SONNET
· Adopted into English literature in the 16th century (=Renaissance) by Sit Thomas Wyatt and Henry Howard, Earl of Surrey

· PETRARCA: original sonnet form (octet+sestet) with topics like joys and sufferings of love, experience of travel and war using original and colourful metaphors

· SHAKESPEARE: adapted form of 3 quatrains and a couplet

· Important sonneteers:

· Henry Howard, Earl of Surrey Astrophel and Stella
· Sir Edmund Spenser Amoretti, The Faerie Queene
· William Shakespeare: sonnets probably written 1592-94 when the theatre were closed because of the plague raging in London

· 154 sonnets: dedication to W.H. (maybe Earl of Southampton)
· 1-18 (urging a young man to get married and have children)

· 19- 126 (addressed to young man)

· 127- 152 (addressed to the Dark Lady)

· 153+ 154 allegorical

· Examples

	SONNET 18

Shall I compare thee to a summer's day?
Thou art more lovely and more temperate:
Rough winds do shake the darling buds of May,
And summer's lease hath all too short a date:
Sometime too hot the eye of heaven shines,
And often is his gold complexion dimm'd;
And every fair from fair sometime declines,
By chance or nature's changing course untrimm'd;
But thy eternal summer shall not fade
Nor lose possession of that fair thou owest;
Nor shall Death brag thou wander'st in his shade,
When in eternal lines to time thou growest:
So long as men can breathe or eyes can see,
So long lives this and this gives life to thee.
	SONNET 147

My love is as a fever, longing still
For that which longer nurseth the disease,
Feeding on that which doth preserve the ill,
The uncertain sickly appetite to please.
My reason, the physician to my love,
Angry that his prescriptions are not kept,
Hath left me, and I desperate now approve
Desire is death, which physic did except.
Past cure I am, now reason is past care,
And frantic-mad with evermore unrest;
My thoughts and my discourse as madmen's are,
At random from the truth vainly express'd;
For I have sworn thee fair and thought thee bright,
Who art as black as hell, as dark as night.

	· women is compared to nature but nature’s beauty isn’t equal to the woman’s
· summer loses its beauty as fall and winter follow BUT woman’s beauty is eternal

· even when the woman dies her beauty won’t disappear as it is caught in the poem which will survive forever

HERMIA (by Lysander, Act I)

HELENA (by Demetrius, Act III, Scene 2)
	· Lyrical I describes the love for the addressee like a disease as she is a bad person
· Even though he knows that loved one is the cause for his madness, he still longs (addiction)

· Reason is outweighed by love

· Death might be an escape

HELENA to Demetrius (Act I and II)

SONNET 130
My mistress' eyes are nothing like the sun;
Coral is far more red than her lips' red;
If snow be white, why then her breasts are dun;
If hairs be wires, black wires grow on her head.
I have seen roses damask'd, red and white,
But no such roses see I in her cheeks;
And in some perfumes is there more delight
Than in the breath that from my mistress reeks.
I love to hear her speak, yet well I know
That music hath a far more pleasing sound;
I grant I never saw a goddess go;
My mistress, when she walks, treads on the ground:
And yet, by heaven, I think my love as rare
As any she belied with false compare.
· the woman isn’t that beautiful, negative way of describing her appearance

· She is plump, ugly and foul breath (making fun of love poetry)
· The Lyrical I still is very much in love with her

TITANIA- about Bottom
