	William Shakespeare
William Shakespeare (1564-1616) is the best-known poet and playwright of the English language. He is the greatest poet and dramatist of all time. Shakespeare is often called "The Bard”. 
His plays can be divided into comedies, histories, and tragedies.
 - His best-known tragedies are: Hamlet, Romeo and Juliet, King Lear, Macbeth, and Othello. 
      - His best-known comedies are: A Midsummer Night's Dream, Much
     Ado About Nothing, and As You Like It. 


 Sonnet
The term "sonnet" derives from the Italian word "sonetto," meaning "little song." It is a poem of fourteen lines that has a strict rhyme scheme and logical structure. The writers of sonnets were known as "sonneteers”
Francesco Petrarca, or Petrarch, was one of the best-known early Italian sonnet writers.
 The English Sonnet


The first known sonnets in English were translations from the Italian and the French sonnets. 
English sonnets were developed by William Shakespeare. The form consists of three quatrains and a couplet. The usual rhyme scheme was
 a-b-a-b, c-d-c-d, e-f-e-f, g-g. 
English sonnets or Shakesperean sonnets were also called the Elizabethan sonnets  (named after Queen Elizabeth I of Great Britain). They appeared in England during a time of the Renaissance. The Renaissance was a period of the 14th through the 16th centuries when art and literature developed once again after the darker Middle Ages.
 William Shakespeare wrote 154 sonnets.
        This example, Shakespeare's Sonnet 116, illustrates the form:
Let me not to the marriage of true minds (a) 
Admit impediments. Love is not love (b) 
Which alters when it alteration finds, (a) 
Or bends with the remover to remove. (b) 
O no, it is an ever fixed mark (c) 
That looks on tempests and is never shaken; (d) 
It is the star to every wand'ring barque, (c) 
Whose worth's unknown although his height be taken. (d) 
Love's not time's fool, though rosy lips and cheeks (e) 
Within his bending sickle's compass come; (f) 
Love alters not with his brief hours and weeks, (e) 
But bears it out even to the edge of doom. (f) 
If this be error and upon me proved, (g) 
I never writ, nor no man ever loved. (g) 
 
	 

	 
	 
	 


