father Hubburd’s, lines 951–52)—will
remind the audience that, to the extent they buy the connection between
English laborers and the virtuous, foresightful, and industrious ant,
perhaps those ant-people would also be better off without the guides,
governors, and rulers who oppress them.

The industrious ants of Proverbs, of course, remain ants, but Middleton
surely had in mind as well a tale in which ants crawling up and down
the length of a tree do become human. In Book 7 of Metamorphoses,
King Aeacus, heartbroken over the death of his subjects from a plague,
prays to Jupiter to have his city filled with people again. Aeacus relates,
“And Jupiter sent omens—lightning followed by confirming thunder… .
I happened to be standing beside an oak… . On this tree we saw a long
line of ants carrying bits of grain, huge burdens for their tiny mouths… .
Marveling at how many there were, I said, ‘Father, highest of the gods,
grant to me the same number of citizens to fill my empty city!’” (Ovid,
Metamorphoses, 122). He sleeps and dreams of the ants, who “appeared
to grow and to become larger and to raise themselves from the ground,
stand upright, shed their thin bodies, their many legs, and their black
color, and take on human form” (122–23). He wakes and goes outside to
find the ant-men of his dream, whom he names the Myrmidons, hailing
him as king. He notes to his companion that “they still have the character
they had before: a frugal, hardworking race, holding on to what they’ve
acquired and storing it up for the future. All the same age and equal in
courage, they will go off to war with you as soon as the wind blowing
from the east … changes around to the south” (123).

Middleton’s Philomel sings not in an oak tree, but “On a green
hawthorn, from the thunder blest” (line 109); the thunder blessing may

Thomas Middleton’s satires 141

connect this tree to Jupiter’s blessing in Metamorphoses. Although an oak
tree would connect these images more firmly to the Ovidian text, the
hawthorn in the early seventeenth century was seen as the usual perch
for the nightingale.11 Additionally, the use of the hawthorn tree, tradition-
ally associated with fairies, serves to connect Philomel to Queen Eliza-
beth, the “Faery Queen” of early modern English literature (Spence, Fairy
Tradition, 321–22; Henderson and Cowan, Scottish Fairy Belief). Of the
“bed of busy, toiling ants” in Father Hubburds Tales, only one actually
transforms to a human, but the allusions to the tale of King Aeacus serve
to remind the reader that those who look like ants—ploughmen, poor
soldiers, and scholars—might rise up and become, like the Myrmidons,
a warlike people.

Nostalgia for the past permeates this satire, from the black-letter
type used for the ant’s tales, to the use of the medieval forms of beast
fable and estates satire, to the references to Edmund Spenser’s satirical
work.12 Middleton uses this nostalgia to imply—circuitously, of course—
that England under James was in decline from an idealized time repre-
sented by Elizabeth. Some references to James seem laudatory, such as
“there’s a manly lion now can roar, / Thunder more dreaded than the
lioness; / Of him let simple beasts his aid implore, / For he conceives
more than they can express” (lines 222–25). In the same section, however,
he implies that the English have already forgotten Elizabeth (“They that
forget a queen, soothe with a king” [line 200]) and that even more “curs
… fawn” over Robert Cecil under James’s rule than flattered his father in
Elizabeth’s time (“Else would not soothing glossers oil the son, / Who,
while his father lived, his acts did hate” [lines 214, 216–17]).13 In this way,
Middleton seems strongly to suggest that James—and his luxury-seeking,
spendthrift ways—bears some responsibility for the decline in care for the
poor evidenced in the ant’s tales.

11	 For example, “the Nightingale vpon the hawthoren singeth” (Carlton, Madrigals, B2v)
and “The Nitingale vpon the hawthorne brire / And all the wingd Musitions in a Quire,
/ Do with their notes rebuke dull lazie men” (Chettle, Englands Mourning, F3r).

12	 According to Zachary Lesser, “one of the dominant meanings of black letter in this
period … was the powerful combination of Englishness (the ‘English letter’) and past-
ness (the ‘antiquated’ appearance of black letter by the seventeenth century) that I call
typographic nostalgia. It is this combination that allows black letter to evoke the tradi-
tional English community” (“Typographic nostalgia,” 107). Note that Spenser himself
had used black-letter type to activate both nostalgic and nationalistic feelings in his
Shepheardes Calender (see Galbraith, “English”).

13	 Although Curtis Perry argues (“Citizen politics”) that Elizabethanism was not a fully
developed rhetorical strategy of protest during the first decade of James’s reign, his
discussion of Dekker’s use in The Whore of Babylon (1607) of explicit praise of James
coupled with implicit critique seems germane to the similar strategy discussed here.

Spenserian satire142

 Conclusion; or, “So what?”

Under conditions of censorship both violent and capricious, authors had
to consider the possibility of offending not only with what they said but
also with how they said it. I believe that writers in the 1590s saw Spenser’s
Mother Hubberds Tale as an unsafe stylistic model for satire, but that the
Bishops’ Ban—by censoring primarily works modeled on either Juvenal
or the railing satirical style exemplified by Thomas Nashe’s contributions
to his book war with Gabriel Harvey—made Spenser’s indirect satires
seem a more acceptable model for satires written after the ban. These
stylistic tendencies were strong enough to become a trend or fad, as
we can see from comparing Middleton’s work in satire during this time
period with that of John Donne, that is, his Satires of the 1590s and his
Metempsychosis; Poêma Satyricon (1601; published 1633).

These two writers came to satire after 1599 from very different posi-
tions, in terms of both censorship risk and ideology. Middleton, who
printed his works and whose Micro-Cynicon was named and burned,
had much more to fear from government oversight after 1599 than did
Donne, whose poetry circulated only in manuscript. Thus, in Middleton
we must read the poetry as the author’s negotiation between what he
wants to say and what he can safely say; for this reason, the Spenseri-
anism of his satires, whether he writes in the Juvenalian vein before the
ban, as in Micro-Cynicon, or the Menippean after the ban, as in Father
Hubburds Tales, suggests an ideological commitment to the religious and
political ideas associated by him and his contemporaries with Spenser,
and this fits with what we know of Middleton’s lifelong sympathy for the
reform-minded Protestantism associated with the Leicester faction and
celebrated by Spenser, as discussed in the first section of this chapter.

On the other hand, we would not expect the sometimes Catholic,
sometimes Anglican Donne to use Spenserianism as a covert means of
signaling Puritan dissent—he sympathized with neither the ideas nor the
forms favored by Spenser and the Spenserian poets (Norbrook, Poetry
and Politics, 177). However, unconcerned with outright censorship, the
manuscript poet Donne has the freedom simply to explore contemporary
trends in satirical writing; the Spenserianism of Metempsychosis, coupled
with the absence of same from his Satires of the 1590s, suggests that he
may simply be following a fad.14 In the supposedly unfinished Metempsy-
chosis, Donne narrates the transmigration of a single soul from the apple

14	 For critical comments noting Spenserian elements in Donne’s Metempsychosis, see
Smith, “John Donne’s”; Corthell, “Donne’s,” 98–99.

Thomas Middleton’s satires 143

that Adam and Eve ate to a mandrake, a sparrow, two fishes, a whale, a
mouse, a wolf, the wolf ’s half-wolf/half-dog offspring, an ape, and finally,
at the point where the poem ends, a human: Themech, the wife of Cain.
Donne never arrives at the revelation he promises in the “Epistle,” that
he will “deliver you by her relation all her passages from her first making
when she was that apple which Eve eat, to this time when she is he, whose
life you shall find in the end of this book” (Donne, Progress of the Soul,
177). Probably intentionally, however, the apparently unfinished state of
the poem has not prevented efforts to identify the target of the satire,
with, for example, M. van Wyk Smith arguing that the poem satirizes
Robert Cecil (“John Donne’s,” 142–43).

Donne’s subtitle, Poêma Satyricon, tells us how to approach reading,
but the poem clearly differs importantly from his satires of the 1590s. Janel
Mueller, arguing against reading Metempsychosis as a satire, succeeds in
describing, though not explaining, the important shift that took place in
satirical writing in England after the Bishops’ Ban. She writes:

[T]he prosodic, thematic, and tonal differences between the Metempsy-
chosis and Donne’s undoubted five satires have been almost entirely lost to
view. The Metempsychosis confronts the scholar and critic with a number
of distinctive characteristics—a rapid and continuous narrative sequence,
a commitment to myth, the dominant themes of change and gradation into
evil rather than achieved and assailable vice, a strong narrative presence
which is subject to wide variations of tone and mood, and a full-blown
epic framework. None of these can be matched, except intermittently, by
Donne’s satires. (Mueller, “Donne’s,” 113)

Despite the stylistic and generic differences, the Satires and Metempsy-
chosis are certainly both satires, and I believe that closer attention to
the government’s interventions into the literary field in both 1591 and
1599 can help to explain the differences in works of satire by Middleton,
Donne, and others before and after the Bishops’ Ban.

Writers in the first decade of the seventeenth century wrote under
demonstrably different conditions than those writing in the 1590s:
whereas censorship of a beast fable in 1591 had led to the near-absence
of this form in printed works of the 1590s, censorship of formal verse
satires led to their decline, and a concomitant increase in pastorals and
animal satires in the next decade. Additionally, the change of monarch in
1603 meant not only the need to determine, very carefully, the attitudes
of a different person toward public criticism and censorship of same,
but it also meant the development of new complaints, new things that
annoyed English subjects about court and Crown. Spenserianism became

Spenserian satire144

a safer and also inherently nostalgic way of expressing some of these new
complaints. The freer imitations of Spenser, rather than the allusions to
Spenser that had predominated in the 1590s, will be the subject of the
next chapter.

6

After the Bishops’ Ban:
imitation of Spenserian satire

Spenser’s death in 1599, the promulgation of the Bishops’ Ban in 1599,
and the death of Queen Elizabeth in 1603—each of these could be
expected to affect the writing of poetry in England, with Spenser’s influ-
ence becoming modified by nostalgia, authors trying to interpret the text
of the Bishops’ Ban to determine how to respond to its directive “That noe
Satyres or Epigramms be printed hereafter” (qtd. in McCabe, “Elizabe-
than satire,” 188), and everyone watching to see what degree of oversight
of the press would characterize King James’s reign. The previous chapter
speculated on the impact of these three events by comparing two works
by Thomas Middleton from 1599 and 1604, to see the extent to which
Middleton’s consistent political and religious sympathy with attitudes and
values associated with Spenser showed up as stylistic “Spenserianism”
in these two satirical poetic works. In this chapter, I will focus on the
early seventeenth century, with close attention to several works by a few
members of the loose alliance generally referred to as “Spenserian poets”:
Michael Drayton, William Browne, and George Wither.

A poet who wished to write satirical verse in 1600 might rightly
conclude from the named works in the Bishops’ Ban that formal verse
satire was an unsafe mode for expressing satirical meanings. The addi-
tional knowledge that the still-living Queen Elizabeth or the still-
powerful Robert Cecil, son of Spenser’s enemy Lord Burghley, might
continue to take exception to satirical beast fables certainly combined
to create a chilling effect on the production of satirical poetry in the first
years of the seventeenth century. With the accession of James I to the
English throne, we see authors cautiously working to find the line of satir-
ical safety without crossing it. Certainly, beast fables did not immediately
become “safe” in 1599 or in 1603. During the 1590s, beast fables were
clearly seen as potentially hazardous: other than Nashe’s interpolation
of a short beast fable into Pierce Penilesse His Svpplication to the Diuell

Spenserian satire146

(1592), the only other published example I know of is Tailboys Dymoke’s
insect-and-flower fable Caltha Poetarum, discussed in Chapter 4, which
was published pseudonymously and almost immediately censored in
1599.

One can perceive, in authors’ decisions regarding which works to publish
and which to keep in manuscript, a hierarchy of “animal fable safety,” with
authors clearly hoping that birds and insects would be perceived as less
objectionable figures to populate an animal fable than foxes, apes, and
lions: as already discussed in Chapter 5, Middleton published an insect-
and-bird poem, Father Hubburds Tales, in 1604. In the same year, Michael
Drayton published a bird fable, The Owle, which I will discuss more fully
in the first part of this chapter. In 1605, Peter Woodhouse published
Democritus His Dreame; or, The Contention between the Elephant and
the Flea, which attempted to forestall the possibility of topical readings
by insisting that the animal story was the dream of Democritus, which
Democritus narrated within the narrator’s own dream:

A Shadowe of a shadowe thus you see,
Alas what substance in it then can bee?
If any thing herein amisse doe seeme:
Consider ’twas a dreame, dreamt of a dreame.

(Woodhouse, The Flea, E2r)1

Whether one agrees with Hoyt Hudson that the tale is humorous rather
than satirical, or with A.B. Grosart and Arthur Sherbo that the characters
do in fact glance at real people, Woodhouse (or “Woodhouse,” since all
we know about him is that he may have been a friend of Thomas Nashe;
see Sherbo) takes no chances by repeatedly making the point that there is
no matter here, only a dream (Hudson, “John Hepwith’s,” 59; Grosart qtd.
in Hudson, 61; Sherbo, “Tommaso,” 427).

In keeping with this idea of a hierarchy or continuum of “safer”
animals to fabulize, we can gain some sense of the distance seventeenth-
century readers might have perceived between a bird fable and a beast
fable by the fact that just two years later, in 1607, Richard Niccols wrote
two satires: he published the bird satire The Cuckow, but his notably
derivative Spenserian beast fable, The Beggers Ape, remained unpublished
until after his death. John Hepwith (possibly a pseudonym; see Hudson,
“John Hepwith’s,” 40) wrote The Caledonian Forest, a beast fable satirizing
the Duke of Buckingham, in 1628, but the poem was not published until
1641. Thus, it appears that, in the first decade of the seventeenth century,

  1	 Note that the title page title differs from the in-text and running text title.

After the Bishops’ Ban 147

English satirists considered Mother Hubberds Tale and beast satires in
general to remain potentially dangerous satirical forms for imitation
or allusion. In this chapter, I will consider the continuing relevance of
Spenserian indirection in English satirical poetry—especially animal
fables and pastoral satire—in the early years of the seventeenth century.

 “Spenserianism” in the early seventeenth century:
the  Spenserian  poets

Many scholars have observed that, in the early seventeenth century,
“Spenserianism” became more than a matter of poetic style, becoming
instead a means of expressing a reasonably clear set of values through
poetry. Decades ago, Joan Grundy, in The Spenserian Poets, identified
the mindset of these poets as “deeply and positively conservative: they
looked back to the past with a conscious and aggressive nostalgia… .
[They] were aware of themselves as, in part at least, outsiders,” and they
valued “patriotism, the English countryside, and the cult of pure beauty”
(Grundy, Spenserian Poets, 7). Grundy’s characterization avoids explicit
discussion of politics while still glancing at what are clearly political divi-
sions. David Norbrook addresses the politics of these poets directly, but
with the caution that “it is misleading to speak of a formal ‘opposition’
based on a coherent ideology [because] there might be opposing factions
at court but they were often motivated by personal rather than political
disagreements.” This comment complicates Norbrook’s characterization
of the group as “alienated from the court and sometimes us[ing] the
traditional symbolism of Protestant pastoral to voice their discontent,”
because they did not all have the same reasons for feeling alienated from
the court (Norbrook, Poetry and Politics, 175).

Still, it is useful to think of these poets as a group, and Michelle
O’Callaghan analyzes the Spenserians in ways that emphasize them as a
loose coalition of like-minded individuals rather than a group of same-
thinking ideologues. They “engaged with Spenser in order to define
their own identities and, just as importantly, to define a community”
(O’Callaghan, Shepheards Nation, 1). Thinking about what poets signal in
the early seventeenth century by adopting a Spenserian style or ethos can
help us to see how they used Spenser to connect political and religious
affiliations of the late sixteenth century to those of the early seventeenth
century. Thinking in this way—that is, analyzing the links between what
the Spenserian poets admired or missed from the sixteenth century and
what they deplored in the seventeenth, and considering how Spenseri-

Spenserian satire148

anism serves as an shorthand way of making these links visible—allows
us to see a throughline connecting Spenser’s world with the changed
world of the new century, in which different players—a new monarch,
a new Cecil, new favorites, new powerful noblemen—often played anew
situations that Spenser had observed in his time. In this sense, although
Norbrook is right to caution us against seeking “a formal ‘opposition’
based on a coherent ideology,” we can, by thinking diachronically across
the turn of the century and the turn of the monarch, see the similarities
that connect the Spenserian poets, where synchronic analysis emphasizes
their differences.

A few questions and answers—which, I admit, are oversimplifica-
tions—will suffice to create an overview of my argument about how
diachronic thinking can help to focus some of the concerns of these
poets. Who is the Protestant hero who will fight for the English Protestant
cause? The Earl of Leicester → Philip Sidney → the Earl of Essex → the
new King James (briefly and hopefully, before the character of his reign
became apparent) → Prince Henry. Who is the enemy to be vanquished?
Not surprisingly, political and religious animosities combine to create
two powerful enemies: France and Spain, both Catholic, both shifting
over the course of the period under discussion in terms of which seemed
the greater threat. Because of how each nation was imagined, with the
French danger stemming from their supposed affectedness and luxuri-
ousness and the Spanish danger arising from their military strength and
general wiliness, Spain generally had the primary place in the English
imaginary of the enemy. Where do virtue and vice reside? Perhaps the
question of “where,” though answered by the poets, is not as important
as calling attention to the fact that they were asking it at all. Although
Spenser was hesitant to criticize his queen directly, his responses to this
question in such texts as Mother Hubberds Tale and Colin Clouts Come
Home Againe, as well as to some extent in The Faerie Queene, show his
own awareness of the moral emptiness of some corners of the English
royal court, though he balances his satirical criticisms in both Mother
Hubberd and Colin Clout with high praise of some members of the court.
Spenserian poets of the seventeenth century, nostalgic for Queen Eliz-
abeth and inspired by Spenser’s willingness to criticize, found little to
admire in the court, finding virtue instead in the country. (As mentioned
in Chapter 5, Thomas Middleton also aligned himself against the court,
but with greater allegiance to the city instead of the country.)

Thus, in this chapter I will examine the ways that these early seven-
teenth-century poets use Spenser and Spenserian indirection to connect

After the Bishops’ Ban 149

their complaints of the new century, the new monarch, the new court,
and the new favorites with the ideas and ideals explored by Spenser in
the previous century.

Michael Drayton’s The Owle: the rhetoric of nostalgia
and  poetic  genealogy

By all accounts, Michael Drayton suffered a great disappointment in
1603, when his poetic celebration of the new king, To the Maiestie of
King James: A gratulatorie poem by Michaell Drayton, failed to garner
any positive attention from James. This disappointment presumably led
to his anticourt satire, The Owle, which he published the following year,
although he created deniability that the poem commented in any way
upon contemporary events by asserting that he had finished the poem a
year earlier but had not yet published it because he had interrupted his
work to write a congratulatory poem for the new king: “(it gaue place by
my inforcement) vndertaking then in the generall joye of the Kingdome,
and my zeale to his Highnesse, to write his Majesties descent in a Poeme
gratulatorie” (Drayton, “To the reader,” A4r).2

Drayton himself blamed his lack of success gaining patronage from
King James on his “forward pen,” and the apparent corroboration of
this interpretation by Henry Chettle, who chides Drayton in Englands
Mourning Garment for celebrating James before he mourned Elizabeth,
has led numerous editors and critics to accept this interpretation.3 Jean
R. Brink argues against this story by noting that other authors, including
Chettle, rushed into print immediately after Elizabeth’s death; that other
authors failed to mourn Elizabeth poetically, with no apparent damage
to their ability to gain royal patronage; and that Ben Jonson not only did
not mourn Elizabeth before praising James but actually disparaged her in
order to flatter Queen Anne. Brink posits that James may have objected
to Drayton’s somewhat officious advice that he banish “The foole, the
Pandar, and the Parasite” from his court, or that—because Drayton had
already lost the patronage of Lucy, Countess of Bedford—James may
never have seen the poem at all (Brink, Michael Drayton, 14–18; Drayton,
To the Maiestie, line 168).

  2	 Drayton excised this reference to the celebration of King James’s accession in the revised
version that he published in 1619.

  3	 See Newdigate, Michael Drayton, 125–26, for this interpretation, including quotations
from Drayton and Chettle. Grundy (Spenserian Poets, 10) and Hardin (Michael Drayton,
77) follow Newdigate.

