

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

What were the possibilities of prose as a medium in the sixteenth and seventeenth centuries? And how did it operate in the literary and social worlds? *The project of prose in early modern Europe and the New World* brings together ten new essays by leading scholars of the literatures of England, Spain, France, Italy, Portugal, and the colonial Americas to answer these questions in wide-ranging ways. Several of the essays shed new light on landmark prose works of the period; some discuss what lesser-known writings reveal about the medium; others move between the literary and the nonliterary to reflect on the medium's intersections with history, fiction, subjectivity, the state, science, and other aspects of social and cultural life. Overall, this collection will provoke an international reconsideration of the remarkable visibility and diversity of the medium of prose in the early modern period.

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

Cambridge Studies in Renaissance Literature and Culture 16

The project of prose in early modern Europe
and the New World

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

Cambridge Studies in Renaissance Literature and Culture

General editor

Stephen Orgel

Jackson Eli Reynolds Professor of Humanities, Stanford University

Editorial board

Anne Barton, *University of Cambridge*

Jonathan Dollimore, *University of Sussex*

Marjorie Garber, *Harvard University*

Jonathan Goldberg, *Duke University*

Nancy Vickers, *University of Southern California*

The last twenty years have seen a broad and vital reinterpretation of the nature of literary texts, a move away from formalism to a sense of literature as an aspect of social, economic, political and cultural history. While the earliest New Historicist work was criticised for a narrow and anecdotal view of history, it also served as an important stimulus for post-structuralist, feminist, Marxist and psychoanalytical work, which in turn has increasingly informed and redirected it. Recent writing on the nature of representation, the historical construction of gender and of the concept of identity itself, on theatre as a political and economic phenomenon and on the ideologies of art generally, reveals the breadth of the field. *Cambridge Studies in Renaissance Literature and Culture* is designed to offer historically oriented studies of Renaissance literature and theatre which make use of the insights afforded by theoretical perspectives. The view of history envisioned is above all a view of our own history, a reading of the Renaissance for and from our own time.

Recent titles include

The emergence of the English author: scripting the life of the poet in early modern England

Kevin Pask, Concordia University

The poetics of English nationhood, 1590–1612

Claire McEachern, University of California, Los Angeles

Textual intercourse: collaboration, authorship, and sexualities in Renaissance drama

Jeffrey Masten, Harvard University

Knowledge, discovery and imagination in early modern Europe: the rise of aesthetic rationalism

Timothy J. Reiss, New York University

A complete list of books in the series is given at the end of the volume

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

The project of prose in early modern Europe and the New World

edited by

Elizabeth Fowler

Yale University

and

Roland Greene

University of Oregon


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

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/9780521441124

© Cambridge University Press 1997

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 1997

This digitally printed version 2007

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

Library of Congress Cataloguing in Publication data

The project of prose in early modern European and New World writing / edited by Elizabeth Fowler and Roland Greene.

p. cm. — (Cambridge studies in Renaissance literature and culture : 16)

ISBN 0 521 44112 9 (hardback)

I. Prose literature — Early modern, 1500–1700 — History and criticism.

I. Fowler, Elizabeth, 1958–. II. Greene, Roland Arthur. III. Series.

PN3481.P76 1997

809'.031 — dc21 96–51159 CIP

ISBN 978-0-521-44112-4 hardback

ISBN 978-0-521-03870-6 paperback

Contents

<i>List of illustrations</i>	<i>page</i>	ix
<i>Notes on the contributors</i>		x
1 Introduction: the project of prose and early modern literary studies		1
ROLAND GREENE AND ELIZABETH FOWLER		
2 Cannibal, cartographer, soldier, spy: the <i>peirai</i> of Mendes Pinto’s <i>Peregrinação</i>		15
RONALD W. SOUSA		
3 “niu ureiting”: the prose of language reform in the English Renaissance		31
PAULA BLANK		
4 Relations of prose: knights errant in the archives of early modern Italy		48
STEPHANIE H. JED		
5 Opening gates and stopping hedges: Grafton, Stow, and the politics of Elizabethan history writing		66
DAVID SCOTT KASTAN		
6 The subject of America: history and alterity in Montaigne’s “Des Coches”		80
TIMOTHY HAMPTON		
7 Anatomizing the commonwealth: language, politics and the Elizabethan social order		104
WILLIAM H. SHERMAN		
8 From polemical prose to the Red Bull: the Swetnam controversy in women-voiced pamphlets and the public theater		122
ANN ROSALIND JONES		
		vii

Cambridge University Press
978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World
Edited by Elizabeth Fowler and Roland Greene
Frontmatter
[More information](#)

viii	<i>Contents</i>	
9	Bacon’s <i>New Atlantis</i> and the laboratory of prose AMY BOESKY	138
10	History, law, and the eyewitness: protocols of authority in Bernal Díaz del Castillo’s <i>Historia verdadera de la conquista de la Nueva España</i> ROLENA ADORNO	154
11	Fictions of immanence, fictions of embassy ROLAND GREENE	176
	<i>Index</i>	203

