2202234 Introduction to the Study of English Literature
Puckpan Tipayamontri

Semester I, 2011
BRK 1106.1

Section 5
Office Hours: M 1–3

Monday, June 27, 2011
Phone: 0-2218-4703

Work 1
E-mail: puckpan.t@chula.ac.th

Poetic Form and the Sonnet

1.
Read the excerpt of Michael Schoenfeldt’s introduction to his edited volume A Companion to Shakespeare’s Sonnets as well as that of Stephen Booth’s and Helen Vendler’s contributions in the book. You can order the reading selections from the Co-op Photocopy Center in the basement of BRK Building. What information about the form and Shakespeare’s use of it from these essays strikes you the most?

2.
Paraphrase the following sonnet.

Death be not proud, though some have called thee

Mighty and dreadful, for, thou art not so,

For, those, whom thou think’st thou dost overthrow,

Die not, poor death, nor yet canst thou kill me;

From rest and sleep, which but thy pictures be,
5

Much pleasure, then from thee much more must flow,

And soonest our best men with thee do go,

Rest of their bones, and soul’s delivery.

Thou art slave to fate, chance, kings, and desperate men,

And dost with poison, war, and sickness dwell,
10

And poppy, or charms can make us sleep as well,

And better than thy stroke; why swell’st thou then?

One short sleep past, we wake eternally,

And death shall be no more, Death, thou shalt die.

3.
Choose a sonnet from one of the following collections, memorize it, and make an appointment to recite it to me before midterm.

· Feldman, Paula R., and Daniel Feldman, eds. A Century of Sonnets: The Romantic-Era Revival, 1750–1850. New York: Oxford UP, 2002.

· Shakespeare, William. The Sonnets. Ed. G. Blakemore Evans. Cambridge: Cambridge UP, 2006.

· Booth, Stephen, ed. Shakespeare’s Sonnets. New Haven: Yale UP, 1977.

· Edmondson, Paul, and Stanley Wells, eds. Shakespeare’s Sonnets. Oxford: OUP, 2004.

· The Penguin Book of Sonnets. Ed. Carl Withers. New York: Penguin, 1944.

· The Penguin Book of the Sonnet: 500 Years of a Classic Tradition in English. Ed. Phillis Levin. New York: Penguin, 2001.