Spenserian satire150

If James did see it, he might have been offended as much by Drayton’s
tactless references to his parentage as by the advice on how to order his
court. James’s sensitivity regarding the treatment of his mother is well
known to Spenserians from his banning of The Faerie Queene in Scot-
land and his unsuccessful attempts to have Spenser punished for his
allegorical treatment of James’s mother, Mary, Queen of Scots, in Book
5 of The Faerie Queene. Richard McCabe argues that James’s efforts to
control the message about his mother stemmed not from filial affection
but from concern for his own claims to the English throne (McCabe,
“Masks,” 224), and presumably this sensitivity would be heightened in
the period between Elizabeth’s death in March 1603 and James’s coro-
nation in July of the same year, during which time Drayton published
his “gratulatory poem.” Cyndia Clegg analyzes James’s “Achilles’ heel—
his sensitivity about his mother, Scotland, and his own security,” noting
that these issues motivated “most of the acts of personal censorship he
performed as King of England” (Press Censorship Jacobean, 94); true,
Drayton received no official condemnation for his poem, but James did
not appreciate or reward it, and Drayton’s treatment of James’s mother
may explain why.

Just as Spenser could easily have chosen to make his treatment of
Mary, Queen of Scots, less inflammatory by not naming her allegorized
version “Duessa,” as McCabe notes, Drayton could have chosen, as John
Fenton did, to skirt around references to James’s parents. Like Drayton,
Fenton chose to highlight James’s genealogy and claims to the throne in
his King Iames, His Welcome to England, but, most tactfully, he skips over
two generations of the family tree in order to avoid direct reference to
Mary and her disastrous, murderous marriage to James’s father, Henry
Stuart, Lord Darnley:

In time of which, this worthy Richmonds Earle,
Had two young Princes, and one Princely gerle.
Margret by name, from out whose lineall race
Thou didst discend, and iustly claim’st thy place.

(Fenton, King Iames, B1v)

In contrast, Drayton not only provides much fuller details of James’s
parents’ and grandmother’s marriages in the poem itself, he also includes
an image of James’s family tree that, in its tortured efforts to illustrate
how Margaret Tudor was one of James’s great-grandmothers on both his
mother’s and his father’s sides, serves to represent visually the unusual-
ness of the marital alliances of James’s immediate forebears.

After the Bishops’ Ban 151

Drayton’s poem connects James to the royal line of Scotland by refer-
ring to James V: “The fifth of that Name, Scotlands lawfull King, / Father
to Mary (long in England seene) / The Daulphins dowager, the late Scot-
tish Queene” and helpfully notes in the margin that Mary was “Maried
whilst he was Daulphin,” referring to her marriage to James Hepburn,
Fourth Earl of Bothwell, the presumed murderer of her second husband
(and James’s father), Lord Darnley (lines 100–2). Of course the reason
Mary was “long in England seene” was that she was the prisoner (or
“guest”) of Elizabeth for two decades before her execution in 1586. Dray-
ton’s attention to James’s paternal line creates equally awkward thoughts
in a reader’s mind:

But now to Margarite backe againe to come,
From whose so fruitfull, and most blessed wombe
We bring our full joy, James her husband dead,
Tooke gallant Anguish to a second bed,
To whom ere long she bare a princely gerle,
Maried to Lenox, that brave-issued Earle,
This beautious Dowglasse, as the powers imply,
Brought that Prince Henry, Duke of Albany,
Who in the prime of strength, in youths sum’d pride
Maried the Scotch Queene on the other side,
Whose happy bed to that sweet Lord did bring,
This Brittaine hope, James our undoubted King,
In true succession, as the first of other
Of Henries line by Father, and by Mother.

(lines 103–16)

Marginal notes to lines 106, 109, and 110 identify “Archibald Dowglasse
Earle of Anguish,” “The Countesse of Lenox,” and “Henry Lord Darly
[sic],” respectively, just in case some less perspicuous readers should
lose track of the real people among the poetry. What reasonably well-
informed person could read this in 1603 and not think, upon reading of
the “happy bed” of Mary and Lord Darnley, of Lord Darnley’s eventual
murder, less than two years after his ill-fortuned wedding?

Did Drayton have reservations about the new king (such reservations
as McCabe thinks motivated Spenser’s portrait of Mary in The Faerie
Queene) and thus wanted to remind readers of James’s embarrassing
family history? Did he describe his pen as “forward” not because it was
too early, but because it was too “forward” in the sense of aggressive (i.e.,
the opposite of “froward”) when he “taught [James’s] title to this Ile in
rime,” that is, the genealogical details of his title to the throne? (Drayton,

Spenserian satire152

To Master George Sandys, lines 20, 22). Did he accidentally write a poem
that James might have found embarrassing? These questions are unan-
swerable, but at any rate, the pique that led Drayton to compose the bird
satire The Owle was presumably at least partly created by James’s lack of
appreciation for his congratulatory verse of the previous year.

I have already discussed Middleton’s Father Hubburds Tales as a
cautiously yet clearly Spenserian poem that suggests a preference to avoid
formal verse satire after the Bishops’ Ban targeted his Micro-Cynicon and
that tested the waters of Jacobean censorship while launching some early
critiques of courtly culture under James. That poem, entered into the
Stationers’ Register on January 3, 1604, was followed shortly thereafter
by Drayton’s The Owle on February 8: another Spenser-inspired animal
fable that avoided the animal characters that had gotten Spenser into
trouble, sticking to different neighborhoods in the animal kingdom, in
this case the birds. The more obviously derivative Spenserian beast fables,
which were not published until considerably later in James’s reign (and
considerably later than their actual times of composition)—Niccols’s The
Beggers Ape and Hepwith’s The Caledonian Forest—do not interest me as
much as these early attempts to “bring back” Spenserian animal-themed
satire under the reign of a new king.4

I argue here that, in The Owle, Drayton contextualizes his satire
through allusions that, by and large, “skip a generation” by referencing
not Spenser but Spenser’s own stated poetic forebears, especially Chaucer
and Skelton, but also, in passing, Mantuan. Drayton draws on late medi-
eval bird satires, especially as developed by John Skelton’s Speke Parott, to
allude to Spenser without referencing him too directly. Dense networks
of allusions characterize almost all Renaissance literature, and poets use
these allusions, especially at times of anxiety, to create or clarify where
they are in the literary field, where they stand in, in Bourdieu’s phrase,
that “space of positions” (Bourdieu, “Field of Cultural,” 30). For example,
part of the “New Poet” Spenser’s self-introduction in 1579 with The Shep-
heardes Calender involved connecting himself with significant predeces-
sors, and so he mimicked medievalism in general, especially Chaucer,
and also alluded specifically to Skelton by naming his poetic alter ego
Colin Clout. As I’ve already noted, 1604 was, at least potentially, a more
promising time to publish an animal satire than previous years, but that
didn’t mean it was an entirely safe project. Deniability is essential for the
satirist in conditions of harsh censorship, but too much deniability will

  4	 For a full discussion of the Niccols and Hepwith poems, see Hoyt Hudson’s discussion
of the topical satire contained therein (“John Hepwith’s”).

After the Bishops’ Ban 153

blunt the force of the satire. For Drayton, positioning himself through
allusions—to Spenser, to Skelton, to the medieval tradition of bird-
themed complaints—allows him to steer a middle course between these
two possibilities.

In Spenser’s Famous Flight, Patrick Cheney builds an argument about
Spenser’s career path upon the widespread use of bird metaphors for
poetry, providing a series of examples of avian imagery for poets ranging
from the ancient Greeks up to the Renaissance (Cheney, Spenser’s Famous
Flight, 10–11). Cheney does not address the Complaints volume, and he
generally gives satire a wide berth, but this work on the poet as bird
provides valuable context for the medieval bird satires that Drayton
draws upon. The three late medieval or early Renaissance bird poems
that I will discuss here were all available in print in the second half of
the sixteenth century: John Lydgate’s The Churl and the Bird was repub-
lished in 1565, as was the anonymous Parliament of Birds; Skelton’s Speke
Parott appeared in an edition for Thomas Marsh in 1568. All of these
draw on the poet–bird connections elucidated by Cheney to create satire
and social criticism, and Drayton builds upon these as well, combining
elements from each of these bird satires to create a thoroughly Spenserian
poem without directly alluding to Spenser.

I will briefly discuss these three earlier bird poems before moving into
a more detailed discussion of Drayton’s poem and how it builds upon
themes and motifs from the earlier poems. Lydgate’s The Churl and the
Bird allegorizes the experience of the poet through the tale of a churl who
catches a bird singing in a laurel tree and places her in a cage in his house.
The bird’s location in the laurel tree helps us to identify her as a poet,
and the following comment early in the poem cues the reader to seek an
allegorical reading:

And semblably poetes laureate,
  Bi dirk parables ful convenyent
Feyne that briddis & bestis of estat—
  As roial eglis & leones …

(Lydgate, The Churl and the Bird, lines 15–18)

Upon being caged, the bird tells the churl that she will not sing; the churl
threatens to eat her; she replies that she won’t make much of a meal, but
that if he will release her, she will reward him. He does so, and she proceeds
to mock him, boasting of the magic jacinth jewel she has inside her body
(“iagounce,” line 232), the virtues of which sound like an idealized list of
the benefits conferred by poetry: the jacinth not only gives men victory in

Spenserian satire154

battle but makes the bearer rich and beloved, brings happiness to all, and
so forth (lines 236–49). The poem as a whole presents a satirical message
through animal fable; the bird represents a poet but not specifically a sati-
rist, except perhaps in her mockery of the churl for releasing her.

The anonymous Parliament of Birds (not to be confused with Chau-
cer’s Parliament of Fowls) uses a fairly straightforward animal fable to
allegorize the social order. Small birds, such as the robin and the wren,
represent “the commons,” and they complain to the Eagle-King about two
injustices: the king asked all the birds to donate feathers to the Crow; thus
enriched by others, the Crow changed from a “knave” to a “knight,” but
now the birds want their feathers back. More troubling are the rapacity
and overreaching of the Hawk, who speaks more than any other char-
acter, downplaying the justice of the commons’ claims to the King and,
indeed, arguing that they should not speak at all (Patterson, Fables, 50).
The Eagle-King sets both situations to right, and the poem closes with a
disclaimer of allegorical intent that nevertheless serves as a reminder to
read allegorically:

Loke thy fethers and wrytyng be dene—
What they saye and what they mene.
For here is none other thynge
But fowles, fethers, and wrytyng.

(Parliament of Birds, lines 307–10)

This is of course a satire, but the satirical voice is the narrator’s voice, not
that of a particular bird speaker.

The most influential example of a bird satirist comes in Skelton’s Speke,
Parrott, and Skelton is certainly aware of the ways that he follows and
revises these earlier bird-themed satires. In his insistent repetition of
“let Parrot have lyberte to speke,” which occurs, with minor variations of
wording, three times (Skelton, Speke Parott, lines 98, 141, 210), Skelton
references the disagreement in The Parliament of Birds about which
birds have the right to speak to the king. Skelton alludes more directly
to Lydgate’s The Churl and the Bird in his notice to the reader of satirical
intent:

For trowthe in parabyll ye wantonlye pronounce,
Langagys divers; yet undyr that dothe reste
Maters more precious than the ryche jacounce.

(lines 364–66)

The “jacounce” or jacinth stone was, of course, the metaphor that Lydgate’s
bird used to tell the churl about the riches conferred by poetry.

After the Bishops’ Ban 155

But whereas neither of these other two bird-themed satires had a bird
satirist, Skelton’s satirical narrative voice is the parrot. It is as though
Skelton pondered the bird–poet connections demonstrated by Cheney
and illustrated in these other satires and asked himself what kind of bird
would represent a satirist. If it’s obvious that the eagle will be the king and
the wrens will be the commons, who will the satirist be? His answer is the
parrot, a mimic and wiseacre whose comprehensive knowledge appears
in his ability to speak in multiple languages but who can nevertheless
deny that he truly understands what he says: this allegorizes perfectly the
pose adopted by many satirists under conditions of oppressive censorship.

In The Owle, Drayton alludes to all of these medieval bird satires,
demonstrating his “Spenserianism” not through direct reference to
Spenser but rather by connecting himself to Spenser’s poetic predecessors.
By placing his poem within the tradition of bird satires most thoroughly
exemplified by Spenser’s poetic forebear Skelton, Drayton highlights the
imagined poetic genealogy that Spenser created for himself in The Shep-
heardes Calender, connecting himself explicitly to poets two generations
back in order to connect himself implicitly to Spenser, his more proximate
inspiration for animal-themed indirect satire (on poetic genealogies in
general, see Falco, Conceived Presences, especially his brief discussion of
the genealogy “lead[ing] backward from Spenser’s Colin Clout to Skelton
to Chaucer,” 51).

Spenser had claimed literary and satirical kinship with Skelton by
naming his poetic alter ego Colin Clout; during the 1590s and beyond,
poetic allusions to Spenser used this pseudonym at least as frequently as
his real name, as I have already discussed. Paul McLane has analyzed the
significance of Spenser’s connecting himself to Skelton in The Shepheardes
Calender, arguing in particular that Skelton’s well-known animosity
toward Cardinal Wolsey sharpened the force of Spenser’s critiques of
Lord Burghley (“Skelton’s Colyn Clout”). I argue here that contem-
poraries’ close association of Spenser and Skelton through the name
Colin meant that Drayton could signal satirical kinship with Spenser by
alluding to Skelton. As I already mentioned, bird satires were apparently
seen as less inflammatory and potentially dangerous in the first decade
of the seventeenth century than beast satires; Drayton also avoids the
danger of connecting himself too closely to Skelton by choosing another
satirical bird speaker, the owl, while still referencing Skelton’s narrator by
including his own multilingual parrot: this one a spy who, like Skelton’s
parrot, knows a lot about the goings-on of this bird community. Dray-
ton’s “prattling Parrot” spies on both his peers and the Spanish; he “had a

Spenserian satire156

Tongue for every Language fit, / A cheverell Conscience, and a searching
Wit” (Drayton, The Owle, lines 466, 469–70).

In addition to the similarities with Skelton’s parrot, we can see connec-
tions as well between Drayton and the other bird satires I have discussed.
Like the Parliament of Birds, The Owle engages with questions of freedom
of speech, with the Eagle-King granting to the Owl “libertie of speech”
and eagerly desiring to hear those things that “all the rest through negli-
gence or feare / Smothred in silence” (lines 325, 322–23). Like Lydgate
in The Churl and the Bird, Drayton makes it clear that his bird-speaker
represents a poet. In the dedicatory epistle to his patron, Sir Walter Aston,
Drayton writes,

The Wreathe is Ivie that ingirts our browes
Wherein this Nights-Bird harb’reth all the day:
We dare not look at other crowning Boughes,
But leave the Lawrell unto them that may.

(Drayton, The Owle, “To the Honourable Knight,
Sir Walter Aston,” lines 9–12)

Richard Hardin describes the Owl as “partly the voice of wisdom, partly
that of Drayton himself fulfilling what he believed to be one of the sacred
roles of the poet” (Michael Drayton, 79). By self-consciously referencing
the three medieval bird satires already discussed and also making the Owl
in some sense a mouthpiece for himself, Drayton illustrates the poet–bird
connections studied by Patrick Cheney.

Setting himself up as a bird-poet uses medieval tropes to prime the
reader to look for allegorical meanings, but Drayton also circuitously
alludes to Spenser twice. In the address “To the Reader,” Drayton continues
the epistle by excusing himself for writing an animal fable, noting that
“the greatest Masters in this Art … haue written upon as slight matter.
As the Princes of the Greekes and Latines, the first of the Frogs Warre, the
latter of a poore Gnat: and Vida very wittily of the Chest-play and Silke-
worme; Besides many other that I could recite of the like kind” (Drayton,
The Owle, 479). Given that Spenser had written a very famous, much
more recent beast satire (in addition to translating Virgils Gnat), Dray-
ton’s calling attention to unnamed beast satirists calls Spenser to mind.
Similarly, he connects himself to Spenser by elegizing Philip Sidney, who,
as “the Cocke,” receives sixteen lines of fulsome praise and mourning (for
identifications of the Cock with Sidney, see Hardin, Michael Drayton, 113;
Buxton, “Notes,” 294n1281; Brink, Michael Drayton, 71–72). Drayton
avoids Spenser’s ambivalent, almost judgmental attitude toward Sidney’s

After the Bishops’ Ban 157

death (as discussed in Falco, Conceived Presences, 88; Klein, “Spenser’s
Astrophel,” 52; Steinberg, “Spenser, Sidney,” 194) while still developing
one of the key emphases found in Spenser’s Astrophel: Sidney’s excellence
as both a warrior and a poet. In Spenser’s description, Astrophel “both
in deeds and words … nourtred was, / Both wise and hardie” (Astro-
phel, lines 71–72). Drayton precedes the remembrance of the Cock with
a lengthy discussion of the virtue of joining words and deeds. The general
statement “Vertue, whose chiefe prayse in the Act doth stand, / Could
wish the Tongue still coupled with the Hand” leads immediately into the
section on the Cock: “But in the Cocke which death untimely wrackt, / In
him was both the Elegance and Act” (Drayton, The Owle, lines 1279–82).
Drayton thus links himself to Spenser by noting that he writes the kinds
of works that Spenser did: beast fables and elegies for Philip Sidney.

Implied criticism of James and implied kinship with Spenser prime the
reader to seek—and find—allegorical identifications of the bird charac-
ters in the poem. Though the twenty-first-century reader is at too great
a disadvantage to make many hypotheses, an identification of one of the
characters with Robert Cecil would be unsurprising in a poet who allied
himself with Spenser, the antagonist of Cecil’s father, Lord Burghley.
Buxton, deciphering an annotated contemporary text, identifies the
Vulture as Cecil (Buxton, “Notes,” 292n444), but I think it more likely
that the Cuckoo represents Cecil. The Cuckoo, like Cecil, is criticized for
being corrupt as well as sexually immoral, but those facts are of course
too vague to enable a positive identification. Such identification comes
from a jest at the expense of Lord Burghley and his anxious attention
to matters of genealogy (Alford, Burghley, 6, 349n8). In introducing the
Cuckoo, Drayton pauses to describe at length the bird’s distinguished
lineage, including the following lines:

And since the Romans from the Asian Broyles,
Return’d with Conquest and victorious Spoyles.
The Cuci heere continually have beene,
As by their ancient Evidence is seene.
Of Consull Cuccus, from whose mighty name,
These liuing Cuccos lineally came.

(Drayton, The Owle, lines 975–80)

My goal here is not to interpret the historical allegory of this poem—John
Buxton demonstrates that the allegory was difficult even for contempo-
raries by noting that, in Beaumont and Fletcher’s The Scornefull Ladie,
“the disappointed Roger asks whether he had gone to all the trouble of
expounding the Owl only to be jilted” (Michael Drayton, 291–92), and

Spenserian satire158

Richard Hardin argues that for “the uninitiated reader (which class
includes all of us),” the general complaints about social ills in the seven-
teenth century form a sufficiently coherent message of nostalgia for the
past, even without adequate understanding of the allegory.5 Instead, I
have aimed to analyze the ways that Drayton uses allusions to a century’s
worth of bird-themed political satire in order to connect himself with
Spenser and thus to signal to his reader the presence of allegory. Drayton
hides these connections in plain sight by means of the complex network
of subtle allusions to earlier satiric works, creating a branch for himself in
the family tree of medieval and Renaissance satirists.

 The making of a Spenserian satirist: George Wither, 1613–15

A decade later, it was still dangerous to write satire, and allusions to
Spenser still worked in the second decade of the seventeenth century to
situate a work in the literary field of satire. This section will explore the
ways that George Wither used Spenserianism at the beginning of what
would become a very long writing career in order to fashion himself as a
bold writer who was, like Spenser, unafraid to speak the truth to those in
power. Four works—Wither’s Abuses, Stript and Whipt (1613); William
Browne and collaborators’ Shepherds Pipe (1614), which included two
eclogues by Wither; Wither’s A Satyre Dedicated to His Most Excellent
Majestie (1614); and Wither’s Shepheards Hunting (1615), which includes
Wither’s poems from the Browne collection among its five eclogues—
together create a story arc of Wither’s self-fashioning as a Spenserian
satirist.

