Tarvin 1

SHAKESPEARE’S SONNETS
This handout was prepared by Dr. William Tarvin, a retired professor of literature. Please visit my free website www.tarvinlit.com. Over 500 works of American and British literature are analyzed there for free.

I. INTRODUCTION

1. Next to Hamlet, the Sonnets have given rise to the most commentary of all of Shakespeare’s works.

2. There are 154 sonnets.

3. Text used for Sonnets: David Bevington, ed., The Complete Works of Shakespeare, 4th ed. updated. New York: Longman, 1997.

II. OTHER POEMS BY SHAKESPEARE

A. VENUS AND ADONIS

1. Published in 1593.

2. Written in a six-line iambic pentameter stanza.

3. It has 199 stanzas.

4. Story: Venus, the Goddess of Love, has fallen in love with the handsome young Greek hunter Adonis, but he spurns her love. During a hunt, Adonis is gored by a boar and dies in physical agony. Venus grieves for him, and as a tribute to his handsomeness, turns him into a flower which will blossom forever.

5. The poem was dedicated to Henry Wriothesley, the earl of Southampton.

B. THE RAPE OF LUCRECE

1. Published in 1594.

2. Written in a seven-line iambic pentameter stanza.

3. It has 265 stanzas.

4. Summary: The beautiful Roman matron Lucretia is raped by her husband’s best friend Tarquin. Lucretia makes her husband and his followers promise to revenge her. Then she stabs her, committing suicide to show how greatly Roman women honor the sanctity of their bodies.

5. It was also dedicated to Southampton, but this dedication is less formal than the one to Venus and Adonis, thus suggesting a closer relationship or friendship has developed between Southampton and Shakespeare.
III. SONNETS BEFORE SHAKESPEARE’S

1. The fourteen-line sonnet form was developed and perfected by the 14th-century Italian poet Francesco Petrarch.

2. It was introduced into England by Thomas Wyatt and Henry Howard, the earl of Surrey, in the late 1530s.

3. In Italy, France, and the England before Shakespeare, three types of sonnets had been established: (1) love sonnets, (2) sonnets addressed to, and in praise of, a literary patron, and (3) religious and philosophical sonnets.

4. The 1590s saw a significant vogue of sonnet sequences (a group of sonnets which told a story). Two major Elizabethan sonnet sequences are Philip Sidney’s Astrophel and Stella (1591) and Edmund Spenser’s Amoretti (1595).
IV. THE TEXT OF SONNETS

1. Shakespeare’s sonnets were first published in 1609 in a quarto by the printer Thomas Thorpe.

2. The title page states: Shake-speares Sonnets Never before imprinted

3. Shakespeare was 45 years old at the time of their publication.

4. Only two of the sonnets (138 and 144) had been previously published, both in a poetic miscellany The Passionate Pilgrim in 1599.

5. Thorpe’s edition contains many typing errors, which suggest that Shakespeare did not supervise or approve the publication.

6. In Elizabethan times, a publisher did not have to get the author’s permission to publish a work by that author. What the publisher had to do was to register that he (there were no women printers in London at that time) planned to publish a text. This registering gave him copyright to that text. An author had no power to stop the publication.

7. However, overall, the quarto text is good, suggesting that it may have been based on an autograph copy or a transcription of it.
V. DATE OF SONNETS

1. Before their publication in 1609, the first reference to Shakespeare’s sonnets occurs in Francis Meres’s 1598 book of literary criticism Palladis Tamia, in which he praises Shakespeare’s “sugared sonnets among his private friends.”

2. This indicates that some sonnets (even perhaps some of those that Thorpe would later print) were written before 1598.

3. Critics have used various methods to date the sonnets, principally through correlating the language of the sonnets with that of Shakespeare’s plays or other poems which can be dated and through speculating about possible autobiographical allusions in the sonnets themselves.

4. Two contrasting dates have been proposed:

(1) The early 1590s (some critics go back to 1588 and extend the terminal date to as late as 1595): These critics basically identify the friend addressed as Southampton, mentioned previously as the nobleman to whom Shakespeare dedicated Venus and Adonis and The Rape of Lucrece.

(2) The late 1590s (some critics go back as early as 1595 and extend the terminal date to as late as 1603): These critics usually identify the friend addressed as William Herbert, the earl of Pembroke.

VI. THE SONNETS AS AUTOBIOGRAPHY

A. THORPE’S DEDICATION

1. Thomas Thorpe’s Dedication, which occurs on the back of the title page of the 1609 quarto, seems to suggest that the sonnets are based on real people. It reads as follows:

“To the Onlie Begetter Of These Insuing Sonnets Mr. W. H. All Happiness And That Eternitie Promised By Our Ever-Living Poet”

2. Critics have asked if this “Mr. W. H.” is the friend to whom most of the sonnets are addressed; if so, then the sonnets are probably autobiographical, they conclude.

