THE RENAISSANCE AND THE RENAISSANCE LITERARY SCENE IN ENGLAND
Natália Pikli, PhD
Pico della Mirandola, Oration on the Dignity of Man

God telling Man:
“Neither a fixed abode nor a form that is thine alone nor any function peculiar to your thyself have we given thee, Adam to the end that according to thy longing and according to thy judgement thou mayest have and possess what abode, what form, and what functions thou thyself shalt desire. The nature of all other beings is limited and constrained within the bounds of laws prescribed by Us. Thou, constrained by no limits, in accordance with thine own free will, in whose hand We have placed thee, shalt ordain for thyself the limits of thy nature. [...] We have made thee neither of heaven nor of earth, neither mortal nor immortal, so that with freedom of choice and with honor, as though the maker and molder of thyself, thou mayest fashion thyself in whatever shape thou shalt prefer. Thou shalt have the power to degenerate into the lower forms of life, which are brutish. Thou shalt have the power, out of thy soul’s judgement, to be reborn into the higher forms, which are divine.”

W. Shakespeare, Hamlet

HAMLET:

What a piece of work is a man! how noble in reason!
how infinite in faculty! in form and moving how
express and admirable! in action how like an angel!
in apprehension how like a god! the beauty of the
world! the paragon of animals! And yet, to me,
what is this quintessence of dust?

[…]
 What is a man,
If his chief good and market of his time
Be but to sleep and feed? a beast, no more.
Sure, he that made us with such large discourse,
Looking before and after, gave us not
That capability and god-like reason
To fust in us unused.

LITERARY SCENE – diverse forms, ’mass’ PRINTING! (Caxton)
’high literature’ – (Ren. ideals, Humanism, erudition, aristocrats and university ”wits”)

· sonnets, pastoral verse, scholarly treatises (rhetorics), textbooks

· translations of Greek/Roman authors (Homer, Ovid) and contemporary Italian/French works

· the cult of Elizabeth
· King James Bible, etc.
’popular literature’

· plays (cf. playwrights = ’playmakers’)

· political, satirical pamphlets (Nashe), (anti-)Puritan attacks
· emblem books (Whitney, Peacham)
· novellas: love, deceit (Italian, French, English) → verse (cf. the story of Romeo and Juliet)

· stories of falls of princes

’folk laughter’ – jestbooks (A Hundred Merry Tales)

Sir Philip Sidney, The Defence of Poetry (1579-60) (publ. posthumously The Defence of Poesie and An Apologie for Poetrie, 1595) – poet, scholar, courtier, soldier

· an English vindication of literature (defying Plato’s and his contemporaries’ anti-literary views) – like those on the continent

· superiority of poetry to philosophy or history

· ’to teach and delight’, mainly for teaching virtue

· parts, kinds, and species of poetry analysed (the pastoral, elegiac, iambic, stairic, Comedy, Tragedy, the lyric, the epic)

· the state of English poetry (Chaucer, Surrey, Sackville, Spenser), the aptness of the English language for poetry

· English drama and its defects: ”But howe all their Playes bee neither right Tragedies, nor right Comedies, mingling Kinges and Clownes, not because the matter so carrieth it, but thrust in the Clowne by head and shoulders to play a part in majesticall matters, with neither decencie nor discretion: so as neither the admiration and Commiseration, nor the the right sportfulnesse is by their mongrell Tragicomedie obtained.”
	THE
Schoole of Abuse,
Conteining a plesaunt in-
uective against Poets, Pipers,
Plaiers, Iesters and such like
Caterpillers of a commonwealth;
Setting vp the Flagge of Defiance to their
mischieuous exercise, and ouerthrow-
ing their Bulwarkes, by Prophane
Writers, Naturall reason, and
common experience:

A discourse as pleasaunt for
Gentlemen that fauour lear-
ning, as profitable for all that wyll
follow vertue.

 By Stephen Gosson. Stud. Oxon.

 Printed at London, for Thomas
VVoodcocke, 1579.
	To the right noble
Gentleman, Master Philip Sidney
Esquier, Stephen Gosson wisheth health
of body, wealth of minde, rewarde
of vertue, aduancement of honour,
and goood successe in godly
affairs.

	[image: image1.emf]
	W. Shakespeare: A Midsummer Night’s Dream, Lovers and madmen have such seething brains,
Such shaping fantasies, that apprehend
More than cool reason ever comprehends.
The lunatic, the lover and the poet
Are of imagination all compact:
One sees more devils than vast hell can hold,
That is, the madman: the lover, all as frantic,
Sees Helen's beauty in a brow of Egypt:
The poet's eye, in fine frenzy rolling,
Doth glance from heaven to earth, from earth to heaven;
And as imagination bodies forth
The forms of things unknown, the poet's pen
Turns them to shapes and gives to airy nothing
A local habitation and a name.
Such tricks hath strong imagination,
That if it would but apprehend some joy,
It comprehends some bringer of that joy;
Or in the night, imagining some fear,
How easy is a bush supposed a bear!

