

Cambridge University Press
0521527341 - The Cambridge Companion to Christopher Marlowe
Edited by Patrick Cheney
Frontmatter
[More information](#)

The Cambridge Companion to Christopher Marlowe

The Cambridge Companion to Christopher Marlowe provides a full introduction to one of the great pioneers of both the Elizabethan stage and modern English poetry. It recalls that Marlowe was an inventor of the English history play (*Edward II*) and of Ovidian narrative verse (*Hero and Leander*), as well as being author of such masterpieces of tragedy and lyric as *Doctor Faustus* and 'The Passionate Shepherd to His Love'. Seventeen leading scholars provide accessible and authoritative chapters on Marlowe's life, texts, style, politics, religion, and classicism. The volume also considers his literary and patronage relationships and his representations of sexuality and gender and of geography and identity; his presence in modern film and theatre; and finally his influence on subsequent writers. The *Companion* includes a chronology of Marlowe's life, a note on reference works, and a reading list for each chapter.

Cambridge University Press
0521527341 - The Cambridge Companion to Christopher Marlowe
Edited by Patrick Cheney
Frontmatter
[More information](#)

Portrait (putative) of Christopher Marlowe. Courtesy of the Master and Fellows of Corpus Christi College, Cambridge. The College cannot vouch for the identity of the portrait.

Cambridge University Press
0521527341 - The Cambridge Companion to Christopher Marlowe
Edited by Patrick Cheney
Frontmatter
[More information](#)

THE CAMBRIDGE
COMPANION TO
CHRISTOPHER
MARLOWE

EDITED BY
PATRICK CHENEY
Pennsylvania State University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521527341 - The Cambridge Companion to Christopher Marlowe
 Edited by Patrick Cheney
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK
 40 West 20th Street, New York NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Cambridge University Press 2004

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2004

Printed in the United Kingdom at the University Press, Cambridge

Typeface Sabon 10/13 pt *System* L^AT_EX 2_ε [TB]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

The Cambridge companion to Christopher Marlowe / edited by Patrick Cheney.

p. cm. – (Cambridge Companions to Literature)

Includes bibliographical references and index.

ISBN 0 521 82034 0 – ISBN 0 521 52734 1 (pbk.)

I. Marlowe, Christopher, 1564–1593 – Criticism and interpretation – Handbooks,
 manuals, etc. I. Cheney, Patrick Gerard, 1949 – II. Series.

PR2673.C36 2004

822'.3–dc22 2003069690

ISBN 0 521 82034 0 hardback

ISBN 0 521 52734 1 paperback

The publisher has used its best endeavours to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate.

Cambridge University Press
0521527341 - The Cambridge Companion to Christopher Marlowe
Edited by Patrick Cheney
Frontmatter
[More information](#)

In memory of Clifford Leech

CONTENTS

<i>List of illustrations</i>	<i>page</i> ix
<i>List of contributors</i>	xi
<i>Acknowledgements</i>	xii
<i>List of abbreviations</i>	xiv
<i>Chronology</i>	xvi
1. Introduction: Marlowe in the twenty-first century PATRICK CHENEY	I
2. Marlowe's life DAVID RIGGS	24
3. Marlovian texts and authorship LAURIE E. MAGUIRE	41
4. Marlowe and style RUSS MCDONALD	55
5. Marlowe and the politics of religion PAUL WHITFIELD WHITE	70
6. Marlowe and the English literary scene JAMES P. BEDNARZ	90
7. Marlowe's poems and classicism GEORGIA E. BROWN	106
8. <i>Tamburlaine the Great, Parts One and Two</i> MARK THORNTON BURNETT	127

CONTENTS

9.	<i>The Jew of Malta</i> JULIA REINHARD LUPTON	144
10.	<i>Edward II</i> THOMAS CARTELLI	158
11.	<i>Doctor Faustus</i> THOMAS HEALY	174
12.	<i>Dido, Queen of Carthage</i> and <i>The Massacre at Paris</i> SARA MUNSON DEATS	193
13.	Tragedy, patronage, and power RICHARD WILSON	207
14.	Geography and identity in Marlowe GARRETT A. SULLIVAN, JR	231
15.	Marlowe's men and women: gender and sexuality KATE CHEDGZOY	245
16.	Marlowe in theatre and film LOIS POTTER	262
17.	Marlowe's reception and influence LISA HOPKINS	282
	<i>Reference works</i>	297
	<i>Index</i>	302

