Samenvatting Engels Literatuur
De 16e eeuw (1485-1603)

Dit was het tijdperk van de Tudor Dynastie (dynastie = uitgebreide familie, inclusief aangetrouwde kanten) en ook een periode van grote economische en culturele groei. De bevolking nam flink toe, wat de economische ontwikkelingen en innovatie stimuleerde. Toch had de lage klasse een moeilijk leven; de voordelen van dit tijdperk waren vooral voor de hogere klasse. Op cultureel gebied werd het (wereldlijk) theater belangrijker en het bereikte zijn toppunt met de werken van William Shakespeare. Toch was de 16e eeuw niet zonder opschuddingen. Engeland veranderde verschillende keren de staatsreligie, en binnen de Tudor Dynastie was er strijd om de Engelse troon.

Koningen en koninginnen

Om de 16e eeuw te begrijpen, moet je terug kijken naar 1485, toen koning Henry VII de troon verkreeg. Henry stamde van het huis van Lancaster, zijn vrouw Elizabeth van het huis van York. Het huwelijk en Henry’s toetreding op de troon brachten de Wars of the Roses tussen York en Lancaster tot een einde en leidde zo een relatief stabiele periode in. De Wars of the Roses was een reeks langdurige en bittere stijd tussen de familie van Lancaster (wiens wapenschild een rode roos vertoonde) en de familie van York (wiens wapen een witte roos was). Toen de Tudors de troon kregen, combineerden ze de kleuren in het wapenschild van de familie.
In 1509 werd Henry VII opgevolgd door zijn zoon Henry VIII, die bekend staat om 2 dingen:

-de afscheiding van de kerk van Rome

-het hebben van 6 vrouwen

De grootste moeilijkheden tussen Henry en de paus, was dat de koning trouwde met Catharine van Aragon. Zij was eerder getrouwd geweest met Henry’s oudere broer, Arthur, die een ziekelijke jeugd had gehad en stierf op zijn 16e. In de 16e eeuw werd het incest genoemd wanneer een man er met zijn broers weduwe vandoorging. Dus voor Henry was er speciale vrijstelling voor nodig van de paus, op grond van het feit dat Catharine’s eerdere huwelijk nooit was volmaakt en dat het dus ongeldig kon worden verklaard. De paus stemde toe en ze trouwden in 1509. Hoewel Catharine meerdere keren zwanger werd, bracht ze Henry maar een kind, een meisje genaamd Mary. Henry was vastberaden en wilde een mannelijke erfgenaam omdat hij ervan overtuigd was dat dat nodig was voor opvolging. Verder had hij dus een maîtresse die hij zijn koninging wilde maken. Zij heette Anne Boleyn.
Henry besloot dat het antwoord op zijn probleem was, dat hij het huwelijk met Catharine vernietigde. Hij beredeneerde dat dit kon, omdat de eerdere pauselijke goedkeuring fout was gegeven, omdat Catharine en Arthur stiekem toch hun huwelijk hadden volmaakt. De paus weigerde te doen wat de koning hem vroeg, dus Henry verbrak alle banden met Rome en benoemde zichzelf tot hoofd van de kerk van Engeland in 1533. In de volgende jaren nam hij alle eigendommen van de kloosters in Engeland in beslag, waardoor de schatkist flink groeide. In culturele termen was de breuk met Rome een ramp, wat leidde tot de vernietiging van verschillende middeleeuwse kunstwerken, gebouwen en boeken. Het was Henry’s bedoeling dat de kerk van Engeland katholiek was in zijn leer, voor zoverre die de paus niet als oppermachtig beschouwde. Echter, de invloed van Martin Luther was zo groot, dat Engelands staatsreligie veel protestantse kenmerken kreeg na Henry’s dood.

