PAGE

[image: image1.png]

Francesco Petrarch (1304-1374)
Born in Italy, Petrarch is an extremely important and influential figure in the Renaissance who was a precursor to great literary change. While he made his name with a Latin epic entitled Africa, he is best known for popularizing a type of love-lorn, angst-ridden poetry that would define a poetic tradition. He had a love for classics and a matching disdain for his immediate predecessors (he is credited with the phrase “The Dark Ages” when referring to medieval times).
Main Themes and Characteristics of Petrarch’s Work
· Incorporates “humanist” philosophy Petrarch made famous that views rationality and logic as the key to understanding the mysteries of life; it assumes a basic equality of rational humans and works towards the goal of a universal moral system

· Primarily focuses on role of man in the reality of this world rather than the afterlife
· Presents the self as divided, fragmented, alienated, and changeable

· Contains intense and honest self-examination

· Incorporates history and culture in its effect on man

· Uses vernacular in his most famous work, Rime Sparse
· Most of the Rime Sparse is about his unfulfilled yearning for his true love, Laura, who is unattainable. Many have speculated she was Laura de Noves, who was married to a nobleman. Petrarch never has any kind of physical romantic interaction from her; he has nothing but frustrated desire and longing.
The Petrarchan Sonnet

A “sonnet” is a traditionally a 14-line, rhymed poem in iambic pentameter (see text), most often used for love poetry. Petrarch did not invent this sonnet; it originated in Italy in the 13th century and is also known as the Italian Sonnet. He did, however, popularize it. In its classic form, a Petrarchan sonnet:

· Splits into two sections, known as octave (eight line stanza) and sestet (six line stanza).

· Has two quatrains, rhyming a-b-b-a, a-b-b-a; the first quatrain presents the theme, the second develops it.

· The sestet is built on two or three different rhymes, arranged either c-d-e-c-d-e or c-d-c-d-c-d or c-d-e-d-c-e

· The first three lines reflect on the theme and the last three lines bring the whole poem to a close.