ILLUSTRATIONS

- Frontispiece* Portrait (putative) of Christopher Marlowe. Courtesy of the Master and Fellows of Corpus Christi College, Cambridge. The College cannot vouch for the identity of the portrait.
1. Frontispiece of Hugh Grotius's *True Religion Explained and Defended* (London, 1632). Courtesy of the Huntington Library and Art Gallery, San Marino, California. page 75
 2. In Clifford Williams's production of *Doctor Faustus* for the Royal Shakespeare Theatre, Stratford-upon-Avon, in 1968, the Duchess of Vanholt (Diane Fletcher) flirtatiously feeds Faustus (Eric Porter) the grapes that Mephistopheles (Terence Hardiman) has just brought her, while her complaisant husband (Richard Simpson) looks on. Photograph by Thomas Holte. By permission of the Shakespeare Library, Shakespeare Centre, Stratford-upon-Avon. 265
 3. Antony Sher as Tamburlaine in Terry Hands's conflation of the two parts for the Royal Shakespeare Company, performed at the Swan Theatre, Stratford-upon-Avon, in 1993. Photograph by Donald Cooper. 268
 4. Ferneze (John Carlisle) confronts Barabas (Alun Armstrong) in Barry Kyle's production of *The Jew of Malta* (Royal Shakespeare Company at the Swan Theatre, Stratford-upon-Avon, 1987). Photograph by Donald Cooper. 270

ILLUSTRATIONS

5. Edward II (Simon Russell Beale) with Gaveston (Grant Thatcher) and other followers antagonize the barons. Directed by Gerard Murphy (Royal Shakespeare Company at Swan Theatre, Stratford-upon-Avon, 1990). Photograph by Michael le Poer Trench.

274

CONTRIBUTORS

JAMES P. BEDNARZ, Long Island University
GEORGIA E. BROWN, University of Cambridge
MARK THORNTON BURNETT, Queen's University of Belfast
THOMAS CARTELLI, Muhlenberg College
KATE CHEDGZOY, University of Newcastle
PATRICK CHENEY, Pennsylvania State University
SARA MUNSON DEATS, University of South Florida
THOMAS HEALY, University of London
LISA HOPKINS, Sheffield Hallam University
JULIA REINHARD LUPTON, University of California – Irvine
LAURIE E. MAGUIRE, University of Oxford
RUSS MCDONALD, University of North Carolina – Greensboro
LOIS POTTER, University of Delaware
DAVID RIGGS, Stanford University
GARRETT A. SULLIVAN, JR, Pennsylvania State University
PAUL WHITFIELD WHITE, Purdue University
RICHARD WILSON, University of Lancaster

ACKNOWLEDGEMENTS

The origin of this *Companion* traces to the reception held by Cambridge University Press for Andrew Hadfield's *Cambridge Companion to Edmund Spenser* on 7 July 2001. Thanks to David Galbraith of Victoria College, University of Toronto, for generously introducing me to Sarah Stanton, the editor also of the present *Companion*, who has been both its originator and its guide. Without her thought, care, and support, this volume would not exist, and I remain grateful to her for inviting me to be its editor.

At the Press, I am also grateful to Jackie Warren, for courteously overseeing the production phase of the project; and to Margaret Berrill, for expertly copy-editing the manuscript.

I would also like to thank three friends and colleagues, Mark Thornton Burnett, Robert R. Edwards, and Garrett Sullivan, who served as judicious advisers and readers throughout the project. Others who supplied hearty comments on my introduction and other material include James P. Bednarz, Park Honan, and David Riggs. Richard McCabe hosted my Visiting Research Fellowship at Merton College, Oxford, in 2001, when much of the work on the volume began, while Andrew Hadfield supplied guidance, only in part through his model *Companion to Spenser*. Correspondence and conversation with this learned band of scholars and friends has been one of the joys of editing the volume.

Another has been communication with the sixteen other contributors, who have done a superb job of helping keep the volume on track. I count the volume and the field to be lucky in benefiting from such a deep reservoir of expertise on the life and works of Christopher Marlowe.