George Wither’s Abuses, Stript and Whipt (1613), a collection of formal
verse satires that was allusively Spenserian in a similar vein to Middleton’s
Micro-Cynicon (see Chapter 5), landed him in prison for four months
in 1614, presumably because Henry Howard, Earl of Northampton,
thought the collection criticized him with its reference to the “man-like
Monster” who abuses power yet duplicitously escapes detection by the
king (Pritchard, “Abuses”). Others have considered the reasons for the
delay in punishment, with Pritchard noting the evidence that Princess
Elizabeth had shielded Wither from punishment immediately after the
work’s publication (it was registered with the stationers on January 16,
1613) (Pritchard, “Abuses,” 344) and David Norbrook hypothesizing that

  5	 Interested readers should consult Buxton’s notes, which include annotations from two
seventeenth-century copies of the poem, one from a copy of the poem presented by
Drayton to his friend Richard Butcher (Buxton, Michael Drayton, 291–94).

After the Bishops’ Ban 159

Northampton’s anxieties in spring 1614 about the upcoming Parliament
(what would become the “Addled” Parliament) once again aroused his
wrath about Wither’s satires and made imprisoning their author seem
expedient (Poetry and Politics, 188).

The warrant for Wither’s arrest was issued from Northampton’s house,
and Wither remained in prison from March 20 through July 26, 1614
(O’Callaghan, Shepheards Nation, 173). Two important events occurred
during Wither’s imprisonment: the publication of Shepherds Pipe and the
death of Northampton on June 15. Wither’s contributions to Shepherds
Pipe represent a conciliatory gesture, an attempt to soften Wither’s autho-
rial persona and to downplay the offense of Abuses, presumably in order
to secure his release from prison. The death of Northampton, however,
leads to an about-face in Wither’s strategies of authorial self-fashioning,
with Wither reminding his audience of the boldness of Abuses’s “man-like
Monster” by referring to monsters in both of the works published after
Northampton’s death and his own release from prison: A Satyre and Shep-
heards Hunting. Whatever threats Northampton posed had died with him
in June, and Wither’s imprisonment had ended by the time he published
both works (though A Satyre, entered in the Stationers’ Register less
than two weeks after Wither’s release from prison, was therefore likely
composed in part during his imprisonment), so the boldness of the Satyre
and Shepheards Hunting seems somewhat inflated, a strategy of authorial
self-representation more than a real satiric intervention into the world
of politics. Throughout this story of the young George Wither’s devel-
opment of a public authorial persona, the importance of Spenserianism
remains a touchstone, a concept and set of values that inform Wither’s
work in both formal verse satire and pastoral and that he uses to help him
define himself as an author to his readers.

Although Joan Grundy classifies Wither as a Spenserian poet because
of his personality and values, not his poetry, asserting that his satires
“are not Spenserian at all” (Spenserian Poets, 161–62), I disagree. Just
as Middleton, amid the numerous entirely un-Spenserian formal verse
satires of his contemporaries in the 1590s, evidences an affinity for
Spenser through allusion in Micro-Cynicon, Wither likewise repeatedly
alludes to both Spenser and “Spenserianism” in Abuses, Stript and Whipt
by his insistent attention to virtues (as Grundy notes, Spenserian Poets,
162) and by his sustained use of the beastliness of Man as a metaphoric
touchstone for the work as a whole. If one can be “Spenserian” through
allusion, not only through imitation, then Wither’s Abuses, Stript and
Whipt meets the criterion. Initially, Wither creates a connection with

Spenserian satire160

Spenser in the same way that satirists of his day often call attention to
the presence of allegorical satirical meanings in a work: by arguing that
no such connection exists. In apologizing for the “honest plain matter”
that he presents, he tells his readers “doe not looke for Spencers or Daniels
well-composed numbers” (Wither, Abuses, 17). Here, just as Joseph Hall
had done in Virgidemiarum (as discussed in Chapter 3), Wither distin-
guishes the rough style appropriate for satire from the smooth decorum
of Spenser’s non-satiric works; by doing so, however, he also alludes to
Spenser more generally.

Although this is the only reference to Spenser by name, allusions and
patterns of animal imagery serve to “activate” Spenser in the mind of
his readers. Even twenty-five years after the publication and calling-in of
Mother Hubberds Tale, animal fables were still very much associated with
Spenser, with animal allegory serving to suggest the presence of satire.
For example, Thomas Scot, in Philomythie (1616), complaining of the
hyper-vigilance of his “wondrous witty age” in reading potentially topical
allegories, writes, “If Spencer now were living, to report / His Mother
Hubberts tale, there would be sport / … . / I dare not for my life in my
tale, / Use any English Bird, Beaste, Worme, or Snaile” (qtd. in Clegg,
Press Censorship Jacobean, 115). George Wither makes the human–
animal divide an ordering concept for his exploration of human vices
and virtues. His speaker argues in the “Introduction” for the ease with
which we can know the natures of various animals:

The Elephant much loue to Man will show.
The Tygers, Wolues, and Lyons, we doe finde,
Are rauenous, fierce, and cruell euen by kinde.
We know at carryon we shall finde the Crowes,
And that the Cock the time of midnight knowes.

(Wither, Abuses, 43)

He then contrasts the difficulty of understanding the nature of the “Crea-
ture called Man,” who, because of human inconsistency and mutability, is
not “semper idem in his will, / Nor stands on this or that opinion still, / But
varies” (43, 44). Man is thus worse than the beasts, who are at least true
to their natures, whereas humans, through their own fault, degenerated
from their original state, “made by God; iust and vpright by nature. / …
in his likenesse fram’d,” into the collection of vices that Wither will spend
the rest of the work detailing and decrying (Wither, Abuses, 49). This
sense that each of the vices to which Wither devotes an individual satire
should be understood as making humans worse than animals becomes a

After the Bishops’ Ban 161

foundational comparison for the work as a whole, and Wither’s repeated
references and allusions to animals, too numerous to detail fully here,
keep this comparison ever in the mind of the reader.

Wither’s style in these formal verse satires tends more toward prolixity
than aggression, but he occasionally does become more biting. Among
the frequent animal imagery, one example stands out, because it does
something similar to what I describe in Chapter 3 with Joseph Hall, who
alludes to Spenser’s Faerie Queene several times in Virgidemiarum, but
with the twist of rendering the Spenserian imagery disgusting in order
to fit the antidecorum of satire. I discuss briefly in Chapter 1 Spenser’s
lines from Ruines of Time that lament the ascendancy of Lord Burghley
following the death of the Earl of Leicester: “He now is gone, the whiles
the Foxe is crept / Into the hole, the which the Badger swept” (Ruines,
lines 216–17). Wither alludes to these lines, transferring the allegory to a
university setting, where older, bachelor scholars, unable to marry, engage
in even more shameful acts than the younger scholars, whose vices are
mere “mischiefes” in comparison:

Thence springs it that the Townesmen are reputed,
Thus by a common voice to be Cornuted.
For I haue known that such haue dayly beene
Where younger scholers neuer durst be seene.
And all (vnlesse that they haue eyes like Moles)
May see those Foxes vse the Badgers holes.

(Wither, Abuses, 206)

Both through the university setting and through making the imagery clearly
sexual, Wither pushes the anthropomorphism farther than Spenser does.
The specifically sexual sense of this animal allegory, with the townsmen
in the role of clean badgers being cuckolded by the foxy scholars, adds an
extra frisson of disgust to the already rather gross behavior of actual foxes
described by Topsell: “The wily Foxe neuer maketh a Denne for himselfe,
but finding a badgers caue, in her absence, layeth his excrement at the
hole of the denne, the which when the Gray returneth, if she smell (as the
sauour is strong) she forbeareth to enter as noisome, and so leaueth her
elaborate house to the Fox” (Topsell, Historie, 34).

Abuses, Stript and Whipt is obviously not a Spenserian imitation, but
although he does not employ prosopopoia to create talking animals that
blur the boundaries between human and animal, Wither nevertheless uses
his formal verse satires to accomplish the same goal that prosopopoietic
animal satires do: highlight and analyze human vice by comparing humans
with animals. Book 1, satire 5, “Of Revenge,” for example, calls vengeance

Spenserian satire162

    a signe of Brutish wildenesse,
Not fitting any but the Tyger, Beare,
Or such like creatures that remorslesse teare
What ere they light on. Cast it from you then,
Be in condition, as in shape y’are Men.

(Wither, Abuses, 89)

As in Bedell’s Shepherds Tale of the Pouder-Plott, discussed in Chapter
3, to be “in shape” a human but “in condition” a beast creates uncomfort-
able classification problems. Similarly, Book 1, satire 14, “Of Cruelty,” also
questions the assumption that animals are more vicious than humans.
All men agree, the narrator asserts, that cruelty is an “inhumane hellish
wickednesse. / A monstrous Passion, so vnfitt to rest / Or harbour in a
reasonable brest” (Wither, Abuses, 162). “Inhumane,” “monstrous,” and
the lack of a “reasonable brest” all reference the division between human
and animal, and yet “beasts, in whom it rather should remaine, / Doe for
the greatest part the same refraine,” while the vice appears frequently in
humans (Wither, Abuses, 162). Over and over again, Wither considers
that dividing line and the ways that humans descend into beastliness,
thus going against their original and God-given nature, but no one more
so than the “man-like Monster” presumed to be the source of the work’s
offensiveness, leading to Wither’s imprisonment:

The Picture of a Beast in Humane shape;
’Tis neither Monkey, nor Baboone, nor Ape,
Though neere condition’d. I haue not sought it
In Affrick Deserts, neither haue I brought it
Out of Ignota terrà, those wilde Lands
Beyond the farthest Megalanick strands
Yeeld not the like; the Fiend liues in this Ile,
And I much mus’d thou spi’dst not all this while
That man-like Monster.

(Wither, Abuses, 349–50)

The passage goes on to detail this man’s offenses in the court—he appears
“meeke, demure / Deuout, chaste, honest, innocent, and pure” when in
the presence of the king but shows his true self to “meaner eyes” (Wither,
Abuses, 350). I am interested here, though, in how Wither dwells upon
the human–animal divide. The manlike monster is a “Beast in Humane
shape,” and the references to specific primates and to exotic new lands—
where racism blinkered Europeans from recognizing fully their fellow
humans—serve as a collage of images to meditate upon the troubling
overlap early modern Europeans saw between human and beast. Wither

After the Bishops’ Ban 163

thus attempts and succeeds at an interesting experiment: creating a formal
verse satire with significant debts to Spenser and to the rhetorical tropes
of animal satire in general.

Allen Pritchard argued in 1963 that Wither owed his imprisonment
to the machinations of Henry Howard, Earl of Northampton, but most
critics both before and after Pritchard have agreed that Wither’s offense
was mild, perhaps even unintentional (see especially Clegg, Press Censor-
ship Jacobean, 113–16). Pritchard thus writes of “the enthusiasm of
admirers who persisted in reading personal satire on Northampton into
Abuses” (Pritchard, “Abuses,” 345), and Clegg imagines him as a “political
pawn” in Northampton’s efforts to ensure the failure of the Addled Parlia-
ment of 1614 (Press Censorship Jacobean, 115). Michelle O’Callaghan
reinforces the idea of Northampton as particularly sensitive to the possi-
bility of print criticism by analyzing the numerous cases of defamation,
or scandalum magnatum, that he brought to the Star Chamber between
1612 and 1614 (O’Callaghan, Shepheards Nation, 172–73; O’Callaghan,
“Taking liberties,” 156–61). In general, these analyses find two principal
offenses offered by Wither’s Abuses: explicitly anti-Spanish comments,
which would have aroused the anger of Northampton, who was crypto-
Catholic religiously and pro-Spain politically, and the allegory of the
“man-like Monster,” presumed to be Northampton.

Yet it seems to me that scholars who believe that Wither offended only
unintentionally give too much credence to the claims of his lack of mali-
cious intent put forth by himself and his friends in Shepherds Pipe, A
Satyre, and Shepheards Hunting. I believe this primarily because the shift
from the appeasement strategy of Shepherds Pipe to the more provoking
tone in A Satyre and Shepheards Hunting can best be explained by the
death of Northampton in June 1614. The possibility that Wither’s self-
presentation as an unusually bold and courageous author contains an
element of self-aggrandizement seems particularly likely with Shepheards
Hunting, which was entered in the Stationers’ Register on October 8,
1614, but not published until the following spring (Doelman, “Introduc-
tion and notes,” 14), by which time Wither had to feel fairly safe (for the
moment at least—his pen would get him into trouble again in 1621, when
he published Wither’s Motto).

But in the spring of 1614, when Wither was in prison and Northampton
still lived, the work that he and his friends did in The Shepherds Pipe to
create an image of him as unjustly persecuted gives us a sense of how
unsafe he felt then. William Browne and collaborators’ The Shepherds
Pipe is a fairly traditional set of eclogues that use Spenser’s Shepheardes

Spenserian satire164

Calender as a model for using pastoral to comment on contemporary
politics, but the collection also subtly works to create an image of Wither
as an inoffensive Spenserian pastoral poet, whose Abuses, Stript and
Whipt was unjustly interpreted as pointed, specific satire. As a collec-
tion of pastorals by multiple poets, The Shepherds Pipe creates a sense of
a poetic community, as O’Callaghan notes (Shepheards Nation, 33–35,
50–51, 61), but this also means that the collection’s characterization of
Wither as wronged by the justice system communicates group support.
The Spenserian rhetoric of the later eclogues, and the specific real-world
situations on which they comment, have been well documented by others
(see, e.g., Norbrook, Poetry and Politics, 186–87; Doelman, “Introduc-
tion and notes,” passim; O’Callaghan, Shepheards Nation, chapter 1). I
will focus on the ways in which Browne “activates” Spenser in the first
eclogue, in which Wither appears as the character Roget, before turning
to a consideration of how Wither’s own eclogues in the collection create
an image of him as a wronged and misunderstood poet who has done
nothing to deserve the punishment he receives (in true pastoral style,
the Marshalsea Prison becomes, in the eclogues of Shepherds Pipe and
Shepheards Hunting, a cave).

The first eclogue in The Shepherds Pipe highlights the importance of
Wither’s situation by presenting a dialogue between Willy, Browne’s alter
ego, and Roget, the fictionalized Wither character, who complains of how
others misinterpret his poetry, reading topical satire where he intends
none. In this eclogue, written by Browne, the character of Roget pres-
ents a fictionalized, pastoralized version of the woes that beset Wither
before his imprisonment (Willie and Roget meet “upon a greeny Ley”
in this eclogue, according to the “Argument,” not in the cave that will
later serve as his prison). Roget complains, “If I chance to name [an]
ass / In my song, it comes to pass, / One or other sure will take it / As
his proper name” (Browne, Shepherds Pipe, 31). Roget’s efforts to enjoy a
pastoral otium, keeping his “harmless flock of sheep” safe “from wolves
and foxes” are all “in vain,” because of the “Wicked swains” who work
against him with mischiefs such as “break[ing] my lambkins’ legs / Or
unhang[ing] my wether’s bell” (Browne, Shepherds Pipe, 32). Having thus
characterized Roget as a well-meaning but persecuted shepherd, Browne
then moves to connect this poem to the Spenserian tradition, but in an
oddly indirect way.

Willy suggests that they pass the time with poetry, and Roget complies
by reciting the extremely long tale of Ionathas and Fellicula. The poem
was written by Thomas Hoccleve, a contemporary of Chaucer, as Browne

After the Bishops’ Ban 165

informs the reader at the end of the eclogue: “THOMAS HOCCLEVE,
one of the privy seal, composed first this tale, and was never till now
imprinted… . He wrote in Chaucer’s time” (Browne, Shepherds Pipe, 54).
However, in the hundreds of lines before this revelation, Browne subtly
leads the reader to believe that Roget’s story is an interpolation of a
Spenserian poem by repeated allusions to Spenser both before and after
the recitation of the tale.

Willy, in asking Roget to “Make the woods and vallies ring,” tells him
that “on knap of yonder hill / Some sweet shepherd tune[s] his quill, / And
the maidens in a round / Sit (to hear him) on the ground” (Browne, Shep-
herds Pipe, 33), thus alluding to the Mount Acidale episode in Book 6,
canto 10 of The Faerie Queene, when Colin Clout sings while surrounded
by beautiful maidens. Roget agrees to sing a song, telling Willy that he
learned the song “Long agon in Janiveere / Of a skillful aged sire, / As
we toasted by the fire” (Browne, Shepherds Pipe, 33). The reference to the
month and to an old shepherd who taught him (though of course Colin
Clout is an old man in December, not January) here reminds the reader
of Spenser, specifically The Shepheardes Calender.

After Roget finishes reciting the story, Willy offers to give him “the best
Cosset in my fold, / And a Mazor for a fee” if Roget will teach him the
song (Browne, Shepherds Pipe, 51), calling to mind the “mazer ywrought
of the Maple warre” and “yonder spotted Lambe” that Willy and Perigot
pledge as part of their poetic battle in “August” of The Shepheardes
Calender (lines 26, 37). Roget once again references the Mount Acidale
episode by telling Willy that the first singer of the lay “Many times …
hath been seen / With the fairies on the green, / And to them his pipe
did sound, / Whilst they dancèd in a round” (Browne, Shepherds Pipe,
52). Before the end of the eclogue, when Browne finally identifies the
author of the story as Hoccleve, not Spenser, Roget alludes one last time
to Spenser by telling Willy that the author was “Scholar unto Tityrus, /
Tityrus, the bravest swain / Ever livèd on the plain” (Browne, Shepherds
Pipe, 53). This allusion serves as a bridge between the contemporary
reader’s probable expectation that the author is Spenser and Browne’s
identification of the author as Hoccleve a few lines later: whereas Hocc-
leve was acquainted with the living Chaucer, Spenser, who was the first
to call Chaucer “Tityrus,” in Shepheardes Calender, presents himself, and
was understood by his contemporaries as, a student of Chaucer. Thus
here Browne does something quite similar to what Drayton does in The
Owle; that is, he “skips a generation” in terms of allusions, connecting
himself to a forebear of Spenser in order to signal that his readers ought

Spenserian satire166

to view the poem as Spenserian, and thus to bring the same reading
strategies to this text that they would bring to an example of Spenser’s
own indirect satire.

Alluding both before and after the tale both to The Shepheardes Calender
and to Colin Clout’s experience on Mount Acidale serves to “activate”
Spenser for the text as a whole, so that readers will bring the same reading
strategies to this text that they brought to the eclogues of The Shepheardes
Calender. The text repays such attentive reading, because, in the other
eclogues in the collection, we find methods similar to Spenser’s in The
Shepheardes Calender for signaling to his reader to look for allegory or
allusion. As with Shepheardes Calender, we are not able at this remove
to identify with certainty all of the references to contemporary persons
or events, but we can nevertheless feel confident that, for example, the
very strange name “Weptol” in the second eclogue is supposed to be
recognized as strange, and that the reader is to pay attention (Michelle
O’Callaghan suggests that the name is an anagram for John Powlet;
Shepheards Nation, 42). The seventh eclogue, in which Palinode tries to
persuade his friend Hobbinoll not to marry the unchaste Phillis, should
likely be read as a satire on the wedding of Frances Howard and Robert
Carr, Earl of Somerset, as many have noted (see, e.g., Norbrook, Poetry
and Politics, 186). Palinode reminds Hobbinoll of the time when, hunting
filberts, he happened upon Phillis “Like to a new-struck doe from out
the bushes, / Lacing herself, and red with gamesome blushes” and trying
to avoid being seen, but his advice does not alter Hobbinoll’s intentions
(Browne, Shepherds Pipe, 96).

Significantly, though, activating Spenser in this way also creates an
association between Roget, Wither’s alter ego, and Spenser, as Roget is
the one who “Make[s] the woods and vallies ring” with the story that
Browne leads the reader to believe is Spenser’s. Wither strengthens the
association in his own contributions to the collection, Eclogue 9 and
Eclogue 11 (which will appear in Wither’s Shepheards Hunting as, respec-
tively, Eclogue 5 and Eclogue 4). Both eclogues address the question of
whether or not to write poetry, rehearsing concerns familiar to any reader
of Spenser’s “October” and using imagery that also calls to mind Colin
Clout and the ladies of Mount Acidale. In each, the Wither character
(Thirsis in Eclogue 9, who will become Roget when the eclogue is repub-
lished in Shepheards Hunting, and Roget in Eclogue 11) encourages his
interlocutor to follow his muse with reference to that image: Thirsis tells
Alexis that if he sings while shepherding, “Thy sheep to listen will more
near thee feed, / The wolves will shun them, birds above thee sing, / And

After the Bishops’ Ban 167

lambkins dance about thee in a ring” (Wither in Browne, Shepherds Pipe,
114). In Eclogue 11, Roget reminds Willie of his merit by describing what
happened when he sang the previous year at “our last year’s revelling”:
“I saw the lasses cling / Round about thee in a ring” (Wither in Browne,
Shepherds Pipe, 142).

