
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Department of History History, Department of

Summer 2007

Review of Review of The Subject of Elizabeth: Authority, Gender, and The Subject of Elizabeth: Authority, Gender, and

RepresentationRepresentation by Louis Montrose by Louis Montrose

Carole Levin
University of Nebraska - Lincoln, clevin2@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/historyfacpub

 Part of the History Commons

Levin, Carole, "Review of The Subject of Elizabeth: Authority, Gender, and Representation by Louis
Montrose" (2007). Faculty Publications, Department of History. 65.
https://digitalcommons.unl.edu/historyfacpub/65

This Article is brought to you for free and open access by the History, Department of at DigitalCommons@University
of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications, Department of History by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/historyfacpub
https://digitalcommons.unl.edu/history
https://digitalcommons.unl.edu/historyfacpub?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/historyfacpub/65?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F65&utm_medium=PDF&utm_campaign=PDFCoverPages

who wrote the scribblings. The authors once again are unable to argue that any
of the handwriting is Sir Henry Neville’s (their discussion of handwriting styles
[239–40] is typically confused), and there is no reason to think that the scribbled
name “Nevill” refers to him. It is more likely to refer to a different branch of the
family related to the earls of Northumberland, in whose papers the manuscript
was found. Katherine Neville was the mother of Henry Percy, the “wizard earl,”
who held the title when this manuscript was compiled.

Further examples of problems with this train wreck of a book could be multi-
plied almost indefinitely. It should not surprise anyone that the American edition
was published not by an academic press, but by ReganBooks, a HarperCollins
imprint that specialized in memoirs of celebrities such as Howard Stern and Jose
Canseco. One month after this book’s publication, ReganBooks announced that
it would publish O. J. Simpson’s pseudoconfessional If I Did It, but shortly after-
ward, Rupert Murdoch cancelled that project and then dissolved ReganBooks
altogether. It is a shame that Murdoch did not take the initiative to cancel this
book as well, for then American readers might have been spared its pseudoschol-
arly inanities.

The Subject of Elizabeth: Authority, Gender, and Representation. By
Louis Montrose. Chicago: University of Chicago Press, 2006.
Pp. xiv + 341. Illus. $64.00 cloth, $25.00 paper.

Reviewed by Carole Levin

In a clever play on words, Louis Montrose’s important new book on Elizabeth I
suggests a study with Elizabeth both as the focus and as a topic of her people’s dis-
course. The title also suggests the importance of Elizabeth in understanding early
modern England; this book is not itself simply about Elizabeth but about how this
queen was created, understood, and negotiated by her subjects, male and female.
As Montrose points out, all of Elizabeth’s subjects produced and reproduced their
queen in a variety of ways throughout their daily practices. And throughout her
reign, the queen’s image was manipulated by her foreign enemies as well.

With such articles as his 1983 “ ‘Shaping Fantasies’: Figurations of Gender
and Power in Elizabethan Culture,” which included a reading of Simon Forman’s
dream about the queen, Louis Montrose changed the direction of Elizabeth I stud-
ies. Much of the scholarship that has come out in the last two decades, including
my own, has been far richer for Montrose’s pioneering and highly innovative work.
Students of early modern English cultural studies have long waited for this book to
appear, and his audience will not be disappointed. If, in certain ways, this study of
Elizabeth I appears to offer less of a paradigm shift, it is because Montrose’s ideas
and influence have already permeated descriptions of the queen and larger issues
of gender and power in recent scholarship.

Montrose’s book, which uses a wide range of sources, helps us understand the
collective discourse about Elizabeth during her lifetime. Although Montrose is a
literary scholar who has published extensively on canonical works of literature,

Shakespeare quarterly248

Published in Shakespeare Quarterly, Volume 58, Number 2, Summer 2007, pp. 248-249;
DOI: 10.1353/shq.2007.0027
Copyright 2007 The Folger Library; published by Johns Hopkins University Press. Used by permission.

this study focuses on both verbal and visual texts. Using a deliberate strategy to
make his book valuable and illuminating to early modern scholars from a range
of disciplines, he examines cultural materials that are more usually the domain of
historians and art historians, but he analyzes them in a way that demonstrates his
training as a literary scholar.

In the first section, Montrose examines Elizabeth’s personal history and focus-
es on such issues as legitimacy and succession and all the intertwined family, legal,
political, and religious topics they entail. In reviewing period debates on female
rule, Montrose is careful to discuss Mary Tudor, as well as Elizabeth. Part 2 looks
at questions of imagery, policy, and belief and at what the Reformation repudia-
tion of idolatry meant for Elizabeth and the Elizabethan state. Part 3 examines
both foreign and domestic examples of what Montrose calls “the Elizabethan
geopolitical imaginary” (116). This section examines how England’s enemies such
as Spain and Rome construed Elizabeth in order to present the conflict between
nations in intensely personal terms. Many scholars consider Elizabeth’s reign to
be clearly split into two parts, with the last two decades being much more difficult
for the English people, owing to the high cost of war, inflation, bad harvests, and
fears about succession. In part 4, Montrose looks at intense popular dissension
and resistance to royal authority in both England and Ireland. Montrose’s analy-
sis of symbolic violence against the royal image by disaffected subjects, Catholic
and Protestant, is especially valuable. These violent actions against portraits and
images of the queen are fascinating examples of the connections between belief
in magic and political action. In part 5, Montrose regards the aging body of the
monarch and the complications caused by her status as an unmarried woman. He
carefully articulates how Elizabeth and her court employed portraiture and self-
display in order to neutralize the contempt for the queen felt by many at the end
of her reign.

Montrose’s study describes the shifts in Elizabeth’s image during the course
of her reign; he successfully argues that the cult of Elizabeth was far more than
an object of belief or a courtly game. Rather, it was a complex core component of
Elizabethan statecraft. This is a very rich book by an author who has spent much
of his professional career studying Elizabeth and who has an encyclopedic knowl-
edge of texts about her. It is full of very sophisticated close readings and well repays
the attention it demands. The Subject of Elizabeth will be read and discussed for
many years to come.

Before Intimacy: Asocial Sexuality in Early Modern England. By Dan-
iel Juan Gil. Minneapolis: University of Minnesota Press, 2006.
Pp. xvi + 187. $66.00 cloth, $22.00 paper.

Reviewed by Valerie Traub

In the fields of historical scholarship most influenced by Michel Foucault’s
genealogical method, a locution has arisen to articulate the notion of large-scale
epistemic change: before and after modernity, before and after identity, before and

book reviews 249

	Review of The Subject of Elizabeth: Authority, Gender, and Representation by Louis Montrose
	

	tmp.1246300666.pdf.npNcw

	Text1:
	Text2:

