

CULTURA
Studium
226.

Letteratura

IRENE MONTORI

MILTON, THE SUBLIME AND DRAMAS OF CHOICE

Figures of Heroic and Literary Virtue

Stadium
edizioni

Tutti i volumi pubblicati nelle collane dell'editrice Studium "Cultura" ed "Universale" sono sottoposti a doppio referaggio cieco. La documentazione resta agli atti. Per consulenze specifiche, ci si avvale anche di professori esterni al Comitato scientifico, consultabile all'indirizzo web <http://www.edizionistudium.it/content/comitato-scientifico-0>.

Copyright © 2020 by Edizioni Studium - Roma

ISSN della collana Cultura 2612-2774

ISBN 978-88-382-4868-9

www.edizionistudium.it

To Luigi

*Volume pubblicato con il contributo di Sapienza -
Università di Roma, Dipartimento di Studi Europei,
Americani e Interculturali*

CONTENTS

Acknowledgements	9
Note on Texts and Abbreviations	11
Introduction	13
I. Rethinking Miltonic Sublimity	23
1. Beyond the Aesthetics of the Sublime, p. 23. - 2. Towards a Re- definition of Milton's Sublimity, p. 32. - 3. Milton's Fictions of Au- thorship, p. 46.	
II. Virtues and Talents	59
1. Scepticism and Tragic Drama, p. 59. - 2. Heroic Virtue and the Pursuit of Learning, p. 72. - 3. Vocation: Talent or Labour?, p. 85.	
III. <i>A Maske</i> : Self-Representation and the Intertextual Sublime	99
1. Engaging Tragedy in <i>A Maske</i> , p. 99. - 2. The Dramatic Dispute, p. 106. - 3. Chastity between Self-Representation and Intertextuality, p. 115. - 4. Non-Miltonic Voices: Shakespeare and Spenser, p. 124.	
IV. The Drama of the Fall from Adam to Samson	139
1. Milton and Ancient Tragedy, p. 139. - 2. Tragedy as Trial, p. 147. - 3. Tragic Fall and a New Model of Heroism, p. 157.	
V. <i>Samson Agonistes</i> : Making the Sublime through Tragedy	163
1. Samson: Martyr, Hero, or Villain?, p. 163. - 2. Patience, Action and Time, p. 171 - 3. Samson's Making the Heroic Sublime, p. 180. - 4. «Eternal Fame» and Milton's Literary Virtue, p. 189.	

Appendix. William Marshall's title page to Gerard Langbaine's edition of Longinus	197
Bibliography	201
Index of Names	221

ACKNOWLEDGEMENTS

This book began as a PhD dissertation, undertaken at Sapienza, University of Rome, between 2011 and 2015. I would like to thank the doctoral advisors and committee for the time they took to read the dissertation and for their post-examination advice. Drafts of the book were presented at Corpus Christi College, Western Washington University and Université de Strasbourg; my thanks to those who provided vital feedback and helped give shape to my ideas. I am extremely grateful to Daniele Borgogni for reading the entire manuscript and suggesting many improvements and corrections. Needless to say, all faults that remain are my own.

I would like to acknowledge the generosity of the Department of European, American, and Intercultural Studies at Sapienza, University of Rome, which provided the financial assistance for the publication of this book.

Thanks and much more to my parents and my family, all of whom have in different ways supported me with love and strength. I wish to express my debt and gratitude to Luigi, who has always believed in this project more than I did. Words fail. Without his inspiration, curiosity and passion this work would be unimaginable.