Toen Henry in 1547 stierf, werd hij opgevolgd door zijn zoon Edward VI, slechts een jongen van negen jaar. Edward regeerde maar acht jaar, en gedurende die tijd was het eigenlijk een raad van Regenten die het koninkrijk bestuurden. Met Edwards toestemming werd er een streng protestants beleid gevoerd waardoor katholieke tradities zoals bedevaarten uit de gratie vielen, en veel kerkelijke kunst ging verloren. Edward stierf in 1553 aan tuberculose en met zijn goedkeuring kreeg Lady Jane Grey (een groot-kleindochter van Henry VII) de troon.
Als een orthodox protestantse werd Elizabeth, Henry VIII’s dochter, meer geprefereerd, omdat haar protestantse drijfveer meer tweeslachtiger was. De oudste afstammeling van de vorige koning, Mary, kreeg weinig steun omdat zij katholiek was en mensen dachten dat zij de reformatie terug wilde draaien. Jane Grey regeerde maar 9 dagen en werd nooit gekroond. Mary maakte aanspraak op de troon en sloot Lady Jane op in de toren, waar ze 6 maanden later werd geëxecuteerd.
Eenmaal aan de macht begon Mary inderdaad de reformaties van Henry en Edward ongedaan te maken. Een alliantie werd gevormd met het katholieke Spanje door een huwelijk met kroonprins Philip. Ze was echter niet in staat om de relatie tussen Engeland en Rome te herstellen. Mary stierf na een regeringsperiode van 5 jaar, maar dat was lang genoeg om de bijnaam Bloody Mary te verdienen, die ze kreeg voor haar fanatieke protestantenvervolging.

Niet lang nadat Elizabeth aan de macht was gekomen in 1588, versloeg de Engelse marine een grote spaanse invasie vloot gestuurd, bekend als de Armada, door de spaanse koning Phillip II, Mary’s weduwnaar en Elizabeth’s schoonbroer. De overwinning werd in Engeland gezien als een voorkeur van God voor het protestantisme, omdat een storm (zogenaamd gestuurd door God) er veel aan de afhandeling bijdroeg. De nederlaag van de Armada gaf ook aanleiding voor een nieuw gevoel van zelfvertrouwen en patriottisme.

Tijdens het Elizabethaanse tijdperk waren er veel grote kunstenaars aan het werk, zoals de schilder Nicholas Hilliard, de musicus William Byrd, de filosoof Francis Bacon, en schrijvers zoals Christopher Marlowe, Edmund Spenser, en natuurlijk William Shakespeare.

Hoewel Engeland redelijk gedijt onder Elizabeth, was niet alles even rooskleurig. De lagere klasse werd onderdrukt, er was een streng censuur en het leven aan het hof was verstikkend. Bovendien duurde de religieuze tolerantie, die kenmerkend was voor het Elizabethaanse tijdperk, niet lang: na een opstand van katholieke edelen en de excommunicatie van de koningin door de paus in 1570, werden relegieuze en andere tegenstanders genadeloos vervolgd.
Elizabeth and Mary Stuart

Elizabeth was niet erg populair, wat volgde uit de verschillende pogingen om haar van de troon te stoten. Een van haar rivalen was Mary Stuart, een groot-kleindochter van Henry VII. In 1559 probeerde ze de macht te grijpen met hulp van Frankrijk. In die tijd was ze al koningin van Schotland, en dus alom bekend als Mary Queen of Scots.

Elizabeth is nooit getrouwd geweest en kwam daardoor bekend te staan als de Virgin Queen. Toen ze stierf in 1603 was de enige logische troonopvolger de zoon van Mary Stuart, koning James VI of Scotland, en dus nu ook koning I van Engeland.

De Renaissance en het humanisme

De 16e eeuw was meer dan een periode van politieke intrige en het aanvechten van de troon. Het was ook een tijd van grote culturele ontwikkelingen - de Engelse Renaissance. Renaissance betekent letterlijk ‘wedergeboorte’ en het duidt op een periode waarin mensen opnieuw kunst, literatuur en filosofie van het klassieke Griekenland en Rome ontdekken. Dit leidde tot een verandering in de houding tegenover oude producten. Zoals in de middeleeuwen de cultuur theocentrisch was (gericht op God), zo was dit in de renaissance antropocentrisch (gericht op de mens).

Een belangrijke factor bij het verspreiden van de nieuwe ideeën, is de democratisering van de kennis, die door de boekdrukkunst ontstond rond 1450. Door de uitvinding van de boekdrukkunst werd het makkelijker en goedkoper om boeken te maken, wat betekende dat de ideeën sneller onder de aandacht van grotere aantallen mensen in Europa kon worden gebracht. Deze omstandigheden zijn de vruchtbare grond voor de ontwikkeling van het humanisme.

