

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)

ELIZABETHAN WOMEN AND THE POETRY OF COURTSHIP

This book offers an original study of lyric form and social custom in the Elizabethan age. Ilona Bell explores the tendency of Elizabethan love poems not only to represent an amorous thought, but to conduct the courtship itself. Where recent studies have focused on courtiership, patronage and preferment at court, her focus is on love poetry, amorous courtship, and relations between Elizabethan men and women. The book examines the ways in which the tropes and rhetoric of love poetry were used to court Elizabethan women (not only at court and in the great houses, but in society at large) and how the women responded to being wooed, in prose, poetry and speech. Bringing together canonical male poets and recently discovered women writers, Ilona Bell investigates a range of texts addressed to, written by, read, heard or transformed by Elizabethan women, and charts the beginnings of an early modern female lyric tradition.

Ilona Bell is Professor of English Literature at Williams College in Massachusetts. She has held a number of research fellowships, and published essays and reviews on Renaissance literature in a wide range of periodicals.

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)

A Marriage Feast at Bermondsey by Joris Hoefnagel, 1570.

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Iona Bell

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Iлона Bell

Frontmatter

[More information](#)

ELIZABETHAN WOMEN
AND THE POETRY OF
COURTSHIP

ILONA BELL

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship
 Ilona Bell
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town,
 Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521630078

© Ilona Bell 1998

This publication 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 1998
 Reprinted 2000
 First paperback edition 2010

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

Library of Congress Cataloguing in Publication Data
 Bell, Ilona

Elizabethan women and the poetry of courtship / by Ilona Bell.
 p. cm.

Includes bibliographical references pp. 230-57 and index.

ISBN 0 521 63007 x hardback

1. English poetry - Early modern, 1500-1700 - History and criticism.
2. Love poetry, English - History and criticism.
3. Women and literature - England - History - 16th century.
4. English poetry - Women authors - History and criticism.
5. Man-woman relationships in literature.
6. Authorship - Sex differences.
7. Courtship in literature. I. Tide.

PR535.L7B45 1998

821'.3093543 - dc21 98-3857 CIP

ISBN 978-0-521-63007-8 Hardback
 ISBN 978-0-521-15872-5 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Iona Bell

Frontmatter

[More information](#)

To Bob –

Let us love nobly, and live, and add again

Years and years unto years, till we attain

To write threescore.

John Donne, “The Anniversarie”

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Iona Bell

Frontmatter

[More information](#)

But if – fie of such a but! – you be born so near the dull-making
cataract of Nilus, that you cannot hear the planet-like music of
poetry; if you have so earth-creeping a mind that it cannot lift itself
up to look to the sky of poetry . . . thus much curse I must send you
in behalf of all poets: that while you live you live in love, and never
get favour, for lacking skill of a sonnet. Sidney, *Defence of Poesy*

Contents

<i>List of illustrations</i>	<i>page</i> x
<i>Acknowledgments</i>	xii
<i>List of abbreviations</i>	xiv
1 An introduction to Elizabethan courtship	1
2 An Elizabethan poetics of courtship	15
3 The practice of Elizabethan courtship	33
4 The lyric dialogue of Elizabethan courtship	53
5 Anne Vavasour and Henry Lee	75
6 A female lyric tradition	100
7 Daniel's lyric dialogue of courtship	126
8 Spenser's <i>Amoretti</i>	152
9 Epilogue	185
<i>Notes</i>	190
<i>Works cited</i>	230
<i>Index</i>	258

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)*Illustrations*

- A Marriage Feast at Bermondsey by Joris Hoefnagel, 1570. Hatfield House, Hatfield, England. Courtesy of the Marquess of Salisbury. *frontispiece*
- 1 Portrait of an Unknown Girl with a Book, attributed to Steven van der Meulen, 1567. Collection of Lady Hanbury Williams, County Westmeath, Eire, England. Courtesy of The Paul Mellon Centre for Studies in British Art, London. *page 6*
- 2 Woodcut of Lovers Wooing. Reproduction from *Everyday Life in Elizabethan England*. Formerly in the Mansell Collection. 18
- 3 Weighing the dowry. Reproduction from *Everyday Life in Elizabethan England*. Formerly in the Mansell Collection. 40
- 4 Unknown Lady, attributed to Sir William Segar, c. 1595. Current location unknown. Photograph courtesy of the Courtauld Institute of Art. 48
- 5 Loues ioy is reuyued by letters. Reproduced from Otto Van Veen, *Amorum Emblemata*. Courtesy of Chapin Library, Williams College. 69
- 6 Portrait of Anne Vavasour by Marcus Gheerhaerts the Younger. By kind permission of the Worshipful Company of Armourers & Brasiers, London. Photograph by Peter Holland, London. 76
- 7 Engraving of Edward de Vere, 17th Earl of Oxford by J. Brown after G. P. Harding. Courtesy of the National Portrait Gallery, London. 79
- 8 Henry Lee's armor [with detail of the initials A. V.] by kind permission of the Worshipful Company of Armourers & Brasiers of London. Photograph by Peter Holland, London. 86

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)

