

Cambridge University Press

0521661811 - The Performance of Nobility in Early Modern European Literature

David M. Posner

Frontmatter

[More information](#)

This valuable study illuminates the idea of nobility as display, as public performance, in Renaissance and seventeenth-century literature and society. Ranging widely from Castiglione and French courtesy manuals, through Montaigne and Bacon, to the literature of the Grand Siècle, David M. Posner examines the structures of public identity in the period. He focuses on the developing tensions between, on the one hand, literary or imaginative representations of “nobility”, and on the other, the increasingly problematic historical position of the nobility themselves. These tensions produce a transformation in the notion of the noble self as a performance, and eventually doom court society and its theatrical mode of self-presentation. Situated at the intersection of rhetorical and historical theories of interpretation, this book contributes significantly to our understanding of the role of literature both in analyzing and in shaping social identity.

David M. Posner is Associate Professor of French and Comparative Literature at Loyola University Chicago. He studied in France, Germany and Italy as well as his native United States, and has received fellowships and grants from the National Endowment for the Humanities, Villa I Tatti, the Newberry Library, the Lila Acheson Wallace Fund and the Almanor Scholarship Fund. Amongst his published work are essays on Montaigne, Rabelais and Corneille.

Cambridge University Press

0521661811 - The Performance of Nobility in Early Modern European Literature

David M. Posner

Frontmatter

[More information](#)

Cambridge Studies in Renaissance Literature and Culture 33

**The performance of nobility in early modern
European literature**

Cambridge University Press

0521661811 - The Performance of Nobility in Early Modern European Literature

David M. Posner

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 York*

Marjorie Garber, *Harvard University*

Jonathan Goldberg, *Johns Hopkins University*

Nancy Vickers, *Bryn Mawr College*

Since the 1970s there has been 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 criticized 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

28. Eve Rachele Sanders, *Gender and literacy on stage in early modern England*

29. Dorothy Stephens, *The limits of eroticism in post-Petrarchan narrative: conditional pleasure from Spenser to Marvell*

30. Celia R. Daileader, *Eroticism on the Renaissance stage: transcendence, desire, and the limits of the visible*

31. Theodore B. Leinwand, *Theatre, finance and society in early modern England*

32. Heather Dubrow, *Shakespeare and domestic loss: forms of deprivation, mourning, and recuperation*

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

Cambridge University Press

0521661811 - The Performance of Nobility in Early Modern European Literature

David M. Posner

Frontmatter

[More information](#)

The performance of nobility in early modern European literature

David M. Posner

Cambridge University Press

0521661811 - The Performance of Nobility in Early Modern European Literature

David M. Posner

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 <http://www.cup.cam.ac.uk>
40 West 20th Street, New York NY 10011-4211, USA <http://www.cup.org>
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© David M. Posner 1999

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 1999

Printed in the United Kingdom at the University Press, Cambridge

Typeset in Times 10/12pt [VN]

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

Library of Congress cataloguing in publication data

Posner, David Matthew.

The performance of nobility in early modern European literature /
David M. Posner.

p. cm. – (Cambridge studies in Renaissance literature and culture: 33)

Includes bibliographical references and index.

ISBN 0 521 66181 1 (hardback)

1. European literature – Renaissance, 1450–1600 – History and criticism. 2.
Nobility in literature. 3. Nobility of character in literature. I. Title. II.
Series.

PN721.P67 1999

809'.93353 – dc21

98–53637

CIP

ISBN 0 521 66181 1 hardback

Contents

<i>Acknowledgments</i>	<i>page ix</i>
1. Introduction: “The Noble Hart”	1
2. Montaigne and the staging of the self	22
3. Mask and error in Francis Bacon	80
4. Noble Romans: Corneille and the theatre of aristocratic revolt	122
5. La Bruyère and the end of the theatre of nobility	181
<i>Notes</i>	211
<i>Bibliography</i>	258
<i>Index</i>	267

Acknowledgments

This project has taught me that writing, while a relentlessly solitary activity, is also a collaborative effort, and I am happy to be able at last to acknowledge, however inadequately, some of the many debts I have incurred in the course of my work. The first and greatest of these is to Catherine Bangert Posner, my wife, who, in addition to being my most incisive reader, has constantly maintained her sense of humor and perspective throughout the entire process, thereby enabling me to maintain mine. The extraordinary *générosité*, *magnanimité*, and *franchise* of David Quint, under whose direction this book originated, have made my work far better than it would otherwise be. Likewise, François Rigolot, Alban K. Forcione, and Lionel Gossman have been invariably generous and conscientious in their reading and oversight of my work. Natalie Z. Davis and Thomas Pavel have also been kind enough to read and comment upon portions of the text.

Eric MacPhail has shown me that Bacon was wrong, and Montaigne right, about friendship. Pierre and Thelonious did all the work. To Giuseppe Mazzotta, whose generous encouragement and sage counsel came at a crucial time, I owe a special debt of thanks. I am likewise grateful for the kindness and support of my colleagues at Loyola University Chicago. Herbert Lindenberger and René Girard, my undergraduate advisors, opened intellectual doors for me in ways that I am only beginning to appreciate. Among the many other friends and colleagues who have contributed in various ways, I would like to mention Albert Russell Ascoli, Lorenz Böniger, Meredith Gill, Ullrich Langer, Norma MacManaway, Louisa Matthew, Glenn W. Most, Robert Norton, and Rachel Weil. I am grateful to the editor of the Cambridge Studies in Renaissance Literature and Culture, Stephen Orgel, for welcoming my work into the fold, and for his remarkable patience. In my revisions, I have been guided above all by the generous and thoughtful comments of Timothy Reiss, whose careful reading of the entire manuscript helped me to rethink and clarify a number of important issues. Josie Dixon, Maureen Leach, and Susannah Comings of Cambridge University Press were exemplary in their expertise and patience. My thanks to Loyola's Office of Research Services, and

Cambridge University Press

0521661811 - The Performance of Nobility in Early Modern European Literature

David M. Posner

Frontmatter

[More information](#)

x Acknowledgments

especially to David Crumrine, for timely financial assistance towards publication. I am grateful to the Barbara Piasecka Johnson Collection for permission to reproduce the cover image. Portions of the second chapter appeared in different form in *Montaigne Studies* and in *Romance Languages Annual*, while an earlier version of a part of the chapter on Corneille appeared in *Renaissance Drama*. My thanks go to these journals for allowing them to reappear here. All translations, unless otherwise indicated, are my own.

The libraries of Princeton and Yale and of the Ecole Normale Supérieure, and the Bibliothèque Nationale, made it possible for me to read what needed to be read, or at least to find what I ought to have read. Princeton University and the Almanor Scholarship Fund provided essential financial support. Finally, my parents, Robert and Sally Posner, have from the outset been unfailingly supportive, even if they had no idea what they were getting into when they taught me to read. This book is dedicated to them.