Humanisme wordt beschreven als een soort van filosofie of wereldvisie. Humanisten geloven dat het mogelijk is om op aarde een ideale samenleving te creëren: ze hadden een optimistische, mensgerichte en vooruitstrevende kijk op het leven. Een ander belangrijk aspect van het humanisme was de omvang van individuen. De humanistische visie is radicaal verschillend van die in de middeleeuwen, toen de kerk grotendeels voorschreef wat mensen moesten geloven. Nederigheid werd beschouwd als een grote deugd, mensen werden aangemoedigd te leven met het motto Memento Mori (weet dat je sterfelijk bent) en God (in plaats van de mensheid) was het centrale punt. Het vroege humanisme (16e tot 18e eeuw) was vooral christelijk. Latere humanisten voelden zich minder verbonden met het christendom.
De komst van de renaissance en het humanisme zette een aantal belangrijke processen in werking. Nieuwsgierigheid naar de aard van de wereld vond ongekende uidrukking en mensen begonnen nieuwe dingen te ontdekken dor wetenschappelijke experimenten. De renaissance was een periode van ontdekking. Aan het eind van de 15e eeuw ontdekte Columbus Amerika: hij zou snel worden gevolgd door andere avonturiers. Ook was er grote vooruitgang in de astrologie: Copernicus bewees bijvoorbeeld dat de aarde rond de zon draaide en niet omgekeerd. Wat later was het de Italiaanse astronoom en fysicus, Galileo Galilei, die veel ontdekkingen en uitvindingen deed, inclusief de telescoop.
In de renaissance werden er ook grote stappen gezet op gebied van literatuur en kunst. In Italië werden schilderijen en sculpturen naar nieuwe dimensies geleid door artiesten als Michelangelo en Leonardo Da Vinci, die sloegen op grote daden uit de klassieke oudheid. Toen begonnen artiesten ook hun naam op kunstwerken te zetten, wat erg ongewoon was in de middeleeuwen. In Engeland was de grote culturele herleving vooral terug te zien in de literatuur. De bekendste schrijvers waren dichters en toneelschrijvers zoals John Milton, William Shakespeare en Edmund Spenser.
Verschillende genres van klassieke literatuur waren in de mode, zoals ook het klassieke theater. Er was wel theater geweest in de middeleeuwen, maar dat was vooral religieus en in de vorm van wonderen, zoals de opvoering van Christus’ leven. In de renaissance waren soorten wereldlijk theater gebaseerd op een klassiek model dat zich overal in Europa ontwikkelde, en nergens zo goed als in Engeland. De inspiratie kwam niet van de klassiekers zelf, maar meer van de Italiaanse renaissance-schrijvers. Toneelschrijvers zoals William Shakespeare en Christopher Marlowe zijn goede voorbeelden die Italiaanse namen en zetten gebruiken in hun werken.
Een ander klassiek genre dat het herleefde, was het epische gedicht. Deze heldenroman is een lang gedicht dat de daden van legendarische helden of groepen helden ophemelt. John Milton’s Paradise Lost is een voorbeeld van een renaissance – epos.

Op de achtergrond was het onvermijdelijk dat mensen zich af gingen vragen hoe de kerk was georganiseerd. De nieuwe geest van individualisme, vurigheid om vast te houden aan de bron (hier: de bijbel) en de ontdekking van het boekdrukken waren allemaal belangrijke dingen die bijdroegen aan de religieuze revolutie genaamd de Reformatie. Vanaf 1517 (het jaar van de 95 stellingen van Luther) braken er verschillende Europese landen met de kerk van Rome. In Engeland waren er rommelingen van ontevredenheid over Rome, maar de geschiedenis van de Engelse Reformatie lag net zo in de Koninklijke politiek als in de religieuze overtuiging.
Sonnetten
Een sonnet is een gedicht dat zich ontwikkelde in Italië in de vroege Renaissance. Ze gaan bijna altijd over menselijke emoties zoals liefde, haat, wanhoop, religieuze of politieke overtuiging of de natuur. Een sonnet is in een lyrische vorm geschreven en dus het tegenovergestelde van een episch gedicht. In andere woorden, sonnetten vertellen geen verhalen maar hebben een elegante taal om gevoelens uit te drukken. Voor de introductie van het sonnet in Engeland door diplomaat en dichter Sir Thomas Wyatt (1503-1542), was er al een lange traditie sonnetten, die door dichters als Petrarca op het continent zijn gevestigd.
Een sonnet is een gedicht in 14 regels, meestal verdeeld in 2 delen. In de eerste 8 regels (octaaf) wordt een ervaring beschreven, in de andere 6 regels (sextet) legt de schrijver zijn persoonlijke kijk en gevoel uit. In het Engelse sonnet heet de overgang tussen het octaaf en het sextet een ‘break of thought’.