3. Or is W. H. the procurer of the sonnets, the one who “got” a copy of them for Thorpe to publish?

B. THE “PROCURER” THEORY

1. Thus one theory holds that “begetter” means procurer.

2. In this theory, the candidates for W. H. are as follows:

(1) William Hall: He was a printer’s assistant who was hired to scout for and obtain copies of unpublished manuscripts, to be subsequently copyrighted and printed by Thorpe or other printers.

(2) Sir William Harvey: At the time the sonnets were published, Harvey was the third husband of the countess of Southampton, the mother of the earl of Southampton to whom Shakespeare dedicated his narrative poems. If Shakespeare wrote the sonnets to Southampton, it is theorized Harvey might have come across a copy of them lying around the Southampton mansion and decided to secretly sell them to a publisher.

(3) William Himself or William Shakespeare (W. H., being a disguise for W.S.). This theory holds that Shakespeare himself sold the sonnets to Thorpe, on the condition that Thorpe’s dedication would suppress that Shakespeare was the source.

3. The “procurer” theory is seemingly contradicted by the rest of Thorpe’s dedication, which states that Shakespeare promised “eternitie” to the “begetter.” The only one to whom the speaker of the sonnets promises eternity is the friend; thus most critics contend that “begetter” must refer to the person who inspired a large number of the sonnets.

C. THE “INSPIRER” THEORY

1. A second theory holds that “begetter” means the “inspirer” of the sonnets, principally the young friend to whom most of the sonnets are addressed.

2. Two principal candidates are offered: Southampton and Pembroke.

3. HENRY WRIOTHESLEY (pronounced “Rotsley” or “Rosely,” the latter of which, some critics believe, sounds like “rose” and accounts for the numerous flower images in the sonnets), EARL OF SOUTHAMPTON (1573-1624).

(1) He was the only acknowledged patron of Shakespeare since Venus and Adonis and The Rape of Lucrece are dedicated to him.

(2) From Southampton family correspondence which has survived, critics have learned that in 1590, the countess of Southampton was pressing her 17-year-old son to marry; the first 17 sonnets deal with this theme.

(3) Shakespeare would have been 26 in 1590, thus nine years older than the young earl; this age differential would tally with that of the sonnets, where the poet/speaker says that he is older than the friend addressed, but not by a large number of years.

(4) The Southampton theory thus supports an early dating of the sonnets (1590-94).

(5) Proponents of the Southampton theory argue that Thorpe may have inverted the initials of Southampton (H.W.) to W. H. and used Mr. (instead of “Right Honorable,” the way to address nobility in a dedication) in order to disguise Southampton’s identity (and thus prevent legal action).

(6) Opponents of the Southampton theory center on the “Mr.”—it was slander in Elizabethan times to refer to a nobleman as “mister” or “master”--the inversion of initials, and the fact that Sonnets 135-136 are pointless if the youth’s name was not, like the poet/speaker’s name, Will.

4. WILLIAM HERBERT, THE EARL OF PEMBROKE (1580-1630)

(1) Heminges and Condell dedicated the First Folio of Shakespeare’s plays (1623) to Pembroke.

(2) Pembroke’s father was an early patron of Shakespeare’s theatrical company, which for a time toured as Pembroke’s Men.

(3) Pembroke family correspondence shows that in 1595, and 1597, when Pembroke was respectively 15 and 17, his parents tried to negotiate a marriage for him, but in both cases the young Pembroke objected to the girl in question. As noted earlier, in the first 17 sonnets the speaker urges a young man to marry.

(4) Furthermore, while there is no known Dark Lady in the Southampton theory, there is a real-life candidate in the Pembroke theory.

She is MARY FITTON, a maid of honor at Queen Elizabeth’s court, who bore an illegitimate child by Pembroke in 1601 (suggesting she practiced the sexual license of the Dark Lady of the sonnets) and was subsequently banished from court.

Fitton is described as dark-haired and dark-eyed, thereby again “fitting” (pardon the pun) the physical description of the Dark Lady of the sonnets.

However, since Fitton was of a higher rank than Shakespeare, it is unlikely that he carried on an affair with her, much less a ménage a trois involving a nobleman, as the story of the sonnets asserts.

(5) Proponents of the Pembroke theory accept the late 1590s dating of the sonnets, usually from 1595-1601.
VII. THE FORM OF THE SHAKESPEAREAN SONNET

A. CONTRASTED WITH THE PETRARCHAN OR ITALIAN SONNET

1. The Petrarchan Sonnet consists of 14 lines divided into two parts: an OCTAVE (the first eight lines) and a SESTET (the last six lines).

2. The rhyme scheme of the Petrarchan Sonnet is typically ABBAABBACDECDE, although the last six lines may be rhymed CDCDCD.