Wither thus extends the work Browne had already done in the first
eclogue to depict him as a Spenserian poet. He does not defend himself
strenuously in his poems in The Shepherds Pipe; instead, he presents
himself as a true poet and puts his only direct words of self-defense into
the mouth of Alexis, in a lengthy speech:

        I must confess that long
In one thing I did do thy nature wrong:
For, till I marked the aim thy Satyres had
I thought them overbold and Thirsis mad,
But since I did more nearly on thee look
I soon perceived that I had all mistook;
I saw that of a cynic thou madst show,
Where since I find that thou wert nothing so,
And that of many thou much blame hadst got
When as thy innocence deserved it not.

(Wither in Browne, Shepherds Pipe, 110–11)

Where other poems in the collection clearly have pointed topical signifi-
cance, the poems connected with Wither—Browne’s Eclogue 1 and
Wither’s Eclogues 9 and 11—give a wide berth to contemporary England,
staying safely in the past or in the world of pastoral to create an image of
Wither as a dedicated poet above all else. After the death of Northampton
and his release from prison, however, Wither abandons this conciliatory
tone and begins the process of representing himself as another kind of
Spenserian poet: the fearless poet committed to speaking the truth, even
if doing so endangers him.

Wither published his Satyre Dedicated to His Most Excellent Majestie
in early August 1614, almost immediately after his July 26 release from
prison. The conciliatory voice of Wither’s Shepherds Pipe eclogues is
gone, replaced by the stridency and pugnacity that had characterized
Abuses, Stript and Whipt (O’Callaghan, Shepheards Nation, 176; McRae,
Literature, Satire, 94):

But know I’me he that entred once the list,
Gainst all the world to play the Satyrist:
Twas I, that made my measures rough, and rude,
Daunce arm’d with whips, amid’st the multitude,

Spenserian satire168

And vnappalled with my charmed Scrowles,
Teaz’d angry Monsters in their lurking holes.

(Wither, Satyre, B2v)

This reference to a monster early in the poem would likely remind readers
of the “man-like Monster” of Abuses. This passage clearly depicts Wither’s
speaker as an intentional teaser of monsters, which surely colors reception
of his next reference to monsters, when he claims to have been misun-
derstood by his “foe,” who “doth mis-conster / That which I haue enstil’d
a Man-like Monster, / To meane some priuate person in the state” (Wither,
Satyre, B5r). He defends his innocence but also claims for himself the
liberty to speak directly to the king, sometimes through allusive refer-
ences to the same Aesopian rhetoric discussed in the first part of this
chapter, as with the numerous uses of animal fable to make a point (e.g.,
the lion and the “horned beasts,” B7v; the mouse and the lion, E8r).

As with Abuses, Wither includes a number of allusions that would call
Spenser to his reader’s mind, most significantly near the end, when he
offers King James a poetic work in praise of his daughter, Princess Eliza-
beth, and abruptly shifts at this point to pastoral language and imagery.
He knows how “to tune an Oaten pipe,” and so his song in praise of the
princess “shall last as long / As there is either Riuer, Groue, or Spring, /
Or Downe, for Sheepe, or Shepheards Lad to sing” (Wither, Satyre, F1v).
If the song does not please the court, then he will seclude himself on a
mountain or in a grove, and “There to my fellow Shepheards will I sing, /
Tuning my Reed, vnto some dancing Spring, / … . / Till the Hilles answere,
and the Woods redouble it” (Wither, Satyre, F2v). For the Spenserian poets,
the echoing woods of Spenser’s Epithalamion (even though the Virgilian
image did not originate with Spenser), along with the image of ladies (or
“lambkins,” as in Browne’s first eclogue of The Shepherds Pipe) circling a
shepherd-poet, and references to “wolves and foxes,” serve frequently to
allude to Spenser. Echoing woods appeared in Browne’s first eclogue of
The Shepherds Pipe, and the image will recur in Wither’s second eclogue
of The Shepheards Hunting, when the “loud-loud Ecchoes” of his hunting-
dog satyres “teare the Wood” (Wither, Shepheards Hunting, 2.166). As
in Abuses, Wither creates in his Satyre to His … Majestie a hybrid voice
that combines the harsh language of the typical satirist with characteristic
Spenserian allusions to animal fables and pastoral. Presumably written
during Wither’s imprisonment, the work focuses on Wither’s desire for
freedom, but the boastful emphasis on his commitment to truth, and his
two references to “monsters,” suggest that the death of Northampton has
already freed Wither somewhat from the fears of censorship and further

After the Bishops’ Ban 169

punishment that must have contributed to his playing it safe in his contri-
butions to The Shepherds Pipe.

In The Shepheards Hunting, we see Wither out of danger and working
to consolidate the events and literary works of the previous two years
to create a stable authorial persona as a Spenserian satirist. He pres-
ents three new poems (Eclogues 1–3), as well as his two eclogues from
Browne’s Shepherds Pipe, only slightly edited except for the addition of a
long passage added to the end of the fifth eclogue of Shepheards Hunting
that allows Wither to close the collection with Roget reiterating his talent
(he has made his cave-prison “Eccho forth delights”) and his courage
(“And I’le fulfill what my Muse drawes mee to, / Maugre all Jayles, and
Purgatories to”) (Wither, Shepheards Hunting, 5.216, 223–24).6

Although Wither’s alter ego, Roget, makes some weak references to
being misconstrued (“what we speake is tooke as others please”; Wither,
Shepheards Hunting, 1.136), he is generally much more direct here than
his character was in Shepherds Pipe about being a satirist and intentionally
offensive, in part, it seems, because his imprisonment has enhanced his
reputation among his peers. Wither’s previous works had of course also
been published to contribute to his career path, but with other motives as
well: Abuses aimed at critique, Shepherds Pipe at mollifying Northampton,
and Satyre at gaining Wither’s release from prison. Here, however, career
interests become paramount: Wither makes frequent references to fame,
and he allegorically narrates the events of the previous two years of his life
using an inventive combination of elements of beast satire and pastoral
that firmly aligns him with the Spenserian tradition of satire. The work as
a whole forms a loose narrative. The first eclogue places the work within
the same fictional community of The Shepherds Pipe; Eclogues 2 and 3
provide an allegorized version of the story of Wither’s offense, arrest, and
imprisonment; and Eclogues 4 and 5, republished from Shepherds Pipe,
create an image of Roget/Wither as a poetic leader of his community—a
proponent of Spenserian poetic values and an encourager of his friends’
poetic efforts.

Eclogue 1 sets the scene in Roget’s cave-prison, where Willie (still
representing William Browne, as in Shepherds Pipe) visits him to share

  6	 Quotations from Wither’s Shepheards Hunting will be cited parenthetically in the text by
eclogue and line numbers. Note that William B. Hunter Jr., the editor of the edition of
Shepheards Hunting cited here, uses the 1622 republication of the poem in Wither’s Juve-
nilia as the copy-text. In the 1622 version, Wither changed the name of his poetic alter
ego, Roget, to Philarete (“lover of virtue”), the poetic cognomen that replaced Roget
in Wither’s later work. Because the name Roget was intended to create a link with the
poems in Browne’s Shepherds Pipe, I continue to refer to this poetic speaker as Roget.

Spenserian satire170

news and commiserate with him about his plight. Roget reassures him
that his knowledge of his own innocence makes his imprisonment less
painful, and he promises that, if Willie will return the next day, he will
tell his whole story. In the second eclogue, Roget fulfills his promise,
sharing with Willie and Cuddy an allegorized version of Wither’s own
story: before his present troubles, Roget’s special gift as a shepherd was
not shepherding proper but “hunting Foxes, Wolves, and Beasts of Prey: /
That spoyle our Foulds, and beare our Lambs away” (Shepheards Hunting,
2.61–62). He lists his “ten couple” dogs, “Whom by the name of Satyres
I doe call” (2.181, 182)—he names them all, so that the reader realizes
he calls his dogs “Satyres” because each one is named for one of the
satires included in Abuses, Stript and Whipt—and then describes taking
them out to hunt “monsters” (that is, the foxes and wolves that harm the
sheep). Roget interrupts his tale, because his jail-keeper calls to him, but
he promises to continue the story later if Willie and Cuddy will return.

Eclogue 3 continues the story, with a new friend in attendance, Alexis,
who will be Roget’s interlocutor in the fifth eclogue (Eclogue 9 from Shep-
herds Pipe). Roget finishes his story, telling of a hunt that sounds similar
to Calidore’s pursuit of the Blatant Beast into the countryside in Book 6,
canto 9, of The Faerie Queene:

Nor crost we onely Ditches, Hedges, Furrowes,
But Hamlets, Tithings, Parishes, and Burrowes:
They followed where so ev’r the game did go,
Through Kitchin, Parlor, Hall, and Chamber to.
And, as they pass’d the City, and the Court,
My Prince look’d out, and daign’d to view my sport.
Which then (although I suffer for it now)
(If some say true) he liking did allow.

(Wither, Shepheards Hunting, 3.52–59)

The dogs hunt so well that soon “every field lay strew’d / With Monsters, hurt
and slaine,” including one “viler, and more subtile then the rest” (3.123–
25).7 To Roget’s chagrin, however, the monsters “laide aside their Foxe and
Wolvish shapes” and disguised themselves “in the skinnes of harmlesse
Sheepe” in order to gain pity for themselves by showing their wounds to
passers-by and blaming Roget and his dogs (3.135, 136). These deluded

  7	 Line 3.125 in Hunter’s 1622 copy-text reads “More subtile, and more noysome then the
rest.” I have substituted “viler, and more subtile then the rest” from the original 1615
publication, because this version makes it clearer in this line and the preceding line that
the beast that is “viler and more subtle” than the other monsters is himself a monster,
and thus likely the “man-like Monster” that appears in Abuses, Stript and Whipt and in
A Satyre to His … Majestie (Wither, The Shepherds Hunting, Being, Certaine Eglogs, D5v).

After the Bishops’ Ban 171

observers, along with others who “[keep] such Monsters tame / … . / …
Foxes, Beares, & Wolves, as some great treasure” (3.143, 145), bring about
Roget’s imprisonment, despite his innocence.

The final two eclogues in the collection have little to say about Roget’s
present plight; instead, they work together to strengthen the sense of
Roget/Wither as a poetic follower of Spenser, as Roget gives wise counsel
to his friends, encouraging Willie to continue to compose poetry despite
his fear of criticism (Eclogue 4) and advising Alexis on how to integrate
a poetic vocation into his active life of shepherding (Eclogue 5). These
eclogues’ general themes of the value of the poetic vocation are highly
reminiscent of Spenser’s frequent comments on the topic, especially in
“October.” Wither highlights the similarity of topics by encouraging the
reader to connect the two poems, through the similarity to Spenser’s
Cuddie’s loss of decorum in “October,” at which E.K. drily comments,
“He seemeth here to be ravished with a Poetical furie. For … the numbers
rise so ful, and the verse groweth so big, that it seemeth he hath forgot the
meanenesse of shepheards state and stile” (“October,” 182n110). Wither
calls “October” to the reader’s mind by having Willie call Roget back from
his flight of poetic fancy in a similar moment of self-consciousness of
decorum:

I doe feare thou wilt be gon,
Quite above my reach anon.
The kinde flames of Poesie
Have now borne thy thoughts so high,
That they up in Heaven be,
And have quite forgotten me.
Call thy selfe to minde againe,
Are these Raptures for a Swaine,
That attends on lowly Sheepe,
And with simple Heards doth keepe?

(Wither, Shepheards Hunting, 4.417–26)

These few examples are only a selection of details that illustrate the perva-
sive Spenserianism of the collection as a whole, bringing together beast
fable and pastoral to create a hybrid form that alludes insistently and
originally to Spenser. Whereas we have seen debts to Spenser in satir-
ical poetry downplayed or obfuscated, Wither here seems comfortable
paying obvious homage to Spenser in a clearly satirical work. I believe
this confidence derives from the fame Wither had achieved through his
recent experiences, fame that he references over and over again in Shep-
heards Hunting. Through enduring imprisonment for Abuses; keeping his

Spenserian satire172

plight before the public through his contributions to Shepherds Pipe; and
publishing the bold Satyre to His … Majestie, proclaiming his commit-
ment to telling the truth in his poetry, regardless of the consequences (a
show of bravery presumably made considerably easier by the death of
Wither’s enemy, Northampton, two months before the publication of the
Satyre), Wither had earned the respect and admiration of his peers.

In his own person, Wither alludes to this newfound fame in his “Post-
script to the Reader,” commenting, “It is very true (I know not by what
chance) that I have of late been so highly beholding to Opinion, that I
wonder how I crept so much into her favour” (Wither, Shepheards
Hunting, 188). Within the fictional world of the eclogues, the shepherds
wax even more effusive about Roget’s new fame. In the second eclogue,
Cuddy tells Roget, “at all meetings where our Shepheards bee, / Now the
maine Newes that’s extant, is of thee,” which leads Roget to acknowl-
edge the fact that if he had not been imprisoned, but rather had stayed
on a mountain keeping his sheep, “My name should in obscuritie have
slept” (Wither, Shepheards Hunting, 2.15–16, 19). When Roget finishes
his story, in Eclogue 3, his friends project his fame into the future. Cuddy
declares, “Beleeve it, heere’s a Tale will suten well, / For Shepheards in
another Age to tell,” and Willie elaborates: “thou shalt be remembred
with delight, / By this, hereafter, many a Winters night. / For, of this sport
another Age will ring; / Yea, Nymphes that are unborne thereof shall sing”
(Wither, Shepheards Hunting, 3.162–67).

The boldness that Wither showed both in publishing Abuses, Stript and
Whipt and in keeping his name, and his story, before the reading public
as an example of a true poet unjustly punished for his work served him
well by bringing him public fame at a young age (as he mentions several
time in Shepheards Hunting). His fame in 1615, coupled with his relative
safety after the death of Northampton, gave him the freedom to do what
the other satirical writers discussed in this book dared not do—to create a
clear claim to be recognized by his audience as not just a Spenserian poet
but a Spenserian satirist.

Conclusion

In Chapter 1, I offered a contemporary theory of how indirect satire
works, focusing on the social process of meaning-making required by
this type of satirical work with reference to other recent theoretical works
that emphasize the social functions of satire. To conclude, I would like
to reverse my chronology to consider the theories and values under-
lying indirect forms of satire in the late sixteenth and early seventeenth
centuries. In developing this argument, we cannot take satirical poets at
their word regarding their intentions or methods because of the repeated
assertions during this time period—many of which I have quoted in this
book—advising the reader against reading allegorically and claiming that
only general criticisms are intended.

Early modern literary theory does not shed much light on indirect
satire because the connections that, for example, George Puttenham and
Philip Sidney make between satire and comedy thus emphasize more
aggressive, direct forms of satire. Sidney’s brief description asserts that
satire will “make a man laugh at folly, and (at length ashamed) to laugh at
himself ” and that it “giveth us to feel how many headaches a passionate
life bringeth us to” (Sidney, Defence, 128). Like Sidney, Puttenham empha-
sizes what George A. Test would refer to as the “laughter” trait in satire
by linking it explicitly to dramatic comedies. In Puttenham’s version of
the history of generic forms, he claims that satire’s “most bitter invective
against vice and vicious men” gave way over time to dramatic comedy
of two types: the first kind—the so-called Old Comedy of the Greeks—
“was somewhat sharp and bitter after the nature of the satire, openly and
by express names taxing men more maliciously and impudently than
became”; over time, this became the less bitter New Comedy, “more civil
and pleasant a great deal and not touching any man by name, but in a
certain generality glancing at every abuse” (Puttenham, Art, 120, 121,
122). Here Puttenham, although explicitly discussing dramatic comedy,

Spenserian satire174

describes the contrast between what I referred to in Chapter 1 as direct
satire and general satire.

Puttenham and Sidney do not discuss what I call “indirect satire” in
their passages about satire. Rather, we see this type of writing described
in their passages on pastoral, as already quoted in Chapter 2 (in pastoral,
Puttenham writes, poets use “rude speeches to insinuate and glance at
greater matters”; Art, 128; and according to Sidney, poets “under the
pretty tales of wolves and sheep” sometimes “include the whole consid-
erations of wrongdoing and patience”; Defence, 127). Certainly all of the
writers discussed in this book had a clear understanding of how literary
works could subversively speak to sensitive political topics, but it was
not expedient to analyze this process or to call attention to it in works of
literary theory.

Given the emphasis on willful obfuscation and deniability that we find
in satiric poetry of this time period, it is not surprising that one of the
fullest treatments of what satire is and does appears as an allegory in
George Gascoigne’s Steele Glas (1576), in which the story of the twins
Poesys and Satyra (born to Plain Dealing and Simplicity) follows the plot
of the myth of Procne and Philomela, with Satyra the sister raped and
disfigured by her sister’s cruel husband, Vain Delight. Gascoigne’s myth
of origin explains Satyra’s ability to speak against vice: “the mighty gods”
“have … deignd … / That with the stumps of my reproved tong, / I may
sometimes, Reprovers deedes reprove, / And sing a verse, to make them
see themselves” (Steele Glas, lines 132, 135–38). These two sisters, both
children of Plain Dealing and Simplicity, represent allegorically the poetry
of praise and blame deriving from the theory of epideictic literature (see,
e.g., Hardison, Enduring Monument). Not surprisingly, both sisters are
vulnerable to Vain Delight, but their shared allegorical parentage indicates
that both are valuable. Gascoigne presents the remainder of the work, a
formal verse satire that castigates various abuses, as the song of the raped
and wounded Satyra. Gascoigne’s allegory fits with Spenser’s consistently
expressed opinions about poetry, exemplified in Mother Hubberds Tale
in the statement that poets’ “onely pride / Is virtue to advaunce, and vice
deride” (lines 811–12).

Thus, there exists no early modern English theory of indirect satire,
and indeed, the theory of satire in general in this time period is confused
and incomplete, in part no doubt because of the sense that it was safer
not to speak too clearly about the ways that poets could and did criti-
cize those in power. We can see this emphasis on discretion in Thomas
Nashe’s abuse of Gabriel Harvey for criticizing Spenser’s malcontented-

Conclusion 175

ness in Mother Hubberds Tale: “If any man were vndeseruedly toucht in
it, thou hast reuiued his disgrace that was so toucht in it, by renaming
it, when it was worn out of al mens mouths and minds” (Nashe, Strange
Newes, 282). There is a lack of theory and also a lack of continuity in the
tradition, which, as I mentioned in the Introduction, gave way to more
direct satire by the eighteenth century, presumably because writers came
to feel more safe from censorship and prosecution.

But there is no lack of evidence for a practice of indirect satire in the
late sixteenth and early seventeenth centuries in England, and Edmund
Spenser, a towering figure in more canonical genres of poetry by the 1590s,
became for English satirists in this time period a touchstone: his personal
fame and his well-understood values and political and religious opinions
meant that other poets could succinctly telegraph a whole set of values
just by alluding to him. His own (in)famous works in the vein of indirect
satire built upon previous work by authors such as Chaucer, Skelton, and
others to create certain key images and ideas that could signal an oppo-
sitional stance or a satirical approach to a topic. Most importantly, his
expertise with allegorical meaning-making made him remarkably inven-
tive when using allegorical tools such as allusion, symbol, and analogy to
create satirical meanings through allegorical projection, and this clearly
inspired some of the inventiveness in others’ satirical poetry analyzed in
this book.

Spenser did not invent indirect satire, and the waning of the particular
tradition of Spenserian indirect satire in England did not mean the end of
indirection in satire. Writers in oppressive cultures with strict censorship
will use the same tools—allusion, symbol, and analogy—to prompt their
readers to project allegorical meaning from the text to the real world.
Within each such culture, though, artists must create a shared set of ideas,
images, and symbols in order to develop the kind of linked network of
satirical writing that I describe here as a “tradition,” but that I could also
call a “system,” in Itamar Even-Zohar’s sense of one coherent part of a
literary polysystem (see Chapter 3).