Sir Thomas Wyatt (1503-1542)

Thomas Wyatt is geboren in Allington Castle in het gebied Kent. Hij was een typisch klassieke hoveling: hij werkte als ambassadeur en adviseur, en hij verdiepte zich in de populaire kunst dan die tijd. Hij was de eerste persoon die Petrarca’s gedichten in Engels vertaalde en hij ging door met schrijven in zijn eigen (er op lijkende) stijl. Zijn gedichten werden niet gepubliceerd voor zijn dood.

Whose list to hunt. Hieronder een grove vertaling:

Voor wie het leuk vindt om te jagen, ik ken een hinde (=vrouwelijk hert)

Voor mij, ik doe het niet meer.

De tevergeefse inspanning heeft me uitgeput

Ik loop het verste achterop.
Al mag ik zonder intentie en zwaar vermoeid

dichter bij het hert komen, dan rent ze ervandoor.

Het lijkt alsof ik de wind in een net wil vangen

En wie wil jagen, die breng ik uit de twijfel,

het is tijdsverspilling

En gegraveerd met pure diamanten,

ligt er een ketting om haar fraaie nek

‘Noli me tangere’ (raak me niet aan), ik ben van de koning

en te wild om te houden, ook al lijk ik tam.

-Engels sonnet

-Rijmschema: abba - abba - cddc - ee

-De hinde = Anne Boleyn

-De break of thought is tussen vanaf r.9

-Alliteratie: hind - hunt, so - sore, fainting - follow, furthest - from - fleet - afore

Edmund Spenser (1552-1599)

Edmund Spenser werd geboren in London rond 1552. Hij kwam van een arme familie maar hij was gelukkig genoeg om een studiebeurs te krijgen op een goede school. Op school begon hij gedichten te vertalen en hielp mee met anti-katholieke propaganda. Na zijn studie hield hij het secretariaat van relegieuze groepen bij en werkte aan het hof van koningin Elizabeth. Als een deel van de koningins gevolg reisde hij naar Ierland, waar hij vanaf 1580 tot zijn dood woonde. Na zijn ontmoeting met Sir Walter Raleigh besloot hij zijn gedichten te publiceren, te beginnen met The Faerie Queen collection in 1590. Hij hoopte hierdoor de erkenning van zijn koninklijke beschermheer te krijgen en terug te kunnen keren naar Engeland, maar dat was onsuccesvol. Toen hij bijna stierf, had hij al erg veel gedichten en essays geschreven. Het volgende gedicht, sonnet 75, is van de Amoretti-collectie van 89 sonneten die gericht zijn aan zijn hoffelijkheid en huwelijk aan Elizabeth Boyle. Amoretti werd gepubliceerd in 1595, een jaar nadat ze getrouwd waren.
Sonnet 75, een vertaling:

Op een dag schreef ik haar naam in het zand

maar de golven kwamen en spoelden die weg.

Ik deed het nog een keer,

maar weer kwam het getij en deed mijn inspanningen teniet.

Arogante man, zei ze, wat jij probeert te doen

een sterfelijk ding zo onsterfelijk te maken.

Ik zal in verval raken / vergaan

en zo wordt ook mijn naam uitgeveegd.

Niet waar, zei ik, er zijn andere manieren
je kunt in stof vergaan, maar jij zal eeuwig leven door beroemdheid:

Mijn gedicht zal jouw zeldzame deugden vereeuwigen

en jou stralende naam in de hemel schrijven.

Waar de Dood heel de wereld zal onderwerpen,

zal onze liefde leven, en in het latere leven weer herleven.

-Engels sonnet

-10 syllables (lettergrepen) per regel

-Rijmschema: abab - bcbc - cdcd - ee
-Hij wil zijn liefde en haar naam vereeuwigen

-Alliteratie: waves - washed, pains - pray, die - dust, verse - vertues, live - life

-Assonantie (zelfde klank): came - made, pains - pray, vain - vayne - essay

Sir Philip Sidney (1554 - 1586)

Sidney’s tijdgenoten noemden hem spottend ‘de perfecte hoveling’. Adelijk, soldaat, dichter, literair beschermheer, hij was het allemaal. Hij stierf toen hij 32 was, als gevolg van een wond die hij opliep in the Battle of Zutphen. Zijn weduwe was zo verdrietig dat ze zijn lichaam terug wilde laten brengen naar Engeland om het daar te begraven. Hoewel het nu normaal is, was dit vroeger buitengewoon. De begrafenis was een spectaculaire gebeurtenis met een hele menigte, die bijna zijn schoonvader Sir Francis Walsingham (hoofd van Elizabeth’s geheime dienst) bankroet maakte.

