Spenser's Amoretti
English 514

Dr. Fike

Mini-lecture
1. Definition of amoretti.

2. Types of sonnet:

a. Italian/Petrarchan: abbaabba cdecde, cdcdcd, or cdedce (dialectical)

b. English/Shakespearean: abab cdcd efef gg (theme and variations)

c. Spenserian: abab bcbc cdcd ee (various shifts)

3. Sonnet 75

a. 1-4:

b. 5-8:

c. 9-12

d. 13-14

e. Points:

i. Anti-Shakespearean

ii. Anti-Petrarchan

4. The story told by the Amoretti:

a. Amoretti: Spenser's courtship of Elizabeth Boyle.

b. Epithalamion: their marriage.

c. Anacreontics: bridge.

d. Point: Anti-Petrarchan.

5. Time frame:

a. Three calendars

Date of New Year's Day
i. Roman/Julian

January 1

ii. Almanac

March 1

iii. Gregorian

March 25

b. 18 was the golden number for 1594 (Amoretti was published in 1595

c. The sequence tells the story of a courtship that may have lasted 18 months: January to the following June.

d. It appears, however, that the story is compressed into a 6-month time frame.

Questions

We need three groups of two and two groups of three. It would be very appropriate this time for you and your group members to prepare a one-page handout for the rest of the class.

1. Conventional elements: What conventional motifs do you find in the Amoretti—i.e., things that you would expect to find in other love sonnets? See especially sonnets 1, 11, 12, 14, 16, 30, 34, 59, and 63.

2. Unique elements: What things happen in the Amoretti to make the story of Spenser's courtship unique? As you make a list of such events, consult especially sonnets 46, 48, 50, 52, 54, 58, 59, 64, 67, 76, 71, 75, 80, 86, and 87-89.

3. Time frame: What evidence do you find that the Amoretti tells a story that spans six months? Also note the editors' remark on page 639 about the Amoretti's organization (the remark contains the word "triptych"): the sequence, they maintain, has a beginning, a middle, and an end. Consider the sequence's three-part structure and the editors' point about Lent as you try to make sense of the time frame. See especially sonnets 4, 19, 22, 23, 26, 60, 62, 63, 66-68, 70. The following outline may help you:

a. 1-21: introduction and conventional sonnet elements.

b. 22-68: Lent—major part of the courtship including betrothal (40 days + Sundays).

c. 69-end: Space between betrothal and marriage (see page 639).

4. The lady: How does the Amoretti characterize the lady? See especially the following sonnets: 28, 29, 65, 66, 82.

5. Various themes: What does the Amoretti say about the following things:

a. Hard work vs. disinterest: 26, 51, 67.

b. Pride: 5, 58, 59.

c. Lust vs. Platonic beauty: 76, 77, 79.

d. Separation: 87-89.

� You are already familiar with one expression that relates to the ancient Roman calendar: the "ides of March" (i.e., the 15th day of that month). According to the American Heritage Dictionary, "the ides" also refers (singular verb) to "the 15th day of…May, July, or October or the 13th day of the other months."

� "For things hard gotten, men more dearely deeme" (Spenser's "An Hymne in Honour to Love," line 168).