For the writers discussed in this book, Spenser’s supremacy in the
overall literary polysystem of late sixteenth-century England enabled the
shared ideas signaled by “Spenser” and Spenserianism to provide coher-
ence to a certain approach to politically engaged poetry—Spenserian
indirect satire. I hope that other scholars will use these ideas as lenses
to explore other works from this tradition and to look at other times
and places to see how oppressive conditions result in indirect satire else-
where. Recent work by satire theorists has focused on the social work

Spenserian satire176

that satire performs; in this book I have aimed to build upon this work
to explore the impact of the social world on satire—from the way that
social conditions can inhibit or promote certain approaches to satire to
the necessity of shared ideas, images, and symbols between author and
reader in order for the reader to correctly project allegorical meanings.
Most importantly, though, I have argued that for his contemporaries,
the name “Spenser” meant more than it does to us now, four hundred
years later, when we think of his reputation as resting primarily on his
work in epic and pastoral. In Philippe Codde’s terms (see Chapter 3),
Spenser in the 1590s was so “canonized” as an author that even his work
in noncanonized genres such as satire became “central” and influential
for other poets (Codde, “Polysystem theory,” 104n18). He was in his time
a complete poet, and his reputation for and influence on satirical poetry
should become part of our understanding of what Spenser meant to his
contemporaries.

Bibliography

Primary works

Anonymous libel, 1612. Newsletters from the Archpresbyterate of George Birkhead
193 (from Archives of the Archdiocese of Westminster, Series A, AAW A XI,
no. 136, pp. 369–72). Available at: www.earlystuartlibels.net/htdocs/cecil_
section/D16.html.

Bedell, William. A Protestant Memorial; or, The Shepherd’s Tale of the Pouder-
Plott: A Poem in Spenser’s Style. London: 1713. Accessed through Eighteenth-
Century Collections Online.

Bellany, Alastair, and Andrew McRae, eds., “Early Stuart Libels: an edition of
poetry from manuscript sources.” Early Modern Literary Studies, Text Series I
(2005). Available at: www.earlystuartlibels.net/htdocs/index.html.

Bion. “Fragment XIII.” Bion of Smyrna: The Fragments and the Adonis. Ed. J.D.
Reed. Cambridge: Cambridge University Press, 1997. 117–19.

Browne, William. The Shepherds Pipe. Early Stuart Pastoral: The Shepherds Pipe by
William Browne and Others and The Shepherd’s Hunting by George Wither. Ed.
James Doelman. Toronto: Centre for Reformation and Renaissance Studies
Publications, 1999. 21–151.

Burnet, Gilbert. The Life of William Bedell, D.D., Lord Bishop of Kilmore in Ireland.
London: John Southby, 1685. Accessed through Early English Books Online.

Burton, William. The Rowsing of the Sluggard, in 7. Sermons. London: 1595.
Accessed through Early English Books Online.

Carlton, Richard. Madrigals to Fiue Voyces. London: 1601. Accessed through
Early English Books Online.

Catullus. The Poems of Gaius Valerius Catullus. Trans. F.W. Cornish. Catullus,
Tibullus, and Pervigilium Veneris. Loeb Classical Library. Cambridge, MA:
Harvard University Press, 1962. 1–183.

Chaucer, Geoffrey. The Book of the Duchess. The Riverside Chaucer. 3rd ed. Ed.
Larry D. Benson. Boston: Houghton Mifflin, 1987. 329–46.

Chaucer, Geoffrey. General Prologue. The Canterbury Tales. The Riverside Chaucer.
3rd ed. Ed. Larry D. Benson. Boston: Houghton Mifflin, 1987. 23–36.

Chaucer, Geoffrey. The Nun’s Priest’s Tale. The Canterbury Tales. The Riverside

Bibliography178

Chaucer. 3rd ed. Ed. Larry D. Benson. Boston: Houghton Mifflin, 1987. 253–61.
Chaucer, Geoffrey. The Pardoner’s Tale. The Canterbury Tales. The Riverside

Chaucer. 3rd ed. Ed. Larry D. Benson. Boston: Houghton Mifflin, 1987.
193–202.

Chettle, Henry. Englands Mourning Garment. London: 1603. Accessed through
Early English Books Online.

Churchyard, Thomas. “If slouth and tract of time.” John Skelton, Pithy Pleasaunt
and Profitable Works of Maister Skelton, Poete Laureate. London: Thomas
Marsh, 1568. A3r–A5r. Accessed through Early English Books Online.

Clogie, Alexander. Speculum Episcoporum; or, The Apostolick Bishop. Two Biogra-
phies of William Bedell, Bishop of Kilmore, with a Selection of His Letters and an
Unpublished Treatise. Ed. E.S. Shuckburgh. Cambridge: Cambridge University
Press, 1902. 76–213. Accessed through Google Books.

Copland, Robert. The Kalender of Shepardes. London: 1570. Accessed through
Early English Books Online.

de la Primaudaye, Pierre. The Third Volume of the French Academie. London:
George Bishop, 1601. Accessed through Early English Books Online.

Dodoens, Rembert. A Nievve Herball, or Historie of Plantes. Trans. Henry Lyte.
London: Gerard Dewes, 1578. Accessed through Early English Books Online.

Donne, John. The Progress of the Soul (Metempsychosis). John Donne: The Complete
English Poems. Ed. A.J. Smith. Harmondsworth: Penguin Books, 1971. 176–93.

Drayton, Michael. The Owle. The Works of Michael Drayton, Vol. 2. Ed. J. William
Hebel. Oxford: Basil Blackwell, 1961. 477–514.

Drayton, Michael. To Master George Sandys. The Works of Michael Drayton, Vol.
3. Ed. J. William Hebel. Oxford: Basil Blackwell, 1961. 206–8.

Drayton, Michael. To the Maiestie of King James: A Gratulatorie Poem by Michaell
Drayton. The Works of Michael Drayton, Vol. 1. Ed. J. William Hebel. Oxford:
Basil Blackwell, 1961. 469–77.

Drayton, Michael. “To the reader.” The Owle. London: 1604. A4r. Accessed
through Early English Books Online.

Dymoke, Tailboys [Thomas Cutwode]. Caltha Poetarum; or, The Bumble Bee.
London: Thomas Creede, for Richard Olive, 1599. Accessed through Early
English Books Online.

Fenton, John. King Iames, His Welcome to England. London: 1603. Accessed
through Early English Books Online.

Fletcher, Phineas. The Purple Island, or, The Isle of Man Together with Piscatorie
Eclogs and Other Poeticall Miscellanies. Cambridge: Printers to the University
of Cambridge, 1633. Accessed through Early English Books Online.

Foxe, John. The First Volume of the Ecclesiasticall History … [Actes and Monuments].
London: John Day, 1576. Accessed through Early English Books Online.

Gascoigne, George. “The author to the reader.” The Steele Glas. George Gascoigne’s
The Steele Glas and The Complainte of Phylomene. Ed. William L. Wallace.
Salzburg: Institut für Englische Sprache und Literatur, Universität Salzburg,
1975. 92–93.

Bibliography 179

Gascoigne, George. The Steele Glas. George Gascoigne’s The Steele Glas and The
Complainte of Phylomene. Ed. William L. Wallace. Salzburg: Institut für
Englische Sprache und Literatur, Universität Salzburg, 1975. 86–138.

Guilpin, Everard. “Satyre Preludium.” Skialetheia, or, A Shadowe of Truth, in
Certaine Epigrams and Satyres. Ed. D. Allen Carroll. Chapel Hill: University
of North Carolina Press, 1974.

Hall, Joseph. Virgidemiae. The Poems of Joseph Hall, Bishop of Exeter and Norwich.
Ed. Arnold Davenport. Liverpool: Liverpool University Press, 1969; originally
published 1949. 5–99.

Harvey, Gabriel. Fovre Letters and Certeine Sonnets … , 1592. Ed. G.B. Harrison.
New York: Barnes & Noble, 1966.

Harvey, Gabriel. “Letter V.” The Works of Edmund Spenser. A Variorum Edition.
The Prose Works. Ed. Rudolf Gottfried. Baltimore: The Johns Hopkins Press,
1949. 463–77.

Harvey, Gabriel. Pierces Supererogation, or, A New Prayse of the Olde Asse. London:
1593. Accessed through Early English Books Online.

Harvey, John. A Discoursiue Probleme Concerning Prophesies … London: 1588.
Accessed through Early English Books Online.

Jewel, John. A Replie vnto M. Hardinges Ansvveare … London: 1565. Accessed
through Early English Books Online.

Jones, T. Wharton, ed. A True Relation of the Life and Death of the Right Reverend
Father in God William Bedell. London: Camden Society, 1872. Accessed
through Google Books.

Juvenal. “Satire 3.” Juvenal and Persius. Ed and trans. Susanna Morton Braund.
Loeb Classical Library 91. Cambridge, MA: Harvard University Press, 2004.
164–93.

Lydgate, John. The Churl and the Bird. The Minor Poems of John Lydgate: Part II:
Secular Poems. Ed. Henry Noble MacCracken. Early English Text Society, Vol.
192. London: Oxford University Press, 1934; repr. 1961. 468–85.

Marcellinus, Ammianus. Annotations and Conjectures. The Roman Historie.
Trans. Philemon Holland. London: Adam Jslip, 1609. Accessed through Early
English Books Online.

Marprelate, Martin [pseud.]. The Epistle. The Martin Marprelate Tracts: A Modern-
ized and Annotated Edition. Ed. Joseph Black. Cambridge: Cambridge Univer-
sity Press, 2008. 1–45.

Marston, John. “In lectores.” The Scourge of Villainy. John Marston: The Works, Vol.
III. Ed. A.H. Bullen. New York: Georg Olms Verlag, 1970. 295–382.

Marvell, Andrew. “Second Song.” Miscellaneous Poems. London: R. Boulter, 1681.
138–39. Accessed through Early English Books Online.

Middleton, Thomas. Microcynicon: Six Snarling Satires. Ed. Wendy Wall. Thomas
Middleton: The Collected Works. Ed. Gary Taylor and John Lavagnino. Oxford:
Clarendon Press, 2007. 1970–84.

Middleton, Thomas. The Nightingale and the Ant and Father Hubburd’s Tales. Ed.
Adrian Weiss. Thomas Middleton: The Collected Works. Ed. Gary Taylor and

Bibliography180

John Lavagnino. Oxford: Clarendon Press, 2007. 149–82.
Middleton, Thomas. The Triumphs of Truth. Ed. David M. Bergeron. Thomas

Middleton: The Collected Works. Ed. Gary Taylor and John Lavagnino. Oxford:
Clarendon Press, 2007. 963–76.

Middleton, Thomas. The Wisdom of Solomon Paraphrased. Ed. G. B. Shand.
Thomas Middleton: The Collected Works. Ed. Gary Taylor and John Lavagnino.
Oxford: Clarendon Press, 2007. 1915–69.

Nashe, Thomas. The Choise of Valentines. The Works of Thomas Nashe, Vol. III. Ed.
Ronald B. McKerrow. New York: Barnes & Noble, 1965. 397–416.

Nashe, Thomas. “Somewhat to read for them that list.” Syr P.S. His Astrophel
and Stella. London: Thomas Newman, 1591. Accessed through Early English
Books Online.

Nashe, Thomas. Strange Newes. The Works of Thomas Nashe, Vol. I. Ed. Ronald B.
McKerrow. New York: Barnes & Noble, 1965. 247–335.

Ovid. The Metamorphoses of Ovid. Trans. Michael Simpson. Amherst: University
of Massachusetts Press, 2001.

Paris, Matthew. Matthaei Paris, monachi Albanensis, Angli, historia maior.
London: 1571. Accessed through Early English Books Online.

The Parliament of Birds. Two Early Renaissance Bird Poems. Ed. Malcolm Andrew.
Cranbury, NJ: Associated University Presses, 1984. 59–68.

Parsons, Robert. An Aduertisement Written to a Secretarie of My L. Treasurers
of Ingland … Antwerp, 1592. Accessed through Early English Books Online.

A Pastoral Occasion’d by the Arrival of His Royal Highness Prince George of
Denmark … London: N. Thompson, 1683. Accessed through Early English
Books Online.

The Proverbs of Solomon [Geneva Bible]. Available at: www.genevabible.org/files/
Geneva_Bible/Old_Testament/Proverbs.pdf.

Puttenham, George. The Art of English Poesy. Ed. Frank Whigham and Wayne A.
Rebhorn. Ithaca: Cornell University Press, 2007.

Raynarde the Foxe [Here beginneth the booke of Raynarde the Foxe, etc.]. London:
Thomas Gaultier, 1550. Accessed through Early English Books Online.

Ronsard, Pierre de. “L’amour oyseau.” Ronsard: Œuvres completes. Ed. Jean Céard,
Daniel Ménager, and Michel Simonin. Paris: Editions Gallimard, 1993. I.290–91.

Sackville, Thomas. “Sackville’s induction.” The Mirror for Magistrates. Ed. Lily B.
Campbell. Cambridge: Cambridge University Press, 1938. 298–317.

Scot, Thomas. Philomythie … London: 1616. Accessed through Early English
Books Online.

Shakespeare, William. “Sonnet 130.” The Norton Shakespeare. Ed. Stephen Green-
blatt et al. New York: W.W. Norton, 1997. 1967.

Shakespeare, William. Venus and Adonis. The Norton Shakespeare. Ed. Stephen
Greenblatt et al. New York: W.W. Norton, 1997. 601–34.

Sidney, Philip. The Defence of Poesy. Sir Philip Sidney: Selected Prose and Poetry.
2nd ed. Ed. Robert Kimbrough. Madison: University of Wisconsin Press,
1983. 97–158.

Bibliography 181

Sidney, Philip. “Sonnet 12.” Astrophil and Stella. Sir Philip Sidney: Selected Prose
and Poetry. 2nd ed. Ed. Robert Kimbrough. Madison: University of Wisconsin
Press, 1983. 169–70.

Skelton, John. Agenst Garnesche. John Skelton: The Complete English Poems. Ed.
John Scattergood. New Haven: Yale University Press, 1983. 121–34.

Skelton, John. Collyn Cloute. John Skelton: The Complete English Poems. Ed. John
Scattergood. New Haven: Yale University Press, 1983. 246–78.

Skelton, John. Garlande or Chapelet of Laurell. John Skelton: The Complete English
Poems. Ed. John Scattergood. New Haven: Yale University Press, 1983. 312–58.

Skelton, John. A Replycacion Agaynst Certayne Yong Scolers Abjured of Late. John
Skelton: The Complete English Poems. Ed. John Scattergood. New Haven: Yale
University Press, 1983. 373–86.

Skelton, John. Speke Parott. John Skelton: The Complete English Poems. Ed. John
Scattergood. New Haven: Yale University Press, 1983. 230–46.

Spenser, Edmund. Astrophel and The Doleful Lay of Clorinda. The Yale Edition of
the Shorter Poems of Edmund Spenser. Ed. William A. Oram et al. New Haven:
Yale University Press, 1989. 563–81.

Spenser, Edmund. Colin Clouts Come Home Againe. The Yale Edition of the
Shorter Poems of Edmund Spenser. Ed. William A. Oram et al. New Haven:
Yale University Press, 1989. 517–62.

Spenser, Edmund. Complaints. The Yale Edition of the Shorter Poems of Edmund
Spenser. Ed. William A. Oram et al. New Haven: Yale University Press, 1989.
215–457.

Spenser, Edmund. Daphnaïda. The Yale Edition of the Shorter Poems of Edmund
Spenser. Ed. William A. Oram et al. New Haven: Yale University Press, 1989.
485–515.

Spenser, Edmund. The Faerie Queene. Ed. A. C. Hamilton, text ed. Hiroshi
Yamashita and Toshiyuki Suzuki. Harlow: Pearson Education, 2001.

Spenser, Edmund. Muiopotmos; or, The Fate of the Butterflie. Complaints. The Yale
Edition of the Shorter Poems of Edmund Spenser. Ed. William A. Oram et al.
New Haven: Yale University Press, 1989. 406–30.

Spenser, Edmund. Prosopopoia; or, Mother Hubberds Tale. Complaints. The Yale
Edition of the Shorter Poems of Edmund Spenser. Ed. William A. Oram et al.
New Haven: Yale University Press, 1989. 327–79.

Spenser, Edmund. The Shepheardes Calender. The Yale Edition of the Shorter Poems
of Edmund Spenser. Ed. William A. Oram et al. New Haven: Yale University
Press, 1989. 1–213.

Spenser, Edmund. The Ruines of Time. Complaints. The Yale Edition of the Shorter
Poems of Edmund Spenser. Ed. William A. Oram et al. New Haven: Yale
University Press, 1989. 225–61.

Spenser, Edmund. “Sonnet XXXVII.” Amoretti. The Yale Edition of the Shorter
Poems of Edmund Spenser. Ed. William A. Oram et al. New Haven: Yale
University Press, 1989. 622.

Spenser, Edmund. The Teares of the Muses. Complaints. The Yale Edition of the

Bibliography182

Shorter Poems of Edmund Spenser. Ed. William A. Oram et al. New Haven:
Yale University Press, 1989. 262–91.

Spenser, Edmund. A Theatre for Worldlings. The Yale Edition of the Shorter Poems
of Edmund Spenser. Ed. William A. Oram et al. New Haven: Yale University
Press, 1989. 459–84.

Threnodia in obitum D. Edouardi Lewkenor Equitis, & D. Susannae coniugis charis
simae. London: Samuel Machan, 1606. Accessed through Early English Books
Online.

Topsell, Edward. The Historie of Fovre-Footed Beastes. London: William Jaggard,
1607. Accessed through Early English Books Online.

Verstegan, Richard. A Declaration of the True Causes 1592. Ilkley: Scolar Press, 1977.
Verstegan, Richard. Odes in Imitation of the Seauen Penitential Psalms … Antwerp:

A. Conincx, 1601. Accessed through Early English Books Online.
Wadsworth, James, and William Bedell. The Copies of Certaine Letters Which

Haue Passed betweene Spaine and England in Matter of Religion. London:
William Stansby, 1624. Accessed through Early English Books Online.

Walton, Izaak. Walton’s Lives of Dr. John Donne, Sir Henry Wotton, Mr. Richard
Hooker, Mr. George Herbert, and Dr. Robert Sanderson. London: 1867.
Accessed through Google Books.

Webbe, William. A Discourse of English Poetry. London: 1586. Accessed through
Early English Books Online.

Wilkins, John. An Alphabetical Dictionary. An Essay towards a Real Character, and
a Philosophical Language. London: Samuel Gellibrand and John Martin, 1668.
Accessed through Early English Books Online.

Wither, George. Abvses Stript and Whipt. Juvenilia: Poems by George Wither.
Manchester: Charles S. Simms, for the Spenser Society, 1871. 5–368.

Wither, George. A Satyre Dedicated to His Most Excellent Majestie. London:
George Norton, 1614. Accessed through Early English Books Online.

Wither, George. The Shepheards Hunting. The English Spenserians: The Poetry of
Giles Fletcher, George Wither, Michael Drayton, Phineas Fletcher, and Henry
More. Ed. William B. Hunter. Salt Lake City: University of Utah Press, 1977.
135–90.

Wither, George. The Shepherds Hunting, Being, Certaine Eglogs … . London:
George Norton, 1615. Accessed through Early English Books Online.

Woodhouse, Peter. The Flea: Sic parva componere magnis. London: 1605. Accessed
through Early English Books Online.

Secondary works
Adams, Simon. “Dudley, Sir Robert (1574–1649).” Oxford Dictionary of National

Biography. Oxford: Oxford University Press, 2004. www.oxforddnb.com/view/
article/8161.

Alford, Stephen. Burghley: William Cecil at the Court of Elizabeth I. New Haven:
Yale University Press, 2008.

Bibliography 183

Allen, Don Cameron. “On Spenser’s Muiopotmos.” Studies in Philology 53.2
(1956): 141–58.

Allen, Don Cameron. “Three poems on Eros.” Comparative Literature 8.3 (1956):
177–93.

Anderson, George K. The Legend of the Wandering Jew. Providence, RI: Brown
University Press, 1965.

Anderson, George K. “The Wandering Jew returns to England.” Journal of English
and Germanic Philology 45.3 (1946): 237–50.

Anderson, Judith H. “Arthur and Argante: parodying the ideal vision.” Reading
the Allegorical Intertext: Chaucer, Spenser, Shakespeare, Milton. Judith H.
Anderson. New York: Fordham University Press, 2008. 126–34.

Anderson, Judith H. “Spenser’s Muiopotmos and Chaucer’s Nun’s Priest’s Tale.”
Reading the Allegorical Intertext: Chaucer, Spenser, Shakespeare, Milton. Judith
H. Anderson. New York: Fordham University Press, 2008. 109–25.