Also important has been the Marlowe Society of America, for its great and warming work on behalf of Marlowe studies (and for support of my own work during the past decade), especially Constance Brown Kuriyama, Robert A. Logan, Sara Munson Deats, Bruce E. Brandt, and Roslyn Knutson.

Finally, I would like to thank David Goldfarb, who helped with the initial stages of research for the introduction and the note on Marlowe reference

ACKNOWLEDGEMENTS

works; and Letitia Montgomery, who served as a loyal and conscientious Research Intern, helping with the copy-editing of the chapters, as well as with checking quotations and citations for the introduction.

I first studied Marlowe in 1969 at the University of Montana under the inspiring teaching of the late Walter N. King. Then in 1974–5 I enrolled in the year-long graduate seminar on Marlowe at the University of Toronto taught by a distinguished editor of Marlowe, the late Millar MacLure. I shall never forget those early days.

The volume is dedicated to the memory of Clifford Leech, whose contributions to Marlowe studies were also historically important, as the volume introduction attempts to record. During the academic year 1973–4, I took Professor Leech's 'Shakespeare the Text' seminar at the University of Toronto, receiving my introduction to textual scholarship but also to the energy, care, and humour of a great teacher, scholar, and man of the theatre.

ABBREVIATIONS

BJRL	<i>Bibliography of the John Rylands Library</i>
<i>CahiersE</i>	<i>Cahiers Elisabethains</i>
<i>CritI</i>	<i>Critical Inquiry</i>
DF	<i>Doctor Faustus</i>
<i>Dido</i>	<i>Dido, Queen of Carthage</i>
EII	<i>Edward II</i>
ELR	<i>English Literary Renaissance</i>
<i>English</i>	<i>English: The Journal of the English Association</i>
ESC	<i>English Studies in Canada</i>
HL	<i>Hero and Leander</i>
JM	<i>The Jew of Malta</i>
JMEMS	<i>Journal of Medieval and Early Modern Studies</i>
JMRS	<i>Journal of Medieval and Renaissance Studies</i>
JWCI	<i>Journal of the Warburg and Courtauld Institutes</i>
LFB	<i>Lucan's First Book</i>
<i>Library</i>	<i>Library: The Transactions of the Bibliographical Society</i>
<i>LnL</i>	<i>Language and Literature</i>
MacLure	Millar MacLure (ed.), <i>Marlowe: The Critical Heritage 1588–1896</i> (London: Routledge, 1979)
Manwood	Epitaph on Sir Roger Manwood
MLN	<i>Modern Language Notes</i>
MLQ	<i>Modern Language Quarterly</i>
MLR	<i>Modern Language Review</i>
MP	<i>The Massacre at Paris</i>
MRDE	<i>Medieval and Renaissance Drama in England</i>
MSAN	<i>Marlowe Society of America Newsletter</i>
N&Q	<i>Notes & Queries</i>
OE	<i>Ovid's Elegies</i>
OED	<i>Oxford English Dictionary</i>

LIST OF ABBREVIATIONS

PBA	<i>Proceedings of the British Academy</i>
<i>Pembroke Dedication</i>	The Dedicatory Epistle to the Countess of Pembroke
‘PS’	“The Passionate Shepherd to His Love”
<i>RenD</i>	<i>Renaissance Drama</i>
RES	<i>Review of English Studies</i>
<i>RenP</i>	<i>Renaissance Papers</i>
RORD	<i>Research Opportunities in Renaissance Drama</i>
RQ	<i>Renaissance Quarterly</i>
SAQ	<i>South Atlantic Quarterly</i>
SB	<i>Studies in Bibliography</i>
SEL	<i>Studies in English Literature 1500–1900</i>
<i>ShakS</i>	<i>Shakespeare Studies</i>
<i>ShS</i>	<i>Shakespeare Survey</i>
<i>SoH</i>	<i>Southern History</i>
SN	<i>Studia Neophilologica</i>
SP	<i>Studies in Philology</i>
SQ	<i>Shakespeare Quarterly</i>
SR	<i>Sewanee Review</i>
SWR	<i>Southwest Review</i>
<i>StHR</i>	<i>Stanford Humanities Review</i>
1 <i>Tamb.</i>	<i>Tamburlaine, Part One</i>
2 <i>Tamb.</i>	<i>Tamburlaine, Part Two</i>
Thomas and Tydeman	Vivien Thomas and William Tydeman (eds.), <i>Christopher Marlowe: The Plays and Their Sources</i> (London: Routledge, 1994)
TDR	<i>Tulane Drama Review</i>
TJ	<i>Theatre Journal</i>
TLS	<i>Times Literary Supplement</i>