<i>List of illustrations</i>		xi
9	Portrait of Sir Henry Lee by Marcus Gheerhaerts the Younger, 1600. Collection of Sir Hugh Wontner, London. Courtesy of The Paul Mellon Centre for Studies in British Art, London.	95
10	Title Page, <i>The copie of a letter By Is[abella] W[hitney]</i> . Courtesy of the Bodleian Library, University of Oxford (Shelfmark 8°H.44.ArtSeld6).	114
11	Heere Learning Sits. Reproduced from Geoffrey Whitney, <i>A Choice of Emblemes, and other Devises</i> , 1586. Courtesy of Chapin Library, Williams College.	119
12	Letter written by Elizabeth Tynt [Boyle], later Elizabeth Spenser. Reproduction from <i>The Lismore Papers</i> , edited by Alexander Grosart, second series, vol. 1, 1887.	154

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)

Acknowledgments

I am indebted to the National Endowment for the Humanities, the Francis C. Oakley Center for the Humanities and Social Sciences, the Williams College Faculty Research Fund, the Mary Ingraham Bunting Institute, and D. L. Smith for their generous support. Numerous colleagues and friends, Lynda Bundtzen, Teresa Cader, Lawrence Graver, Suzanne Graver, John Kleiner, Carole Levin, Carol Ockman, Christopher Pye, Lawrence Raab, John Reichert, Shawn Rosenheim, Stephen Tifft, and Anita Sokolsky, have read various chapters and offered invaluable advice.

My debts to other scholars of Renaissance poetry, Elizabethan women, and early modern England – are only barely indicated by the footnotes. I am especially thankful to Anne Davidson Ferry for teaching me to respect and love better the elegant intricacies of Renaissance poetry, and to Barbara Lewalski for asking me questions about Elizabethan women that I had no idea how to answer. Heather Dubrow not only taught me a great deal by her own writing on Renaissance poetry but also helped clarify mine. Clark Hulse's careful reading of the entire manuscript and astute suggestions were an unexpected boon. Darra Goldstein ran many miles with me and this book, and offered wise counsel and unflagging support all the way. My daughters, Kaitlin Jessica Bell and Amanda Dana Bell, provided a continuing source of inspiration, and Amanda supplied the title. I hope their view of the project ("I HATE Mom's book!") is not widespread. Above all, I am grateful to Robert Bell for the rich and witty conversations which helped me appreciate the poetry and playfulness of courtship, and for commenting so sensibly on the seemingly endless drafts of this manuscript.

I want to thank the librarians at Sawyer Library and Chapin Library who could not have been more unstinting with their help, and Josie Dixon, my editor, whose continuing support of this project is much

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)*Acknowledgments*

xiii

appreciated. My students at Smith College, the Massachusetts Institute of Technology, and Williams College shared my education in Renaissance women, and my conversations with them remain a vital part of my own dialogues with Renaissance love poems. Brian Boucher, Elizabeth Geren, Christopher Kavanaugh, Anne Mallory, Tanya Stanciu, Nancy Vorsanger, and Margaret Wildrick, provided helpful editorial and research assistance. Anne Just edited and scrupulously checked an earlier draft of the manuscript. Any remaining blunders, oversimplifications, or over-complications are entirely my own doing.

This project began as an essay on the role of the lady in Donne's *Songs and Sonnets*, and a fascination with Elizabeth I's love language. Trying to understand the lives not only of Anne More Donne and Elizabeth Tudor but of all Elizabethan women proved so arduous and extensive an undertaking that Donne's poetry and Elizabeth's politics were relegated to the margins. And so I conclude this book haunted by the feeling that "Thou has not done."

Cambridge University Press

978-0-521-63007-8 - Elizabethan Women and the Poetry of Courtship

Ilona Bell

Frontmatter

[More information](#)*Abbreviations*

- AS* *Astrophil and Stella* Philip Sidney in *Poems*, William A. Ringler, Jr, (ed.) (Oxford: Clarendon Press, 1962)
- SS* *Shakespeare's Sonnets* *The Riverside Shakespeare*, G. Blakemore Evans et al. (eds.) (Boston: Houghton Mifflin, 1974)
- Am* *Amoretti* Edmund Spenser, *The Amoretti*, Edwin Greenlaw et al. (eds.) *The Works of Edmund Spenser: A Variorum Edition*. 10 volumes (Baltimore: Johns Hopkins Press, 1932–49), vol. viii pp. 193–232.
- Rom.* *Romeo and Juliet* *The Riverside Shakespeare*, G. Blakemore Evans et al. (eds.) (Boston: Houghton Mifflin, 1974)
- AYL* *As You Like It* *The Riverside Shakespeare*, G. Blakemore Evans et al. (eds.) (Boston: Houghton Mifflin, 1974)
- TT* *The Temple* Herbert George, *The Works of George Herbert*, F. E. Hutchinson (ed.) (Oxford: Clarendon Press, 1970)
- RS* *Rime Sparse* Francesco Petrarca, *Petrarch's Lyric Poems: The Rime Sparse and Other Lyrics*, Robert Durling (trans. and ed.) (Cambridge: Harvard University Press, 1976)
- DP* Sidney's *Defence of Poesie* From *The Countesse Pembrokes Arcadia* (London, 1598)
- AEP* *The Arte of English Poesie* George Puttenham, *The Arte of English Poesie*, Gladys Doidge Willcock and Alice Walker (eds.) (Cambridge University Press, 1936)
- PS* Poems and Sonnets Sidney, Sir Philip, 'Poems and Sonnets of Sundrie Other Noble men and Gentlemen.' Syr P. S. his Astrophel and Stella. To the end of wh. are added Sundry other rare sonnets of divers gentlemen. J3v–L2v.