Anderson, Judith H. “Venus and Adonis: Spenser, Shakespeare, and the forms of
desire.” Reading the Allegorical Intertext: Chaucer, Spenser, Shakespeare, Milton.
Judith H. Anderson. New York: Fordham University Press, 2008. 201–13.

Ashworth-King, Erin L. The Ethics of Satire in Early Modern English Literature.
PhD dissertation. Chapel Hill: University of North Carolina, 2009.

Barker, Richard Hindry. Thomas Middleton. New York: Columbia University
Press, 1958.

Beal, Peter. Index of English Literary Manuscripts, 4 vols. London: Mansell; New
York: Bowker, 1980.

Ben-Porat, Ziva. “The poetics of literary allusion.” PTL: A Journal for Descriptive
Poetics and Theory of Literature 1 (1976): 105–28.

Bendall, Sarah, Christopher Brooke, and Patrick Collinson. A History of Emmanuel
College, Cambridge. Woodbridge: Boydell Press, 1999.

Benson, Larry D. “Explanatory notes.” The Riverside Chaucer. 3rd ed. Ed. Larry D.
Benson. Boston: Houghton Mifflin, 1987. 795–1116.

Bergeron, David M. English Civic Pageantry, 1558–1642. Rev. ed. Tempe, AZ:
Medieval and Renaissance Texts and Studies, 2003.

Berry, Herbert, and E.K. Timings. “Spenser’s pension.” Review of English Studies
n.s. 11 (1960): 254–59.

Betts, Hannah. “‘The Image of this Queene so quaynt’: the pornographic blazon
1588–1603.” Dissing Elizabeth: Negative Representations of Gloriana. Ed. Julia
M. Walker. Durham, NC: Duke University Press, 1998. 153–84.

Black, Joseph. “Introduction.” The Martin Marprelate Tracts: A Modernized and
Annotated Edition. Ed. Joseph Black. Cambridge: Cambridge University Press,
2008. xv–cxi.

Blanchard, W. Scott. “Renaissance prose satire: Italy and England.” A Companion
to Satire: Ancient and Modern. Ed. Ruben Quintero. Oxford: Blackwell, 2007.
118–36.

Blevins, Jacob. Catullan Consciousness and the Early Modern Lyric in England:
From Wyatt to Donne. Aldershot: Ashgate, 2004.

Bibliography184

Bogel, Fredric V. The Difference Satire Makes: Rhetoric and Reading from Jonson to
Byron. Ithaca: Cornell University Press, 2001.

Bond, Ronald B. “Invidia and the allegory of Spenser’s ‘Muiopotmos.’” English
Studies in Canada 2 (1976): 144–55.

Boose, Lynda E. “The 1599 Bishops’ Ban, Elizabethan pornography, and the
sexualization of the Jacobean stage.” Enclosure Acts: Sexuality, Property, and
Culture in Early Modern England. Ed. Richard Burt and John Michael Archer.
Ithaca: Cornell University Press, 1994. 185–200.

Boswell, Jackson C. Spenser Allusions. Special issue of Studies in Philology 109.2
(2012).

Bourdieu, Pierre. “The field of cultural production, or: the economic world
reversed.” The Field of Cultural Production: Essays on Art and Literature. Trans.
Richard Nice. New York: Columbia University Press, 1993. 29–73.

Brink, Jean R. Michael Drayton Revisited. Boston: Twayne, 1990.
Brink, Jean R. “Who fashioned Edmund Spenser? The textual history of

Complaints.” Studies in Philology 88 (1991): 153–68.
Brinkley, Robert A. “Spenser’s Muiopotmos and the politics of metamorphosis.”

ELH 48.4 (1981): 668–76.
Brown, Eric C. “The allegory of small things: insect eschatology in Spenser’s

Muiopotmos.” Studies in Philology 99.3 (2002): 247–67.
Brown, Richard Danson. The New Poet: Novelty and Tradition in Spenser’s

Complaints. Liverpool: Liverpool University Press, 1999.
Bruster, Douglas. “The structural transformation of print in late Elizabethan

England.” Print, Manuscript, & Performance: The Changing Relations of the
Media in Early Modern England. Ed. Arthur F. Marotti and Michael D. Bristol.
Columbus: Ohio State University Press, 2000. 49–89.

Bullen, Arthur Henry. “Thomas Cutwode.” Dictionary of National Biography. Ed.
Leslie Stephen and Sidney Lee. Oxford: Oxford University Press, 1959–60.
V.370–71.

Bushnell, Nelson Sherwin. “The Wandering Jew and The Pardoners Tale.” Studies
in Philology 28.3 (1931): 450–60.

Buxton, John. “Notes.” Poems of Michael Drayton, Vol. 1. Cambridge, MA:
Harvard University Press, 1953. 289–305.

Byrom, H. J. “Edmund Spenser’s first publisher, Hugh Singleton.” The Library 4th
series 14.2 (1933): 121–56.

Camm, Bede. “Robert Dymoke.” Catholic Encyclopedia, Vol. 12. Ed. Charles
Herbermann. New York: Robert Appleton, 1913.

Carracedo, Juan Manuel Castro. “Pium Vestrum Catullum Britannum: the influ-
ence of Catullus’ poetry on John Skelton.” SEDERI 14 (2004): 3–16.

Carson, Neil. “Collaborative playwriting: the Chettle, Dekker, Heywood syndi-
cate.” Theatre Research International 14.1 (1989): 13–23.

Cheney, Donald. “Grief and creativity in Spenser’s Daphnaïda.” Grief and Gender
700–1700. Ed. Jennifer C. Vaught with Lynne Dickson Bruckner. New York:
Palgrave Macmillan, 2003. 123–31.

Bibliography 185

Cheney, Patrick. Shakespeare, National Poet-Playwright. Cambridge: Cambridge
University Press, 2004.

Cheney, Patrick. Spenser’s Famous Flight: A Renaissance Idea of a Literary Career.
Toronto: University of Toronto Press, 1993.

Clark, Danielle. “Writing sexual fantasy in the English Renaissance: potency,
power and poetry.” Writing and Fantasy. Ed. Ceri Sullivan and Barbara White.
London: Longman, 1999. 109–21.

Clegg, Cyndia Susan. Press Censorship in Elizabethan England. Cambridge:
Cambridge University Press, 1997.

Clegg, Cyndia Susan. Press Censorship in Jacobean England. Cambridge:
Cambridge University Press, 2001.

Codde, Philippe. “Polysystem theory revisited: a new comparative introduction.”
Poetics Today 24.1 (2003): 91–126.

Combe, Kirk. “The new voice of political dissent: the transition from complaint
to satire.” Theorizing Satire: Essays in Literary Criticism. Ed. Brian A. Connery
and Kirk Combe. New York: St. Martin’s Press, 1995. 74–94.

Corthell, Ronald J. “Beginning as a satirist: Joseph Hall’s Virgidemiarum Sixe
Bookes.” SEL: Studies in English Literature, 1500–1900 23.1 (1983): 47–60.

Corthell, Ronald J. “Donne’s Metempsychosis: an ‘alarum to truth.’” SEL: Studies in
English Literature 1500–1900 21 (1981): 97–110.

Court, Franklin E. “The theme and structure of Spenser’s Muiopotmos.” SEL:
Studies in English Literature, 1500–1900 10.1 (1970): 1–15.

Crewe, Jonathan V. Unredeemed Rhetoric: Thomas Nashe and the Scandal of
Authorship. Baltimore: The Johns Hopkins University Press, 1982.

Crisp, Peter. “Allegory, blending, and possible situations.” Metaphor and Symbol
20.2 (2005): 115–31.

Croft, Pauline. “The reputation of Robert Cecil: libels, political opinion and
popular awareness in the early seventeenth century.” Transactions of the Royal
Historical Society 6th series 1 (1991): 43–69.

Cumming, W.P. “Ovid as a source for Spenser’s monster-spawning mud passages.”
Modern Language Notes 45.3 (1930): 166–68.

Cummings, R.M., ed. Spenser: The Critical Heritage. New York: Barnes & Noble,
1971.

Danner, Bruce. Edmund Spenser’s War on Lord Burghley. Basingstoke: Palgrave
Macmillan, 2011.

Davenport, Arnold. “Commentary.” The Poems of Joseph Hall, Bishop of Exeter
and Norwich. Ed. Arnold Davenport. Liverpool: Liverpool University Press,
1969; originally published 1949. 157–277.

Davenport, Arnold. “Interfused sources in Joseph Hall’s satires.” Review of English
Studies 18.70 (1942): 208–13.

Davenport, Arnold. “Introduction.” The Poems of Joseph Hall, Bishop of Exeter and
Norwich. Ed. Arnold Davenport. Liverpool: Liverpool University Press, 1969;
originally published 1949. xiii–lxxxii.

Deamer, Peggy. “Branding the architectural author.” Perspecta 27 (2005): 42–49.

Bibliography186

Deneef, A. Leigh. Spenser and the Motives of Metaphor. Durham, NC: Duke
University Press, 1982.

Denkinger, Emma Marshall. “Spenser’s Muiopotmos again.” PMLA 46.1 (1931):
272–76.

Dent, Robert William. Proverbial Language in English Drama Exclusive of Shake-
speare, 1495–1616. Berkeley: University of California Press, 1984.

Devereux, Janice, ed. An Edition of Luke Shepherd’s Satires. Tempe, AZ: Arizona
Center for Medieval and Renaissance Studies, 2001.

Doelman, James. “Introduction and notes.” Early Stuart Pastoral: The Shepherds
Pipe by William Browne and Others and The Shepherd’s Hunting by George
Wither. Ed. James Doelman. Toronto: Centre for Reformation and Renais-
sance Studies Publications, 1999. 7–19 and passim.

Driver, Martha W. “When is a miscellany not miscellaneous? Making sense of the
Kalender of Shepherds.” Yearbook of English Studies 33 (2003): 199–214.

Dubrow, Heather. Captive Victors: Shakespeare’s Narrative Poems and Sonnets.
Ithaca: Cornell University Press, 1987.

Duncan-Jones, Katherine. “City limits: Nashe’s ‘Choise of Valentines’ and Jonson’s
‘Famous Voyage.’” Review of English Studies n.s. 56.224 (2005): 247–62.

Duncan-Jones, Katherine. “‘Much ado with red and white’: the earliest readers
of Shakespeare’s Venus and Adonis (1593).” Review of English Studies 44.176
(1993): 479–501.

Dundas, Judith. “Muiopotmos: a world of art.” Yearbook of English Studies 5
(1975): 30–38.

Dunseath, T.K. Spenser’s Allegory of Justice in Book Five of The Faerie Queene.
Princeton: Princeton University Press, 1968.

Dutton, Richard. Licensing, Censorship and Authorship in Early Modern England:
Buggeswords. Basingstoke: Palgrave, 2000.

Dutton, Richard. “Volpone and beast fable: early modern analogic reading.”
Huntington Library Quarterly 67 (2004): 347–70.

“Dymoke.” Dictionary of National Biography. Ed. Leslie Stephen and Sidney Lee.
Oxford: Oxford University Press, 1921–22. VI.294–96.

Elliott, Robert C. The Power of Satire: Magic, Ritual, Art. Princeton: Princeton
University Press, 1960.

Escobedo, Andrew. “Daemon lovers: will, personification, and character.” Spenser
Studies 22 (2007): 202–25.

Evans, Robert C. “Nashe’s ‘Choise’ and Chaucer’s Pardoner.” ANQ: A Quarterly
Journal of Short Articles, Notes, and Reviews 9.4 (1996): 21–24.

Even-Zohar, Itamar. “Introduction.” Polysystem Studies. Special issue of Poetics
Today 11.1 (1990): 1–6.

Even-Zohar, Itamar. “Laws of literary interference.” Polysystem Studies. Special
issue of Poetics Today 11.1 (1990): 53–72.

Even-Zohar, Itamar. “The ‘literary system.’” Polysystem Studies. Special issue of
Poetics Today 11.1 (1990): 27–44.

Falco, Raphael. Conceived Presences: Literary Genealogy in Renaissance England.

Bibliography 187

Amherst: University of Massachusetts Press, 1994.
Fauconnier, Gilles, and Mark Turner. The Way We Think: Conceptual Blending

and the Mind’s Hidden Complexities. New York: Basic Books, 2002.
Federico, Sylvia. New Troy: Fantasies of Empire in the Late Middle Ages. Minne-

apolis: University of Minnesota Press, 2003.
Foucault, Michel. “What is an author?” Language, Counter-Memory, Practice:

Selected Essays and Interviews by Michel Foucault. Ed. Donald Bouchard, trans.
Donald Bouchard and Sherry Simon. Ithaca: Cornell University Press, 1977.
113–38.

Frantz, David O. “‘Leud Priapians’ and Renaissance pornography.” SEL: Studies in
English Literature, 1500–1900 12.1 (1971): 157–72.

Friedrich, Walter G. “The Stella of Astrophel.” ELH 3.2 (1936): 114–39.
Frushell, Richard C. Edmund Spenser in the Early Eighteenth Century: Educa-

tion, Imitation, and the Making of a Literary Model. Pittsburgh, PA: Duquesne
University Press, 1999.

Gaisser, Julia Haig. Catullus and His Renaissance Readers. Oxford: Clarendon
Press, 1993.

Galbraith, Steven K. “‘English’ black-letter type and Spenser’s Shepheardes
Calender.” Spenser Studies 23 (2008): 13–40.

Gibson, Jonathan. “The legal context of Spenser’s Daphnaïda.” Review of English
Studies n.s. 55.218 (2004): 24–44.

Gill, R.B. “A purchase of glory: the persona of late Elizabethan satire.” Studies in
Philology 72.4 (1975): 408–18.

Goldberg, Jonathan. James I and the Politics of Literature: Jonson, Shakespeare,
Donne, and Their Contemporaries. Baltimore: The Johns Hopkins University
Press, 1983.

Gregerson, Linda. The Reformation of the Subject: Spenser, Milton, and the English
Protestant Epic. New York: Cambridge University Press, 1995.

Griffin, Dustin. Satire: A Critical Reintroduction. Lexington: University Press of
Kentucky, 1994.

Griffiths, Jane. “‘An ende of an olde song’: Middle English Lyric and the Skeltonic.”
Review of English Studies n.s. 60.247 (2009): 705–22.

Grundy, Joan. The Spenserian Poets. London: Edward Arnold, 1969.
Guibbory, Achsah. Christian Identity, Jews, and Israel in Seventeenth-Century

England. Oxford: Oxford University Press, 2010.
Hadfield, Andrew. Edmund Spenser: A Life. Oxford: Oxford University Press, 2012.
Hadfield, Andrew. Shakespeare, Spenser and the Matter of Britain. Basingstoke:

Palgrave Macmillan, 2004.
Hadfield, Andrew. “Spenser and John Stow.” Notes and Queries 56.4 (2009):

538–40.
Halpern, Richard. The Poetics of Primitive Accumulation. Ithaca: Cornell Univer-

sity Press, 1991.
Hardin, Richard F. “The early poetry of the Gunpowder Plot: myth in the making.”

English Literary Renaissance 22.1 (1992): 62–79.

Bibliography188

Hardin, Richard F. Michael Drayton and the Passing of Elizabethan England.
Lawrence: University of Kansas Press, 1973.

Hardison, O.B., Jr. The Enduring Monument: A Study of the Idea of Praise in
Renaissance Literary Theory and Practice. Chapel Hill: North Carolina Univer-
sity Press, 1962.

Harris, Brice. “The butterfly in Spenser’s ‘Muiopotmos.’” Journal of English and
Germanic Philology 43.3 (1944): 302–16.

Harris, Duncan, and Nancy L. Steffen. “The other side of the garden: an interpre-
tive comparison of Chaucer’s Book of the Duchess and Spenser’s Daphnaida.”
Journal of Medieval and Renaissance Studies 8 (1978): 17–36.

Harrison, T.P., Jr. “Spenser, Ronsard, and Bion.” Modern Language Notes 49.3
(1934): 139–45.

Hart, H.C. “Commentary.” Measure for Measure. William Shakespeare. London:
Methuen, 1905. Accessed through Google Books.

Harwood, Ellen Aprill. “Venus and Adonis: Shakespeare’s critique of Spenser.” The
Journal of the Rutgers University Library 39 (1977): 44–60.

Hawkins, Peter S. “From mythography to myth-making: Spenser and the Magna
Mater Cybele.” Sixteenth-Century Journal 12.3 (1981): 51–64.

Heal, Felicity. Hospitality in Early Modern England. Oxford: Clarendon Press,
1990.

Heffner, Ray, Dorothy E. Mason, and Frederick M. Padelford. Spenser Allusions in
the Sixteenth and Seventeenth Centuries. Special issues of Studies in Philology.
Part I: 1580–1625. 68.5 (1971); Part II: 1626–1700. 69.5 (1972).

Heinemann, Margot. Puritanism and Theatre: Thomas Middleton and Opposition
Drama under the Early Stuarts. Cambridge: Cambridge University Press, 1980.

Helgerson, Richard. Forms of Nationhood: The Elizabethan Writing of England.
Chicago: University of Chicago Press, 1992.

Helgerson, Richard. Self-Crowned Laureates: Spenser, Jonson, Milton and the
Literary System. Berkeley: University of California Press, 1983.

Henderson, Lizanne, and Edward J. Cowan. Scottish Fairy Belief: A History. East
Linton: Tuckwell Press, 2001.

Heninger, S.K., Jr. “The Shepheardes Calender.” The Spenser Encyclopedia. Ed. A.
C. Hamilton. Toronto: University of Toronto Press, 1990. 645–51.

Henry, Sean. “How doth the little Crocodile improve his shining Tale: contextual-
izing the crocodile of Prosopopoia: Or Mother Hubberds Tale.” Spenser Studies
23 (2008): 153–79.

Herron, Thomas. “Plucking the Perrot: Muiopotmos and Irish politics.” Edmund
Spenser: New and Renewed Directions. Ed. J.B. Lethbridge. Madison, NJ: Fair-
leigh Dickinson University Press, 2006. 80–118.

Herron, Thomas. “Reforming the fox: Spenser’s ‘Mother Hubberds Tale,’ the beast
fables of Barnabe Riche, and Adam Loftus, Archbishop of Dublin.” Studies in
Philology 105.3 (2008): 336–87.

Hibbard, G.R. Thomas Nashe: A Critical Introduction. Cambridge, MA: Harvard
University Press, 1962.

Bibliography 189

Hieatt, A. Kent. “The genesis of Shakespeare’s Sonnets: Spenser’s Ruines of Rome:
by Bellay.” PMLA 98 (1983): 800–14; correspondence: PMLA 99 (1984):
244–45; PMLA 100 (1985): 820–22.

Hile, Rachel E. “Disabling allegories in Edmund Spenser’s Faerie Queene.” Recov-
ering Disability in Early Modern England. Ed. Allison Hobgood and David
Wood. Columbus: Ohio State University Press, 2013. 88–104.

Hile, Rachel E. “Edmund Spenser and auto/biographical fantasies of social status.”
a/b: Auto/Biography Studies 24.2 (2009): 169–93.

Hilliard, Stephen S. The Singularity of Thomas Nashe. Lincoln, NE: University of
Nebraska Press, 1986.

Hollander, John. Melodious Guile: Fictive Pattern in Poetic Language. New Haven:
Yale University Press, 1990.

Holmes, David M. The Art of Thomas Middleton: A Critical Study. Oxford: Clar-
endon Press, 1970.

Hook, Julius. Eighteenth-Century Imitations of Spenser. PhD dissertation. Urbana-
Champaign: University of Illinois, 1941.

Hotson, Leslie. “Marigold of the poets.” Essays by Divers Hands, Being the Transac-
tions of the Royal Society of Literature in the United Kingdom 17 (1938): 47–68.

Hotson, Leslie. Shakespeare’s Sonnets Dated and Other Essays. London: Rupert
Hart-Davis, 1949.

Hudson, Hoyt H. “John Hepwith’s Spenserian satire upon Buckingham: with
some Jacobean analogues.” The Huntington Library Bulletin 6 (1934): 39–71.

Hulbert, Viola Blackburn. “A new interpretation of Spenser’s Muiopotmos.” Studies
in Philology 25.2 (1928): 128–48.

Hume, Anthea. Edmund Spenser: Protestant Poet. Cambridge: Cambridge Univer-
sity Press, 1984.