CHRONOLOGY

- 1564 Marlowe born in Canterbury. Son of John Marlowe and Katherine Arthur Marlowe.
 26 Feb. Christened at St George the Martyr.
 26 Apr. William Shakespeare baptized at Holy Trinity Church, Stratford-upon-Avon.
- 1572 24 Aug. St Bartholomew Day's Massacre, France.
- 1576 Opening of the Theatre, Shoreditch, first regular commercial playhouse in London, built by James Burbage.
- 1579–80 Holds scholarship at the King's School, Canterbury.
- 1580 Begins residence at Corpus Christi College, Cambridge. Sir Francis Drake circumnavigates the globe.
- 1581 Matriculates as a 'pensioner' at Corpus Christi. Thomas Watson's *Antigone* published.
 7–11 May. Elected to a Matthew Parker scholarship at Corpus Christi.
- 1584 Completes the BA degree at Cambridge University.
- 1585 Probably composes *Ovid's Elegies*. *Dido*, *Queen of Carthage* probably first written while Marlowe is at Cambridge. Watson's *Aminta* published.
 31 Mar. Admitted to candidacy for the MA degree at Cambridge.
 Nov. Witnesses the will of Katherine Benchkin of Canterbury.
- 1586 Death of Sir Philip Sidney. Babington Plot to assassinate Queen Elizabeth exposed.
- 1587–8 *Tamburlaine, Parts One and Two* performed in London; Marlowe works for the Admiral's Men, Edward Alleyn its leading actor. Possibly composes 'The Passionate Shepherd to His Love'.
- 1587 29 Jun. The Privy Council writes a letter to the Cambridge authorities exonerating Marlowe for his absences and

CHRONOLOGY

- supporting his candidacy for the MA degree. Marlowe probably doing secret service work for the Queen's Privy Council. The Rose theatre built on Bankside (Southwark) by Philip Henslowe. Execution of Mary, Queen of Scots, mother of James VI of Scotland, future king of England (James I). *Historia von D. Iohañ Fausten* published at Frankfurt, Germany.
- 1588 England defeats the Spanish Armada. Robert Greene charges Marlowe with atheism in his *Epistle to Perimedes the Blacksmith*. Thomas Herriot's *A Brief and True Report of the New Found land of Virginia* published.
- 1588–92 Writes *Doctor Faustus*, *The Jew of Malta*, *The Massacre at Paris*, *Edward II*, although the order of composition and the precise dates remain uncertain.
- 1589 *Sept.–Dec.* Engages in swordfight on 18 Sept. in Hog Lane, London, with William Bradley, who is killed by Thomas Watson, Marlowe's friend and fellow poet–playwright. Watson and Marlowe are jailed on suspicion of murder in Newgate Prison but eventually released.
- 1590 *Tamburlaine, Parts One and Two* published, without Marlowe's name on the title page. Edmund Spenser's epic poem, *The Faerie Queene* (Books 1–3), also published. Death of Sir Francis Walsingham.
- 1591 Shares room with Thomas Kyd, author of *The Spanish Tragedy*. Seeks patronage from Ferdinando Stanley, Lord Strange, whose acting company, Lord Strange's Men, performs his plays.
- 1592–3 Plague breaks out in London, closing the theatres.
- 1592 *The Historie of the damnable life, and deserved death of Doctor Iohn Faustus* published (the earliest extant English translation of the 1577 *Historia*). The Gabriel Harvey–Thomas Nashe dispute begins.
- 26 *Jan.* Accused of counterfeiting by Richard Baines in Flushing, the Netherlands, and sent back to London by Sir Robert Sidney, Governor of Flushing, to be examined by the Treasurer, William Cecil, Lord Burleigh, but is evidently released. According to Sidney, Marlowe admitted to counterfeiting, but claimed he was prompted by curiosity.
- 9 *May.* Bound to keep the peace by the constable and subconstable of Holywell Street, Shoreditch.
- 3 *Sept.* Robert Greene dies. The posthumously published *Greene's Groatsworth of Wit*, perhaps co-authored by Henry Chettle, again accuses Marlowe of atheism.