Illustrations

3.1	John Hart, <i>An Orthography</i> (London, 1569). By permission of the Huntington Library, San Marino, California.	page 31
3.2	Henry Cockeram, <i>The English Dictionarie</i> (London, 1623). By permission of the Folger Shakespeare Library.	39
3.3	John Hart, <i>An Orthography</i> (London, 1569). By permission of the Huntington Library, San Marino, California.	43
11.1	George Puttenham, <i>The Arte of English Poesie</i> (London, 1589). By permission of the Folger Shakespeare Library.	184
11.2	George Puttenham, <i>The Arte of English Poesie</i> (London, 1589), detail. By permission of the Folger Shakespeare Library.	186

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

Contributors

Rolena Adorno is Professor of Latin American Literature in the Department of Spanish and Portuguese at Yale University, where she teaches sixteenth- and seventeenth-century Spanish-American literary and cultural history. She is the author of *Guaman Poma: Writing and Resistance in Colonial Peru* (1986) and co-editor of Guaman Poma's *Primer nueva corónica y buen gobierno* (with John V. Murra, 1980, 1987); *Transatlantic Encounters: Europeans and Andeans in the Sixteenth Century* (with Kenneth J. Andrien, 1991); and *Álvar Núñez Cabeza de Vaca: His Account, His Life, and the Expedition of Pánfilo de Narváez* (with Patrick C. Pautz, forthcoming).

Paula Blank, Assistant Professor of English at the College of William and Mary, holds advanced degrees in linguistics and English literature from Harvard University. Her interests include the relationships between language and literature, language and sexuality, and language and identity in the early modern period. She is the author of *Broken English: Dialects and the Politics of Language in Renaissance Writings* (1996) and articles in *PMLA* and *Spenser Studies*.

Amy Boesky is the author of *Founding Fictions: English Utopias in the Early Modern Period* (1996). Assistant Professor of English at Boston College, she has published articles on early modern literature and culture in *ELH*, *Studies in English Literature 1500–1900*, *Texas Studies in Literature and Language*, and *Milton Studies*, and is currently working on a book on time, gender, and representation in the sixteenth and seventeenth centuries.

Elizabeth Fowler, Assistant Professor of English at Yale University, has published essays in *Representations*, *Speculum*, and *Spenser Studies*, and is the author of *The Arguments of Person* (forthcoming). She has held the Frances A. Yates Fellowship at the Warburg Institute and a Junior Fellowship at Harvard's Society of Fellows.

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)*Notes on the contributors*

xi

Roland Greene is chair of the Program in Comparative Literature at the University of Oregon, where he is Professor of Comparative Literature and English. His publications include *Post-Petrarchism: Origins and Innovations of the Western Lyric Sequence* (1991); a number of the *Harvard Library Bulletin* (1992) dedicated to materiality in early modern and postmodern poetry; and the section on lyric for the *Cambridge History of Literary Criticism, Volume Three: The Renaissance*, ed. Glyn P. Norton (forthcoming).

Timothy Hampton teaches French, Comparative Literature, and Italian studies at the University of California, Berkeley. He is the author of *Writing from History: The Rhetoric of Exemplarity in Renaissance Literature* (1990). His current research involves relationships between literature and political theory in early modern Europe.

Stephanie H. Jed teaches Italian and Comparative Literature at the University of California, San Diego. Her publications include *Chaste Thinking: The Rape of Lucretia and the Birth of Humanism* (1989). Her current research focuses on the rhetorical organization of knowledge about the Renaissance in Italian libraries and archives as well as the place of such rhetorics in the nineteenth-century formation of the Italian state.

Ann Rosalind Jones is Esther Cloudman Dunn Professor of Comparative Literature at Smith College, and directs the program in that discipline. She has written widely on women's lyric in the Renaissance, including *The Currency of Eros: Women's Love Lyric in Europe, 1540–1620* (1990). Her studies of Renaissance prose include articles on Thomas Nashe and Thomas Coryat, on the dialogues of Catherine Des Roches, and on gender ideology in European conduct books. She is currently at work with Peter Stallybrass on *Worn Worlds: Clothing and Identity in Renaissance England*.

David Scott Kastan is Professor of English and Comparative Literature at Columbia University. He is the author of *Shakespeare and the Shapes of Time* (1982), and co-editor of *Staging the Renaissance: Reinterpretations of Elizabethan and Jacobean Drama* (1991) and the forthcoming *New History of Early English Drama*. He serves as a general editor of the Arden Shakespeare and is presently editing *1 Henry IV* for that series.

William H. Sherman is Assistant Professor of English at the University of Maryland, College Park. His research has focused on the interaction of textual and political culture in early modern England, and he has

Cambridge University Press

978-0-521-03870-6 - The Project of Prose in Early Modern Europe and the New World

Edited by Elizabeth Fowler and Roland Greene

Frontmatter

[More information](#)

xii *Notes on the contributors*

published *John Dee: The Politics of Reading and Writing in the English Renaissance* (1995).

Ronald W. Sousa is Professor of Portuguese, Spanish, and Comparative Literature and head of the Department of Spanish, Italian, and Portuguese at the University of Illinois, Champaign-Urbana. He has also taught at the University of Texas, the University of California, Berkeley, and the University of Minnesota, where he served for many years as chair of the Department of Cultural Studies and Comparative Literature. He is the author of *The Rediscoverers: Major Writers in the Portuguese Literature of National Regeneration* (1981) and many essays, editor of *Enlightenment in Portugal* (1984), and translator of several works of literature and literary theory.