Jensen, Ejner J. “Hall and Marston: the role of the satirist.” Satire Newsletter 4
(1967): 72–83.

Johnson, Lynn Staley. The Shepheardes Calender: An Introduction. University
Park: Penn State University Press, 1990.

Jones, Mike Rodman. Radical Pastoral, 1381–1594: Appropriation and the Writing
of Religious Controversy. Farnham: Ashgate, 2011.

Jones, William R. “The Bishops’ Ban of 1599 and the ideology of English satire.”
Literature Compass 7.5 (2010): 332–46.

Kaplan, Joel H. “Printer’s copy for Thomas Middleton’s The Ant and the Nightin-
gale.” Papers of the Bibliographical Society of America 81 (1987): 173–75.

Kay, Dennis. Melodious Tears: The English Funeral Elegy from Spenser to Milton.
Oxford: Clarendon Press, 1990.

Kernan, Alvin. The Cankered Muse: Satire of the English Renaissance. New Haven:
Yale University Press, 1959.

King, John N. Spenser’s Poetry and the Reformation Tradition. Princeton: Princeton
University Press, 1990.

King, John. “Spenser’s Shepheardes Calender and Protestant pastoral satire.”
Renaissance Genres: Essays on Theory, History, and Interpretation. Ed. Barbara

Bibliography190

Kiefer Lewalski. Cambridge, MA: Harvard University Press, 1986. 369–98.
Klein, Lisa M. “Spenser’s Astrophel and the Sidney legend.” Sidney Newsletter &

Journal 12.2 (1993): 42–55.
Lakoff, George, and Mark Johnson. Metaphors We Live By. Chicago: University of

Chicago Press, 1980.
Lane, Robert. Shepheards Devises: Edmund Spenser’s Shepheardes Calender and

the Institutions of Elizabethan Society. Athens: University of Georgia Press,
1993.

Larkum, Eleri. “Dymoke, Tailboys [Thomas Cutwode] (bap. 1561, d. 1602/3).”
Oxford Dictionary of National Biography. Oxford: Oxford University Press,
2004. www.oxforddnb.com/view/article/6985.

Lemmi, C.W. “The allegorical meaning of Spenser’s Muiopotmos.” PMLA 45.3
(1930): 732–48.

Lemmi, C.W. “Monster-spawning Nile-mud in Spenser.” Modern Language Notes
41.4 (1926): 234–38.

Lesser, Zachary. “Typographic nostalgia: play-reading, popularity, and the mean-
ings of black letter.” The Book of the Play: Playwrights, Stationers, and Readers
in Early Modern England. Ed. Marta Straznicky. Amherst: University of
Massachusetts Press, 2006. 99–126.

Levin, Carole. The Heart and Stomach of a King: Elizabeth I and the Politics of Sex
and Power. Philadelphia: University of Pennsylvania Press, 1994.

Leyburn, Ellen Douglass. Satiric Allegory: Mirror of Man. New Haven: Yale
University Press, 1956.

Little, Katherine C. Transforming Work: Early Modern Pastoral and Late Medieval
Poetry. Notre Dame: University of Notre Dame Press, 2013.

Long, Percy W. “Spenser’s ‘Muiopotmos.’” Modern Language Review 9.4 (1914):
457–62.

Losonczi, Eszter. The Visual Patterns of the Wandering Jew in the Late Middle Ages.
MA thesis. Budapest: Central European University, 2012. Available at: www.
etd.ceu.hu/2012/losonczi_eszter.pdf.

Lucas, Scott. “Diggon Davie and Davy Dicar: Edmund Spenser, Thomas Church-
yard, and the poetics of public protest.” Spenser Studies 16 (2002): 151–65.

Lynn, Richard E. “Ewe/who? recreating Spenser’s March eclogue.” Spenser Studies
26 (2011): 153–78.

Lyons, Jessie M. “Spenser’s Muiopotmos as an allegory.” PMLA 31.1 (1916):
90–113.

MacCaffrey, Wallace T. Queen Elizabeth and the Making of Policy, 1572–1588.
Princeton: Princeton University Press, 1981.

Machosky, Brenda. Structures of Appearing: Allegory and the Work of Literature.
New York: Fordham University Press, 2013.

Malone, Edmond. “The life of William Shakespeare.” The Plays and Poems of
William Shakespeare, Vol. 2. London: 1821. Accessed through Google Books.

Manley, Lawrence. “Spenser and the city: the minor poems.” Modern Language
Quarterly 43 (1982): 203–27.

Bibliography 191

Marotti, Arthur F. Religious Ideology and Cultural Fantasy: Catholic and Anti-
Catholic Discourses in Early Modern England. Notre Dame: University of
Notre Dame Press, 2005.

Martin, Ellen E. “Spenser, Chaucer, and the rhetoric of elegy.” Journal of Medieval
and Renaissance Studies 17.1 (1987): 83–109.

Martines, Lauro. Society and History in English Renaissance Verse. Oxford: Basil
Blackwell, 1985.

Mazzola, Elizabeth. “Sidney, Spenser, and second thoughts: mythology and
misgiving in Muiopotmos.” Sidney Journal 18.1 (2000): 57–81.

McCabe, Richard A. “Elizabethan satire and the Bishops’ Ban of 1599.” Yearbook
of English Studies 11 (1981): 188–93.

McCabe, Richard A. Joseph Hall: A Study in Satire and Meditation. Oxford: Clar-
endon Press, 1982.

McCabe, Richard A. “The masks of Duessa: Spenser, Mary Queen of Scots, and
James VI.” English Literary Renaissance 17.2 (1987): 224–42.

McCaw, Genevra Lee. Middleton’s Protest against Deceit and Luxury in His Time:
An Examination of Six Satiric Plays. PhD dissertation. New York: Columbia
University, 1950.

McKerrow, R.B. “Commentary and introduction.” The Works of Thomas Nashe,
Vols. IV and V. Ed. Ronald B. McKerrow. New York: Barnes & Noble, 1965.

McLane, Paul E. “Skelton’s Colyn Clout and Spenser’s Shepheardes Calender.”
Studies in Philology 70.2 (1973): 141–59.

McLane, Paul E. Spenser’s Shepheardes Calender: A Study in Elizabethan Allegory.
Notre Dame: University of Notre Dame Press, 1961.

McPeek, James A.S. Catullus in Strange and Distant Britain. Cambridge, MA:
Harvard University Press, 1939.

McRae, Andrew. Literature, Satire, and the Early Stuart State. Cambridge:
Cambridge University Press, 2004.

Miller, David Lee. “Laughing at Spenser’s Daphnaida.” Spenser Studies 26 (2011):
241–50.

Milton, Anthony. Catholic and Reformed: The Roman and Protestant Churches
in English Protestant Thought, 1600–1640. Cambridge: Cambridge University
Press, 1995.

Moretti, Franco. “Conjectures on world literature.” New Left Review 1 (Jan–Feb
2000): 54–68.

Moretti, Franco. “More conjectures.” New Left Review 20 (Mar–Apr 2003): 73–81.
Moulton, Ian Frederick. Before Pornography: Erotic Writing in Early Modern

England. Oxford: Oxford University Press, 2000.
Mounts, Charles. “Spenser and the Countess of Leicester.” ELH 19 (1952):

191–202.
Mueller, Janel M. “Donne’s epic venture in the Metempsychosis.” Modern Philology

70.2 (1972): 109–37.
Nadal, Thomas William. “Spenser’s Muiopotmos in relation to Chaucer’s Sir

Thopas and the Nun’s Priest’s Tale.” PMLA 25.4 (1910): 640–56.

Bibliography192

Newdigate, Bernard H. Michael Drayton and His Circle. Oxford: Basil Blackwell,
1961.

Nicholl, Charles. A Cup of News: The Life of Thomas Nashe. London: Routledge
& Kegan Paul, 1984.

Nicholls, Mark. Investigating Gunpowder Plot. Manchester: Manchester Univer-
sity Press, 1991.

Nohrnberg, James. The Analogy of The Faerie Queene. Princeton: Princeton
University Press, 1976.

Norbrook, David. “‘The Masque of Truth’: court entertainments and international
Protestant politics in the early Stuart period.” Seventeenth Century 1.2 (1986):
81–110.

Norbrook, David. Poetry and Politics in the English Renaissance. Rev. ed. Oxford:
Oxford University Press, 2002.

O’Callaghan, Michelle. The “Shepheards Nation”: Jacobean Spenserians and Early
Stuart Political Culture, 1612–1625. Oxford: Clarendon Press, 2000.

O’Callaghan, Michelle, “Taking liberties: George Wither’s A Satyre, libel and the
law.’ Literature, Politics and Law in Renaissance England. Ed. Erica Sheen and
Lorna Hutson. Basingstoke: Palgrave, 2005, 146–69.

O’Connell, Michael. “Astrophel: Spenser’s double elegy.” SEL: Studies in English
Literature, 1500–1900 11.1 (1971): 27–35.

Oram, William A. “Daphnaida and Spenser’s later poetry.” Spenser Studies 2
(1981): 141–58.

Ornstein, Robert. “The dates of Chapman’s tragedies, once more.” Modern
Philology 59 (1961): 61–64.

Palmer, Daryl W. Hospitable Performances: Dramatic Genre and Cultural Practices
in Early Modern England. West Lafayette, IN: Purdue University Press, 1992.

Pasco, Allan H. Allusion: A Literary Graft. Toronto: University of Toronto Press, 1994.
Patterson, Annabel. Censorship and Interpretation: The Conditions of Writing and

Reading in Early Modern England. Madison: University of Wisconsin Press, 1984.
Patterson, Annabel. Fables of Power: Aesopian Writing and Political History.

Durham, NC: Duke University Press, 1991.
Patterson, Annabel. “Re-opening the green cabinet: Clément Marot and Edmund

Spenser.” English Literary Renaissance 16 (1986): 44–70.
Patterson, Annabel. “Still reading Spenser after all these years.” English Literary

Renaissance 25 (1995): 432–44.
Perry, Curtis. “The citizen politics of nostalgia: Queen Elizabeth in early Jacobean

London.” Journal of Medieval and Renaissance Studies 23.1 (1993): 89–111.
Peter, John. Complaint and Satire in Early English Literature. Oxford: Clarendon

Press, 1956.
Peterson, Richard S. “Laurel crown and ape’s tail: new light on Spenser’s career

from Sir Thomas Tresham.” Spenser Studies 12 (1998): 1–35.
Petti, Anthony G. “Beasts and politics in Elizabethan literature.” Essays and

Studies 16 (1963): 68–90.
Prescott, Anne Lake. “The equinoctial boar: Venus and Adonis in Spenser’s

Bibliography 193

garden, Shakespeare’s epyllion, and Richard III’s England.” Shakespeare and
Spenser: Attractive Opposites. Ed. Julian Lethbridge. Manchester: Manchester
University Press, 2008. 168–86.

Prescott, Anne Lake. French Poets and the English Renaissance. New Haven: Yale
University Press, 1978.

Prescott, Anne Lake. “Housing chessmen and bagging bishops: space and desire in
Colonna, ‘Rabelais,’ and Middleton’s Game at Chess.” Soundings of Things Done:
Essays in Early Modern Literature in Honor of S.K. Heninger Jr. Ed. Peter E. Medine
and Joseph Wittreich. Newark: University of Delaware Press, 1997. 215–33.

Prescott, Anne Lake. “The laurel and the myrtle: Spenser and Ronsard.” World-
making Spenser: Explorations in the Early Modern Age. Ed. Patrick Cheney
and Lauren Silberman. Lexington: University Press of Kentucky, 2000. 63–78.

Pritchard, Allen. “Abuses Stript and Whipt and Wither’s imprisonment.” Review of
English Studies n.s. 14.56 (1963): 337–45.

Questier, Michael C. Conversion, Politics, and Religion, 1580–1625. Cambridge:
Cambridge University Press, 1996.

Quilligan, Maureen. The Language of Allegory: Defining the Genre. Ithaca: Cornell
University Press, 1992.

Rabenstein, K.I. “Kirkman, Richard, Bl.” New Catholic Encyclopedia, Vol. 8. 2nd
ed. Detroit: Gale, 2003. 183. Gale Virtual Reference Library. Web. 11 Sep 2011.

Radcliffe, David Hill. Edmund Spenser: A Reception History. Columbia, SC:
Camden House, 1996.

Ramachandran, Ayesha. “Clarion in the Bower of Bliss: poetry and politics in
Spenser’s ‘Muiopotmos.’” Spenser Studies 20 (2005): 77–106.

Rambuss, Richard. Spenser’s Secret Career. Cambridge: Cambridge University
Press, 1993.

Randolph, Mary Claire. “The structural design of the formal verse satire.” Philo-
logical Quarterly 21 (1942): 368–84.

Rathborne, Isabel E. “Another interpretation of Muiopotmos.” PMLA 49.4 (1934):
1050–68.

Rebhorn, Wayne A. “Outlandish fears: defining decorum in Renaissance rhet-
oric.” Intertexts 4.1 (2000): 3+. Literature Resource Center. Web. 16 June 2014.

Renwick, W.L. Commentary. Daphnaïda and Other Poems by Edmund Spenser.
Ed. W.L. Renwick. London: Scholartis, 1929.

Reuning, Karl. “The Shepherd’s Tale of the Powder Plot: eine Spenser-Nachah-
mung.” Beiträge zur Erforschung der Sprache und Kultur Englands und Norda-
merikas 4.2 (1928): 113–54.

Rhodes, Neil. Elizabethan Grotesque. London: Routledge & Kegan Paul, 1980.
Richards, Jennifer. Rhetoric and Courtliness in Early Modern Literature.

Cambridge: Cambridge University Press, 2003.
Riley, Anthony W., and editors. “Marx & Spenser.” The Spenser Encyclopedia. Ed.

A.C. Hamilton. Toronto: University of Toronto Press, 1990. 457–58.
Roller, Lynn E. In Search of God the Mother: The Cult of Anatolian Cybele. Berkeley:

University of California Press, 1999.

Bibliography194

Rosen, Ralph M. Making Mockery: The Poetics of Ancient Satire. Classical Culture
and Society Vol. 2. Oxford: Oxford University Press, 2007.

Røstvig, Maren-Sofie. The Hidden Sense. Maren-Sofie Røstvig, Arvid Losnes,
Otto Reinert, and Diderik Roll-Hansen. The Hidden Sense and Other Essays.
Oslo: Universitetsforlaget, 1963. 1–112.

Rustici, Craig. “Muiopotmos: Spenser’s ‘complaint’ against aesthetics.” Spenser
Studies 13 (1999): 165–77.

Salyer, Sandford M. “Hall’s satires and the Harvey–Nashe controversy.” Studies in
Philology 25.2 (1928): 149–70.

Segall, Kreg. “Skeltonic anxiety and rumination in The Shepheardes Calender.”
SEL: Studies in English Literature, 1500–1900 47.1 (2007): 29–56.

Shaaber, M.A. “The Ant and the Nightingale and Father Hubburds Tales.” The
Library Chronicle 14.2 (1947): 13–16.

Sherbo, Arthur. “Tommaso Garzoni, Thomas Nashe, and ‘P.W.’” Notes and Queries
50 (248) (4) (2003): 426–27.

Shinn, Abigail. “‘Extraordinary discourses of vnnecessarie matter’: Spenser’s Shep-
heardes Calender and the almanac tradition.” Literature and Popular Culture
in Early Modern England. Ed. Matthew Dimmock and Andrew Hadfield.
Farnham: Ashgate, 2009. 137–49.

Silberman, Lauren. “Aesopian prosopopoia: making faces and playing chicken in
Mother Hubberds Tale.” Spenser Studies 27 (2012): 221–47.

Smith, Bruce R. Homosexual Desire in Shakespeare’s England: A Cultural Poetics.
Chicago: University of Chicago Press, 1991.

Smith, M. van Wyk. “John Donne’s Metempsychosis (concluded).” Review of
English Studies n.s. 24.94 (1973): 141–52.

Spence, Lewis. The Fairy Tradition in Britain. London: Rider, 1948.
Spitzer, Leo. “Spenser, Shepheardes Calendar, March ll. 61–114, and the Variorum

Edition.” Studies in Philology 47 (1950): 494–505.
Stapleton, M.L. “Nashe and the poetics of obscenity: The Choise of Valentines.”

Classical and Modern Literature 12.1 (1991): 29–48.
Stapleton, M.L. “A new source for Thomas Nashe’s The Choise of Valentines.”

English Language Notes 33.2 (1995): 15–19.
Steane, J. B. “Introduction and notes.” The Unfortunate Traveler and Other Works.

Ed. J.B. Steane. Harmondsworth: Penguin, 1972. 13–44 and passim.
Stein, Arnold. “Joseph Hall’s imitation of Juvenal.” Modern Language Review 43.3

(1948): 315–22.
Stein, Harold. “Spenser and William Turner.” Modern Language Notes 51 (1936):

345–51.
Stein, Harold. Studies in Spenser’s Complaints. New York: Oxford University

Press, 1934.
Steinberg, Glenn. “Idolatrous idylls: Protestant iconoclasm, Spenser’s Daph-

naïda, and Chaucer’s Book of the Duchess.” Refiguring Chaucer in the Renais-
sance. Ed. Theresa M. Krier. Gainesville: University Press of Florida, 1998.
128–43.

Bibliography 195

Steinberg, Theodore L. “Spenser, Sidney, and the myth of Astrophel.” Spenser
Studies 11 (1990): 187–201.

Strathmann, Ernest A. “The allegorical meaning of Spenser’s Muiopotmos.” PMLA
46.3 (1931): 940–46.

Stump, Donald V. “The two deaths of Mary Stuart: historical allegory in Spenser’s
Book of Justice.” Spenser Studies 9 (1988): 81–105.

Taylor, Gary. “Thomas Middleton: lives and afterlives.” Thomas Middleton: The
Collected Works. Ed. Gary Taylor and John Lavagnino. Oxford: Clarendon
Press, 2007. 25–58.

Test, George A. Satire: Spirit and Art. Tampa: University of South Florida Press,
1991.

Turner, Mark. The Literary Mind. New York: Oxford University Press, 1996.
Umunc, Himmet. “Chrysogone.” The Spenser Encyclopedia. Ed. A. C. Hamilton.

Toronto: University of Toronto Press, 1990. 153.
van den Berg, Kent T. “‘The counterfeit in personation’: Spenser’s Prosopopoia, or

Mother Hubberds Tale.” The Author in His Work: Essays on a Problem in Criti-
cism. Ed. Louis L. Martz and Aubrey Williams. New Haven: Yale University
Press, 1978. 85–102.

Varty, Kenneth, ed. Reynard the Fox: Social Engagement and Cultural Meta-
morphoses in the Beast Epic from the Middle Ages to the Present. New York:
Berghahn Books, 2000.

Villeponteaux, Mary. “‘Not as women wonted be’: Spenser’s Amazon queen.”
Dissing Elizabeth: Negative Representations of Gloriana. Ed. Julia M. Walker.
Durham, NC: Duke University Press, 1998. 209–25.

Wainwright, John B. “Bl. William Lacy.” Catholic Encyclopedia, Vol. 20. Ed.
Charles Herbermann. New York: Robert Appleton, 1913.

Walker, Julia M., ed. Dissing Elizabeth: Negative Representations of Gloriana.
Durham, NC: Duke University Press, 1998.

Waters, D. Douglas. Duessa as Theological Satire. Columbia: University of
Missouri Press, 1970.

Weiner, Andrew D. “Spenser’s Muiopotmos and the fates of butterflies and men.”
Journal of English and Germanic Philology 84.2 (1985): 203–20.

Weiss, Adrian. “Watermark evidence and inference: new style dates of Edmund
Spenser’s Complaints and Daphnaida.” Studies in Bibliography 52 (1999):
129–54.

Williams, Gordon. “Quail.” A Dictionary of Sexual Language and Imagery in
Shakespearean and Stuart Literature. London: Athlone Press, 1994. 1123–25.

Wilson-Okamura, David Scott. Virgil in the Renaissance. Cambridge: Cambridge
University Press, 2010.

Yachnin, Paul. “A Game at Chess: Thomas Middleton’s ‘Praise of Folly.’” Modern
Language Quarterly: A Journal of Literary History 48 (1987): 107–23.

Zurcher, Andrew. “Getting it back to front in 1590: Spenser’s dedications, Nashe’s
insinuations, and Ralegh’s equivocations.” Studies in the Literary Imagination
38.2 (2005): 173–98.

