Elena Dominguez Romero (University of Huelva, Spain), "Some considerations on William Shakespeare's "editorial hand" in the pastoral anthology Englands Helicon (1600-1614)"
Englands Helicon is a pastoral anthology first published in 1600 and republished with additions in 1614. The hundred and fifty poems compiled in the first edition of the Helicon are attributed to some thirty authors, not to mention “Ignoto” and “Anonymous”. The second edition adds two new names. And in the total are included very well known poets of the Elizabethan age as George Peele, Robert Greene, Sir Philip Sidney, Michael Drayton, Christopher Marlowe and Edmund Spencer. Barthomew Yong, translator of Jorge de Montemayor’s Diana, is the leading contributor, so far as concerns quantity, with twenty-five poems. William Shakespeare, meanwhile, is the author of one single poem of Englands Helicon “The Passionate Shepherd’s Song” [34]. This is maybe the reason why H. E. Rollins (1935: 31), editor of the anthology, does not agree with W. C. Hazlitt when this author points to the idea that Shakespeare could have had an editorial hand in the Helicon. W. C. Hazlitt goes to the first song of Autolycus in The Winter’s Tale and the structure of the composition with which Twelfth Night concludes to support William Shakespeare’s collaboration in the editorial process of the Helicon. Nevertheless, the author never takes into consideration the fact that the only poem by William Shakespeare in the Helicon, though taken from the anthology entitled The Passionate Pilgrime. By William Shakespeare (1599), was first published in the play by the same author Love’s Labour’s Lost (IV. iii. 101-120). And this fact is of great help to support W. C. Hazlitt’s own theory. Thus, the present paper analyses the relation of this poem by Shakespeare and its sources with the rest of the poems in the Helicon. This analysis intends to be a contribution to previous discussions by important authors such as W. C. Hazlitt and H. E. Rollins, who already tried to clarify William Shakespeare’s degree of implication or collaboration with the editors of Englands Helicon.