3. It is written in iambic pentameter, that is, five unstressed syllables alternating with five stressed syllables.

4. The octave usually presents a problem or asks a question, which the sestet resolves or answers.

B. THE FORM OF THE SHAKESPEARE OR ENGLISH SONNET

1. Its 14 lines have a 4 part division: 3 QUATRAINS (a quatrain is a four-line stanza) and a CLOSING COUPLET (a two-line stanza).

2. It has a rhyme scheme of ABABCDCDEFEFGG; thus it has eight different rhymes, while the Petrarchan sonnet has only 4-5 different rhymes.

3. It is written in iambic pentameter.

4. It typically has a heavy pause (even a stop) after each quatrain, that is, at the end of the 4th, 8th, and 12th lines.

5. Frequently, in each of the three quatrains, one image related to the theme of the sonnet is presented. For example, in sonnet 73, old age is compared to autumn in the first quatrain, sunset in the second, and a dying fire in the third.

6. The Couplet is usually a summary of the preceding 12 lines or draws an expected moral.

Critics frequently fault the Couplet section of a Shakespearean sonnet as being unnecessary or glib or trite.

Less often--in fact, in only 13 couplets of the sonnets--does Shakespeare use a surprise negation of the preceding idea presented in the quatrains.

7. Shakespeare did not invent this form, since, as noted earlier, Wyatt and Howard introduced it into English. However, it is called the Shakespearean sonnet because of the popularity and greatness of those which Shakespeare wrote using the form.

C. OTHER STYLISTIC DEVICES OF SHAKESPEARE’S SONNETS

1. Much alliteration.

2. Frequent repetition of key words.

3. Proclivity to punning.

4. Much natural imagery (flowers, the seasons, day/night, sun/moon/planets, etc.)

5. Imagery drawn from diverse fields, such as business and financial matters, the legal and judicial fields, the arts (particularly music and painting), the theater, religion, the military, etc.
VIII. THEMES

A. MUTABILITY/IMMORTALITY THEME

1. Numerous sonnets protest about the onward press of time.

2. This theme was first used in Petrarch’s sonnets.

3. Time through the aging process attacks personal appearance, but Time’s goal can be frustrated and one can remain immortal through poetry.

4. According to the Elizabethans, there were three ways to defeat Time’s Mutability:

a. Having children, through whom a person will continue to live.

b. Through fame, which will mean your name will last in history.

c. Through art (poetry) which celebrates a person, thus keeping the person’s name alive.

3. Attesting to the importance of the mutability theme, the word time occurs 78 times in sonnets 1-126 (dealing with the young friend), but the word never appears in sonnets 127-154, principally dealing with the dark lady.

B. APPEARANCE VS. REALITY THEME

1. As in his great tragedies, Shakespeare explores the theme of

Appearance vs. Reality; that is, one’s appearance may suggest beauty or fidelity or truth, but this may hide a reality of moral ugliness or infidelity or lies.

2. This theme appears as the contrast of outward beauty with inward corruption in sonnets 92-96.

3. However, the theme is implicitly treated in the betrayal segments of the sonnets, those dealing with the dark lady/friend’s affair and with the friend’s taking up with the rival poet.

C. FRIENDSHIP THEME

1. Almost all unbiased critics regard the relationship between the poet and the friend as spiritual, not sexual.

2. In Sonnet 20, as will be noted below, the poet declares that he is interested only in a camaraderie relationship with his younger friend.

3. In this relationship, both get an advantage, the poet notes repeatedly: (1) The poet claims to be inspired to do his best efforts as a poet by his friend. (2) The poet guides his younger friend toward spiritual improvement, leading him (and the poet himself) to a true definition of love.

IX. T HE PLOT (OR STORYLINE) OF THE SONNETS

A. BROAD DIVISION

 SONNETS 1-126: Most are addressed to the young friend, although in a few the poet addresses himself.

 SONNETS 127-152: They deal with the Dark Lady, with many addressed to her, but some again addressed to the poet himself.

 SONNETS 153-154: They have no connection with the story of the previous 152 sonnets. They are versions of a Greek epigram dealing with Cupid, the god of love.

 B. THE FAIR FRIEND SONNETS 1-126: MAJOR SUBDIVISIONS

1. SONNETS 1-17: These are “letters” sent to a young man urging him to marry and beget children. The mention of the friend’s “mother” in Sonnet 3 suggests that she may have commissioned the poet to write these sonnets. Not until Sonnet 10 does the poet use the first person pronoun “I” to refer to himself. Not until Sonnet 13 does he use the term “love” in addressing the young man. These first 17 sonnets are generally called the “procreation sonnets.”

2. Sonnets 18-26: The poet drops the procreation theme and begins to celebrate the young friend. These sonnets show a closer friendship developing between the poet and the friend.

