The Shakespearean Sonnet: Worksheet

Now old desire doth in his deathbed lie,

And young affection gapes to be his heir;

That fair for which love groaned for and would die,

With tender Juliet matched, is now not fair.

Now Romeo is beloved and loves again,

Alike bewitchèd by the charm of looks;

But to his foe supposed he must complain,

And she steal love’s sweet bait from fearful hooks.

Being held a foe, he may not have access

To breathe such vows as lovers use to swear,

And she as much in love, her means much less

To meet her new belovèd anywhere;

But passion lends them power, time means, to meet,

Temp’ring extremities with extreme sweet.

You will be assigned to do one part at a time. Do not work ahead. With your partner:
Part One:

1. Number each line, then break the sonnet up by placing a small line under each quatrain.

2. Look at the last words in each line and identify the rhyme scheme using the letters: a, b, c, d, e, f, g (meaning that you will assign a letter to each line, in chronological order).

3. Count the number of syllables in the first and second line of this sonnet.

Part Two:

4. Break the first two lines into five sets of syllable pairs: ex. And she | as much | in love |…

5. Put a U over the unstressed syllable and a / over the stressed syllable in each pair.

6. Read the line out loud, putting slightly more emphasis on the stressed syllables.

7. Count up the total syllables for each line in the remainder of the sonnet and put a star or a dot next to any irregular lines (not ten syllables?). We will discuss them as a class.

Shakespearean Sonnet notes:

Part One:

A sonnet is: _________________________________________________________
A Shakespearean or Elizabethan sonnet contains:
_________________________________________________________
A quatrain is:
_________________________________________________________
A couplet is:
_________________________________________________________
The Shakespearean sonnet rhyme scheme is:
_________________________________________________________
Question:

What are the sonnets we have encountered so far in R&J?
_________________________________________________________
Part Two:

The type of meter used in Shakespearean sonnets is:
_________________________________________________________
The meter of a poem is:
_________________________________________________________
An iamb is:
_________________________________________________________
An unaccented syllable is identified with a:
_________________________________________________________
An accented syllable is identified with a:
_________________________________________________________
Pentameter means:
_________________________________________________________
Therefore, if an iamb contains two syllables, and there are five total iambs in each line, the total number of syllables per line in a Shakespearean sonnet is:
_________________________________________________________
*Why iambic pentameter?
_________________________________________________________
Shakespearean Sonnet  NOTES:

Part One:

A sonnet is a lyric poem consisting of fourteen lines.

A Shakespearean or Elizabethan sonnet contains three quatrains (four lines each) and a final rhyming couplet (two lines)

A quatrain is one of three four-line stanzas in a Shakespearean sonnet.

A couplet is the final two rhyming lines in a Shakespearean sonnet.

The Shakespearean sonnet rhyme scheme is: abab, cdcd, efef, gg

Question:

What are the three sonnets we have encountered so far in R&J?

2 prologues – beginning and end of Act I 1, v, (102-116) – when Romeo and Juliet first meet at the ball

Part Two:

The type of meter used in Shakespearean sonnets is: iambic pentameter.

The meter of a poem is its rhythm of accented or unaccented syllables organized into patterns called feet.

An iamb is a foot consisting of two syllables, one unaccented (unstressed) and one accented (stressed).

An unaccented syllable is identified with a: U

An accented syllable is identified with a: /

Pentameter means: five feet (pent is Greek root for five). So, each line in a sonnet contains five iambs.

Therefore, if an iamb contains two syllables, and there are five total iambs in each line, the total number of syllables per line in a Shakespearean sonnet is: 10

*Why iambic pentameter:

- Because it reflects the natural rhythm of the human heartbeat

- Because it is the rhythm most common to our natural way of speaking.