CHRONOLOGY

- 15 Sept. Fights with William Corkine in Canterbury. Corkine's suit against Marlowe is settled out of court.
- 26 Sept. Watson buried at St Bartholomew the Less, London, perhaps a victim of plague. Watson's *Amintae gaudia* published posthumously, with Marlowe contributing a Latin *Dedicatory Epistle* to Mary Sidney Herbert, Countess of Pembroke.
- 14 Dec. Death of Sir Roger Manwood, Canterbury jurist. Marlowe writes Manwood's epitaph sometime during the next few months.
- 1593 Perhaps under the patronage of Thomas Walsingham, of Scadbury, Kent, translates *Lucan's First Book* and writes *Hero and Leander*. Shakespeare's *Venus and Adonis* published.
- 5 May. Libel attacking Protestant immigrants is posted on the wall of the Dutch Church in London. It is signed 'per Tamberlaine' and contains several allusions to Marlowe's plays.
- 11 May. The Privy Council orders the Lord Mayor to arrest and examine persons suspected in connection with the Dutch Church Libel.
- 12 May. Thomas Kyd arrested on suspicion of libel, imprisoned, and tortured. Investigators discover a heretical document in Kyd's room, but he claims it is Marlowe's.
- ?12–27 May. An unnamed spy writes 'Remembrances of words & matter against Richard Cholmeley', which reports that Marlowe has been lecturing on behalf of atheism.
- 18 May. The Privy Council issues a warrant for Marlowe's arrest.
- 20 May. Appears before the Privy Council and is instructed to give his 'daily attendance'; released on his own cognizance.
- 27 May. Possible delivery of the Baines Note accusing Marlowe of atheism.
- 30 May. Killed by Ingram Frizer at the house of Eleanor Bull, Deptford. Witnesses in the room are Robert Poley and Nicholas Skeres. The official coroner's report says that Marlowe attacked Frizer over a dispute about who would pay the 'reckoning' or bill.
- 1 Jun. A jury determines that Frizer acted in self-defence for the killing of Christopher Marlowe. Buried in a nameless grave at St Nicholas's Church, Deptford. Soon afterwards, Kyd writes two documents to the Lord Keeper, Sir John Puckering, accusing Marlowe of atheism and of being an injurious person.

CHRONOLOGY

- 29 Jun. Richard Cholmley admits he has been influenced by Marlowe's atheism.
- 28 Sept. *Lucan's First Book* and *Hero and Leander* entered together in the Stationers' Register.
- 1594 Publication of *Dido, Queen of Carthage* and *Edward II*, the first works bearing Marlowe's name on the title page, although Thomas Nashe's name also appears on *Dido*. Possible publication of *The Massacre at Paris*. Publication of Shakespeare's *The Rape of Lucrece* and *Titus Andronicus*. Nashe's *The Unfortunate Traveller* also published.
- 1597 Thomas Beard's *The Theatre of God's Judgments* published.
- 1598 *Hero and Leander* published, first as an 818-line poem and later as a Homeric and Virgilian epic, divided into 'sestiaids', and completed by George Chapman.
- 1599 The Bishop of London and Archbishop of Canterbury ban *Ovid's Elegies* (probably published in mid- to late-1590s), along with Sir John Davies's *Epigrams*, and have them burned in public. *The Passionate Pilgrim* published, with Shakespeare's name on the title page, and including versions of 'The Passionate Shepherd' and Raleigh's 'The Nymph's Reply'.
- 1600 *Lucan's First Book* published with Marlowe's name on the title page. *England's Helicon* published, including versions of 'The Passionate Shepherd' and Raleigh's 'The Nymph's Reply'.
- 1602 Philip Henslowe, manager of the Admiral's Men, pays William Birde and Samuel Rowley £4 for additions to *Doctor Faustus*.
- 1603 Death of Queen Elizabeth I. Succession of James VI of Scotland as James I.
- 1604 'A' text of *Doctor Faustus* published, with Marlowe's name on the title page.
- 1616 The 'B' text of *Doctor Faustus* published, with Marlowe's name on the title page.
- 1633 Thomas Heywood publishes *The Jew of Malta*, identifying Marlowe as the author.