Index

allegorical intuition 13, 27, 28
allegory 7, 11, 12, 13, 14, 22–23, 27–28,

51, 55, 57–60, 73, 74, 76,
77, 101, 131, 133, 156, 160,
173–76

	 allegorical meaning-making through
allusion, symbol, and
analogy 7, 12, 22, 27–30, 60,
175–76

Anderson, Judith 106n.14, 107, 110,
117–18

animal fable see fable
animal symbols, metaphors, and

allegories 76, 137, 143
	 ant 136–41
	 ape 11, 13, 19, 20–21, 30, 137, 143,

162
	 baboon 137–38, 162
	 badger 19, 161
	 bear 76–77, 162, 171
	 bee 102–8, 111–15, 138
	 bird 93–96, 153–58, 166
	 boar 76, 116
	 butterfly 106–10, 137
	 cock 156–57, 160
	 crow 95, 154, 160
	 cuckoo 157
	 dog 15, 76–77, 141, 143, 168, 170
	 eagle 154–56

Note: Literary works can be found under authors’ names. “n.” after a page
reference indicates the number of a note on that page.

	 elephant 160
	 fish 143
	 fox see fox symbols, metaphors,

and allegories
	 gnat 137
	 halcyon/kingfisher 50
	 hawk 154
	 lion 77, 141, 160, 168
	 lioness 54–55, 141
	 man as beast 77–78, 143, 159–62
	 marmoset 137–38
	 mole 161
	 monkey 137–38, 162
	 mouse 143, 168
	 nightingale 136, 138, 140–41
	 parrot 155–56
	 peacock 91–92, 95–96
	 owl 92–93, 95–96, 155–56
	 for Robert Cecil 134
	 robin 154
	 sheep 51, 73, 74, 75, 77, 164, 166–

67, 170–72, 174
	 spider 104, 106–8, 112
	 swine 77
	 tiger 77, 160, 162
	 vulture 157
	 whale 143
	 wolf 15, 18, 51, 76–77, 143, 160,

164, 166, 168, 170–71, 174

Index 197

	 wren 154–55
	 Zodon 134
astronomy symbols, metaphors, and

allegories
	 moon 122
	 planet 98
	 star 56, 98
	 sun 83–84, 98–99, 111, 122

beast fable see fable
Bedell, William 8, 65, 71–78, 87, 162
	 Shepherd’s Tale of the Pouder-Plott

8, 72–78, 162
Bion of Smyrna, “Fragment XIII”

91–96, 100, 115–16
Bishops’ Ban (1599) 9, 24, 26, 70, 79,

81, 100–3, 105, 119–20,
127–29, 135, 138, 142, 145,
152

Bogel, Fredric 4, 7, 23, 78
Bourdieu, Pierre 65, 152
branding 65, 69–70, 72–73
Brink, Jean R. 6n.7, 34, 149, 156
Browne, William 75, 124, 145, 158,

163–69
	 Shepheards Pipe, The 90, 158–59,

163–70, 172
Burghley, Lord see Cecil, William,

Lord Burghley

Catullus 8, 39, 42–46
	 neoteric or “new” poet 43
	 satirical poet 43–44
Cecil, Robert, Earl of Salisbury 14, 19,

21, 35, 76, 108–9, 120–21,
126, 128, 130, 131n.8, 133–
36, 141, 143, 145, 148, 157

Cecil, William, Lord Burghley 13–14,
19, 21, 24–25, 30, 34–36, 39,
40n.1, 89, 102, 109, 120–21,
126–28, 130–32, 135, 141,
145, 155, 157

	 building at Theobalds estate 21n.4,
22, 30

	 as fox 18–19, 21–22, 30, 131, 134,
136, 161

	 interest in genealogy 132–33, 157
censorship 5, 12, 25–26, 66–67, 70,

79, 81, 86, 119, 126–27, 135,
142–43, 150, 152, 155, 168,
175

Chaucer, Geoffrey 14–15, 41, 88, 90,
152, 155, 164–65, 175

	 Book of the Duchess 39, 48, 50, 53,
55–57, 60, 62

	 Canterbury Tales
		 General Prologue 114
		 Nun’s Priest’s Tale 14–15, 17, 107
		 Pardoner’s Tale 60–62
		 Sir Thopas 107
	 Chaucerianism 11, 90
	 as “Old Poet” 8, 39, 41
	 Parliament of Fowls 90
Cheney, Patrick 8, 32, 39, 115n.20,

116, 153, 155–56
Churchyard, Thomas 6, 42
Clegg, Cyndia Susan 5, 24n.5, 26, 81,

102–3, 121n.3, 126, 129,
132, 150, 160, 163

Codde, Philippe 68–69, 176
Coleridge, Samuel Taylor 29
complaint 3, 7, 11–14, 17, 20, 22, 39,

68–69n.2, 136, 153
Compton, William, Second Baron

Compton 120, 123
Crisp, Peter 27–28
Cutwode, Thomas see Dymoke,

Tailboys [Thomas Cutwode]

Danner, Bruce 2n.1, 2n.3, 14, 19, 21,
30, 34

Dekker, Thomas 123–24, 131n.8,
141n.13

Devereux, Penelope, Lady Rich 98,
109

	 as Sidney’s “Stella” 98
Devereux, Robert, Second Earl of

Essex 18, 81, 88, 97, 99, 102,

Index198

120–23, 126, 129–30, 132,
134, 148

	 bee imagery 102–3
	 sun imagery, 122
Devereux, Walter, First Earl of Essex

98
Donne, John 9, 142
	 Metempsychosis; Poêma Satyricon

9, 142–43
	 Satires 142–43
Drayton, Michael 75, 123–24, 145–46,

149–53, 155–58
	 Owle, The 4, 9, 68n.2, 146, 149,

152, 155–58, 165
	 To the Maiestie of King James 9,

149–51
Dudley, Robert, First Earl of Leicester

19, 32, 76, 90n.4, 96–98, 99,
109, 121–22, 142, 148, 161

Dymoke, Tailboys [Thomas Cutwode]
8, 86, 87, 103, 117, 126

	 Caltha Poetarum 8, 79n.9, 81, 87,
100–15, 118, 138, 146

	 political and religious sympathies,
105, 118

elegy 19, 46–49, 58, 60, 63, 156–57
Elizabeth I, Queen 5, 13, 18, 36, 67,

70, 121, 127, 129, 145, 149
	 as Diana 100, 101, 103
	 as fairy queen 117, 141
	 nostalgia for 9, 120, 126, 136,

138–39, 141, 144, 148, 158
	 as Philomel 138, 141
	 praise of 8
	 satire of 9, 87, 99, 103, 109–11,

115–16
	 as Venus 99–118
“entry codes” and clues 22–23, 31, 40,

46, 87, 110, 130
Escobedo, Andrew 53, 59
Essex, Earl of see Devereux, Robert,

Second Earl of Essex
Even-Zohar, Itamar 65–68, 70, 175

fable 11–17, 30, 136
	 animal/beast fable 9–10, 30, 55,

70, 76–77, 79, 127, 131, 134,
137–38, 141, 143, 145–47,
152, 154, 156–57, 160, 168,
171

	 bird fable 127, 146, 152–58
	 hierarchy of “animal fable safety”

146
	 insect fable 127, 136, 146
Fletcher, Phineas 90
formal verse satire 4, 9, 10, 22, 59, 63,

68n.2, 70, 127–28, 135–36,
143, 145, 158–59, 161, 163,
174

Foxe, John 34, 39, 44
fox symbols, metaphors, and allegories

16n.1, 19, 30
	 in Bedell 73, 76–77
	 in Browne 164, 168
	 in Chaucer 14, 15, 19
	 in ecclesiastical pastoral 14, 17–18,

19
	 as Lord Burghley 18–19, 21–22,

30, 131, 134, 136, 161
	 in Middleton 130–31, 136
	 in Reynard the Fox 14–17
	 in Spenser 7, 13–14, 30, 60, 76,

127, 134
	 in Wither 170–71

Gascoigne, George, Steele Glas 49,
136, 174

genealogy, literary 4, 8, 38, 41, 44–45,
136, 149, 152, 155

genre 12, 14, 26, 36, 50–51, 53, 57, 60,
66–69, 107–8, 120, 135,
175–76

Gorges, Arthur 39, 47–48, 63
Griffin, Dustin 7, 23
Grundy, Joan 123n.5, 147, 149n.3,

159
Gunpowder Plot 71–78

Index 199

Hadfield, Andrew 22, 34, 48, 80n.10,
126

Hall, Joseph 8, 63–65, 71–73, 78–87
	 attitude toward Spenser 79–80,

128
	 Mundus Alter et Idem 79
	 political and religious sympathies

86n.14
	 Virgidemiarum Sixe Bookes 8, 64,

72, 78–86, 160–61
Harvey, Gabriel 35, 39, 69, 89, 100,

142, 174
Harvey–Nashe controversy see Nashe–

Harvey controversy
Heinemann, Margot 119n.1, 120n.2,

124
Helgerson, Richard 8, 31–32, 39, 67
Henry, Prince of Wales 148
Hepwith, John, Caledonian Forest, The

146, 152
Hibbard, G.R. 88–90
Hoccleve, Thomas 164–65
Hotson, Leslie 101, 103, 114, 117
Howard, Henry, Earl of Northampton

158–59, 163, 167–68, 172
Hudson, Hoyt 4, 70, 146, 152n.4

Jacob’s-staff 50, 52, 60
James I, King of England, and James

VI, King of Scotland 36,
120, 123–24, 145, 148–52,
168

	 genealogy of 150–51
	 praise of 8, 73, 141
	 satire or criticism of 121, 138, 141,

157
Jonson, Ben 59, 123–24, 149

Kalender of Shepardes 39, 44, 45
Kernan, Alvin 4, 22, 85n.12
King, John N. 6n.6, 41, 81
Knollys, Lettice, Countess of Leicester

32, 90n.4, 96–99, 109

Leicester, Earl of see Dudley, Robert,
First Earl of Leicester

Leyburn, Ellen Douglass 4, 7
Lucas, Scott 6, 11–12, 42n.2
Lydgate, John, Churl and the Bird, The

153–54, 156

McCabe, Richard 25–26, 36, 79, 81,
102, 130, 145, 150–51

McRae, Andrew 24–25, 81, 121, 135,
167

Marlowe, Christopher 83, 88, 116–17
Marston, John 4, 49, 63, 85n.12, 105,

129
	 Pigmalions Image 105
Martin Marprelate tracts 5, 13, 24–25
Marvell, Andrew 90
Mary, Queen of Scots 2, 36, 150–51
metaphor 54–57, 74, 114, 122, 153,

159
	 cognitive metaphor theory 14,

27–28
Middleton, Thomas 9, 63, 86, 119–44
	 Blacke Booke, The 119n.1
	 Caesar’s Fall; or, Two Shapes 123
	 Father Hubburds Tales 9, 119,

122–23, 135–42, 146, 152
	 Game at Chess, A 119, 121
	 Ghost of Lucrece, The 123
	 Marriage of the Old and New

Testament, or God’s
Parliament House, The 124

	 Micro-Cynicon 9, 49–50, 84, 119,
126–36, 142, 152, 158–59

	 News from Gravesend: Sent to
Nobody 123

	 political and religious sympathies
118, 119–26, 135, 142, 145,
148

	 Triumphs of Truth, The 122, 124–
26

	 Wisdom of Solomon, Paraphrased,
The 121, 126, 129–30, 132

Miller, David Lee 46, 48, 49

Index200

Milton, John 3, 72
monster symbols, metaphors, and

allegories 74, 77, 80, 134,
158–59, 162–63, 168,
170–71

Moulton, Ian Frederick 93–94, 99n.10,
106

Nashe–Harvey controversy 24–25,
35, 142

Nashe, Thomas 8, 35, 67, 69, 86–87,
116, 118, 175, 119n.1, 123,
126, 131n.8, 142, 146,
174–75

	 Choise of Valentines 8–9, 86, 87–
100

	 Pierce Penilesse His Svpplication to
the Diuell 89, 145

	 political sympathies 89, 118,
119n.1

	 Unfortunate Traveler, The 116n.21
Niccols, Richard 146
	 The Beggers Ape 146, 152
	 The Cuckow 146
Nicholl, Charles 88, 97n.9, 98, 99n.11,

116n.21
Norbrook, David 6n.6, 18, 124, 142,

147–48, 158–59, 164, 166
Northampton, Earl of see Howard,

Henry, Earl of Northampton

O’Callaghan, Michelle 120n.2, 123n.5,
127, 147, 159, 163–64,
166–67

Oram, William 48, 51n.9, 52n.10,
57–59, 63

Ovid 50, 88, 106, 116, 136–37, 141
	 Metamorphoses 48, 50, 139–40

Parliament of Birds 153–54, 156
pastoral 12–14, 51, 58–60, 73–74,

76, 80, 91, 147, 159, 164,
168–69, 171, 174

Patterson, Annabel 5, 10–12, 17,

24, 26, 30–31, 40n.1, 110,
121n.3, 126, 154

Penry, John 5, 24
personification 29, 51–53, 57–60, 63
Peter, John 4, 22, 26, 68n.2, 81, 102,

129
Peterson, Richard L. 6n.7, 14, 25–26,

30, 34, 108, 115
Petrarchanism 98, 114, 117
	 satirized as “Calthanism” 104, 111,

113–14
plant symbols, metaphors, and

allegories 55–56
	 apple 142–43
	 box tree 91–94
	 flower 55
	 fruit 55
	 hawthorn 140–41
	 ivy 91–92, 156
	 laurel 153, 156
	 mandrake 143
	 marigold 104, 111
	 primrose 55
	 oak 140–41
	 seeds 122
Ponsonby, William 26, 42
Prescott, Anne Lake 40n.1, 91n.5,

116, 118, 121n.3, 122–23,
130n.7

Puttenham, George 51, 85, 173–74

Quilligan, Maureen 24, 38–39

Raleigh, Sir Walter 36, 48, 99, 102
Rambuss, Richard 32–33, 97
Reynard the Fox 14, 15–17
Roman Catholicism 103–5, 148
	 Catholic imagery 101, 105–6, 110,

112–15
	 English recusants 105, 112
	 satire of 74–75, 77–78, 121
Ronsard, Pierre de, “L’amour oyseau”

91–96, 100, 116

Index 201

satire 4–5, 13, 22
	 allegorical 7, 8, 12, 101
	 animal satire 10, 21
	 of the court 20–21
	 direct 12, 24, 173–75
	 estates satire 11, 136–37, 141
	 general 12, 15–17, 173–74
	 Horatian 3, 23
	 indirect 2–3, 7–8, 11–12, 14, 16,

22, 27–31, 118, 126, 155,
165, 173–75

	 Juvenalian 3, 4, 23, 26, 79, 82, 128,
136, 142

	 Menippean 3, 7, 23, 136, 142
	 pastoral 19, 20, 87
	 satirical pretexts 23, 38–39, 46, 57,

64
	 “satiric personality” 4, 22
	 “social turn” in 23–24, 26–27, 173,

175–76
	 taxonomies of 3, 22–24
Shakespeare, William 66, 85n.11, 87,

131n.8
	 Rape of Lucrece, The 116n.21
	 “Sonnet 130” 54, 94
	 Venus and Adonis 9, 115–18
Sidney, Sir Philip 40, 51, 88, 97, 102,

109, 148, 156–57, 173–74
	 Astrophil and Stella 93, 98–99
Silberman, Lauren 11–12, 19, 20
Singleton, Hugh 5, 6n.6, 33
Skelton, John 6, 8, 32, 34, 38–43,

45–46, 49, 152–55, 175
	 Agenst Garnesche 43
	 as “British Catullus” 42–44
	 Collyn Cloute 38, 40, 49
	 Garland of Laurel 42–43
	 as “new poet” 42–43
	 Replycacion, A 43
	 Speke Parott 5, 152–56
Spenser, Edmund
	 annuity 6, 67
	 career 8, 31–32, 39, 122
	 as Colin Clout 32, 34, 38–42, 45,

73, 82, 152, 155
	 as idea 10, 64–65, 69, 70–71, 78,

80, 82, 86, 159, 175–76
	 as Immerito 39, 41, 42
	 as “New Poet” 8, 39, 41–42, 45–46,

152
	 reputation of 2, 106, 119
	 as target of satire 89
Spenser, Edmund, Amoretti 40, 93,

128
Spenser, Edmund, Astrophel and The

Doleful Lay of Clorinda 49,
63, 98, 157

Spenser, Edmund, Colin Clouts Come
Home Againe 36, 40, 47, 75,
109, 128, 148

Spenser, Edmund, Complaints 36, 64,
68, 79, 117, 128, 135, 153

	 calling in 6, 9, 14, 25, 35, 67, 69,
108, 115, 127, 160

	 Muiopotmos 2, 8, 35, 87, 92, 100–3,
105–10, 115–18, 126, 136,
139

	 Prosopopoia; or, Mother Hubberds
Tale 2, 4, 7, 9, 11, 13–14,
19–22, 30, 34–35, 38, 49,
68n.2, 76, 79, 85n.12, 108–9,
117, 123, 127–28, 131–32,
134, 136–39, 142, 147–48,
160, 174–75

	 publication details 6, 14, 34–35
	 Ruines of Rome: By Bellay 117
	 Ruines of Time 19, 34, 40, 60, 122,

161
	 Teares of the Muses 82, 85, 122
	 Virgils Gnat 60, 136–39, 156
Spenser, Edmund, Daphnaïda 8, 31,

35, 39, 46–63, 75
Spenser, Edmund, Epithalamion 128,

168
Spenser, Edmund, Faerie Queene 29,

34, 51–53, 59, 62–63, 65,
67–68, 79, 106, 128, 148,
161

Index202

	 Book 1
		 Archimago 52, 105
		 Despair 52–53, 59
		 Duessa 35, 60
		 House of Pride episode 59
	 Book 2 118
		 Acrasia 94
		 blazon of Belphoebe 103, 114
		 House of Alma 84
		 Occasion 29, 53
		 Palmer 52, 94
	 Book 3 118
		 Argante 118
		 Chrysogone 83
		 Malbecco 59
	 Book 4
		 Thames–Medway marriage 83,

125
	 Book 5
		 Belge episode 29
		 Burbon episode 29
		 Radigund 2
		 trial of Duessa 29, 36, 60, 150–

51
	 Book 6
		 Calidore’s pursuit of the Blatant

Beast 170
		 Mount Acidale 84, 165–66
	 Dedicatory sonnets 89
	 James VI’s reaction to 36, 150
	 satire in 6, 29, 35–36, 60, 64
Spenser, Edmund, Prothalamion 75,

122
Spenser, Edmund, Shepheardes

Calender 8, 11–12, 19, 29,
31, 33–34, 36, 38–41, 44–46,
64, 68, 76, 127, 152, 155,
163–66

	 “August” 75, 84, 165
	 “December” 93
	 “Februarie” 60
	 “Januarye” 88
	 “Julye” 90
	 “June” 93

	 “March” 8, 32, 35, 87–97, 99, 126
	 “Maye” 14, 18, 76
	 “November” 49
	 “October” 166, 171
	 publication 5–6, 33, 97
	 “September” 18, 32–33, 60, 74–75
Spenser, Edmund, Theatre for

Worldlings, A (translator) 82
Stanley, Ferdinando, Lord Strange 89,

96–97, 99
Stapleton, M.L. 88n.2, 89
Stubbs, John 5–6, 33, 126

Test, George A. 7, 23–24, 173
Topsell, Edward 16, 19, 21, 161
Tresham, Sir Thomas 6n.7, 14, 25, 30,

34, 108
Turner, William 18–19

Van den Berg, Kent T. 11, 20
Verstegan, Richard 21, 24–25,

115n.19, 132, 134

Wadsworth, James 71–72, 77
Walsingham, Frances, Countess of

Essex 9, 87–88, 97–99
	 incorrectly identified as Sidney’s

“Stella” 98
Wandering Jew, legend of 60–63
Webbe, William 33, 42, 67
Weiss, Adrian 35, 51n.9, 123
Wither, George 9, 145, 158–72
	 Abuses, Stript and Whipt 9–10,

158–64, 167–72
	 Satyre Dedicated to His Most

Excellent Majestie, A 158–
59, 163, 167–69, 170n.7, 172

	 Shepheards Hunting, The 9–10,
158–59, 163, 168–72

	 Shepherds Pipe, The see entry under
Browne, William

	 Wither’s Motto 163
Woodhouse, Peter, Democritus His

Dreame 146	