However, the friend is also viewed as a noble patron to the poet, enforcing a lord/vassal relationship (26) which necessitates that the poet’s prime responsibility is to praise the friend.

They also present the Mutability Theme, that advancing Time will destroy both the friend (19) and the poet (22). However, they also assert the Immortality theme, that the sonnets will keep the young friend alive forever.

Significantly, the early Sonnet 20 specifically denies any homosexuality in their relationship.

3. Sonnets 27-32: The first group of Absence sonnets. The poet is dejected because his job has forced him to be absent from his friend. Some critics think the absence was often the result of Shakespeare’s theatrical company having to leave London and tour in the provinces.

4. Sonnets 33-43: The first presentation of the storyline that the friend has taken up with the poet’s mistress. The poet forgives the friend and in a sense his mistress for their deception (40-43). This betraying affair is also related in sonnets 88-93 and sonnets 133-42.

5. Sonnets 44-77: These deal with a variety of themes:

--a return to the absence theme (44-47; 50-51);

--an attack on some faults in the friend’s character (48, 69);

--the dependency of the poet on the friend’s patronage (53,

57-58, 75);

--the eternalizing power of poetry (55, 60, 63-65);

--the evil of the times (66-68);

--the poet’s despondency to the point that he contemplates

suicide (66) and imagines his own death (71-74).

6. Sonnets 78-87: Most of these sonnets refer to a RIVAL POET. They note that for a time the friend was the poetic patron of only the poet/speaker. However, suddenly, a rival poet appears and temporarily wins the patronage and friendship of the friend, causing the poet to feel deserted. This Rival Poet is described as better educated than the poet/speaker (suggesting that he, unlike the poet and Shakespeare in real life, had attended a university) and as a “worthier pen [poet]” (79).

Those who accept the early dating of the sonnets usually identify the Rival Poet with Christopher Marlowe or Edmund Spenser.

Those who accept the later dating of the sonnets typically seize on John Donne or George Chapman. Chapman is often favored because sonnet 86 describes the rival as being taught by spirits to write “above a mortal pitch” and as having among his associates “his compeers by night.” Significantly, Chapman associated with a School of Night group of poets, prominent in the late 1590s.

7. Sonnets 88-108: A hodgepodge of themes:

--a return to the story of the friend having taken up with the

poet’s mistress (88-93);

--attacks on the friend’s hypocrisy and growing inner

corruption (94-96);

--yet another return to the absence theme (97-98);

--the poet’s apology for not writing more poems in praise of

his friend (100-103);

-- the power of poetry to grant immortality (107).

8. Sonnets 109-126: These deal with the reconciliation of the poet and the friend, although several come down hard on the poet himself for his, not the friend’s, moral corruption (110, 112, 117-118).

 Looking back on the tumultuous relationship seems to allow the poet to frame a definition of true love/friendship (116).

 This definition is quickly followed by the poet’s acknowledgment that in their relationship both he and the friend had wronged each other (120).

9. Note: In these last two subdivisions occur the two oddly lined sonnets: Sonnet 99 with its 15 lines and Sonnet 126 with its 12 lines.

10. Overall assessment of the Fair Friend: He is not a very nice person. He is portrayed as vain and quite conscious of his good looks. He is able to switch on the charm at any moment, but he is essentially frivolous, cold-hearted, and self-centered. Aware that he has considerable power (probably both financial and devotional) over the poet, he does not hesitate to exploit this power.

9. Sonnets 18-126, as an entity, explore the mutual infidelities of the poet and his friend which lead to bitter recrimination and shame and finally to a mature reconciliation and deepened love.

C. THE DARK LADY SONNETS 127-152

1. Sonnets 127-132: These extol the lady’s beauty.

2. Sonnets 133-142: These censure the Dark Lady for her affair with his friend, an affair already related in 33-43 and 88-93.

3. Sonnets 143-152: The poet’s disgust with himself for loving the Dark Lady and finally his dismissal of his relationship with her.

4. The Dark Lady is presented as an evil temptress leading the poet to fleshy sins and tormenting him with her infidelities. She also lures the poet’s friend into a sexual affair, causing the friend to betray the poet’s trust.

5. These sonnets deal with the most humiliating of all erotic experiences: sexual infatuation.

6. The poet describes his relationship with the Dark Lady as based on simple, impersonal lust, in which each sees the other not as a person, but as a thing allowing one to gain sexual gratification on an animalistic level.

7. The poet realizes the frightening nature of the relationship since it brings a compulsive deterioration of his character, a psychological fact which finally drives him into religious despair (146).

D. THE CUPID SONNETS 153-154: It is unfortunate that the greatest book of sonnets ever written closes, not with its most brilliant sonnets, but with two of the poorest sonnets.