Hij was geboren in een invloedrijke familie. Hij kreeg een klassieke opvoeding en trouwde met de dochter van de meest machtige man in Engeland. Hij had altijd een succesvol leven. Hij rondde zijn studie af met een verlengd verblijf, zoals dat normaal was voor de adel in zijn tijd. Hij was bij de moordpartij St. Bartholomew in Parijs in 1572: een opzienbarende moord van franse protestanten (Hugenoten) door de Medici onder het bevel van koningin Catharine. Toen hij terugkwam, wilde koningin Elizabeth hem eerst geen baan geven, ondanks al zijn werklust. In plaats daarvan werd hij op diplomatische missies gestuurd. Sidney sprak zijn mening nogal uit, wat hem niet geliefd maakte bij de koningin. Ze wilde geen breuk in haar diplomatieke relaties met Engeland’s continentale buurlanden.

Sidney is bekend om zijn serie sonnetten van Astrophil en Stella, oftewel ster en liefhebber van een ster. Hoewel dit op Petrarca’s traditionele gedichten is gebaseerd, zijn ze toch vernieuwend. Sidney is heel stoutmoedig in zijn gedichten. Wie ‘Stella’ was, weten we niet zeker. Het kan een vrouw zijn die getrouwd was met een ander en die hem dus inspiratie leverde. Hij beschreef in ieder geval over de passie van een verliefde man, over tegenstrijdige gevoelens, intens verlangen en frustraties die hij zelf ook ervaren had. Hoewel hij gelukkig getrouwd was, waren er aanwijzingen dat Stella een jeugdliefde van hem was, Penelope Rich, die uiteindelijk met een ander trouwde. Zijn gedichten werden na zijn dood gepubliceerd.
Astrophil and Stella, sonnet 1, een vertaling:

Echt verliefd en hopend mijn liefde in dit gedicht te kunnen laten zien,

dat de lieve ‘zij’ plezier kan halen uit mijn pijn,

Plezier kan haar laten lezen, lezen kan haar laten weten,

kennis maakt dat ze medelijden krijgt, en daarmee verkrijg ik een gunst,

Ik zoek passende woorden om de zwartste kant van ongeluk af te schilderen,

vaak kijkend naar andere werken, om te zien het daarom gaat stromen,

Het zijn wat frisse fruitige douches over mijn verbrande hoofd.
Maar woorden kwamen langzaam voort, ik wilde dat mijn vindingrijkheid kwam;

Vindingrijkheid, het kind van de natuur, gevluchte stiefmoeder verpest de studie,

en andere voeten lijken vreemden op mijn pad.

Zwanger van woorden, en hulpeloos met mijn weeën,

bijt ik op mijn nietsdoende pen, mezelf slaand voor slechtheid,

‘Idioot,’ zei de muze tegen mij, ‘kijk in je hart en schrijf.’

-Rijmschema: abab - abab - cdcd - ee

Astrophil and Stella, sonnet 2, een vertaling:

Niet op het eerste gezicht, ook niet met een springende vonk,

liefde gaf de wond, waaruit ik bloed zolang ik leef,

Maar tijd heelt alle wonden

tot het in niveau de volle overwinning kreeg.

Ik zag het en het beviel me, maar ik hield er niet van,

Ik hield van, maar deed niet direct wat Liefde gebood,
met de duur van het gebod van de Liefde, werd ik het er gedwongen mee eens,

Met ontevredenheid over dit oneerlijke lot.

Nu ook de voetstap van verloren vrijheid,

weg is, noem ik mij een slaaf,

ik noem het prijzen om te mogen lijden onder deze tirannie;

Ik neem het bezinksel van mijn brein aan,

om me te laten geloven dat ik gelukkig ben,

terwijl ik met gevoelige vaardigheid, mijn hel afschilder.

-Assonantie in r.3 = mine - time

-De stemming is verdrietig, niet gelukkig

-Rijmschema: abba - abba - cdcd - ee

Metafysische gedichten

De immateriele dichters willen de relatie tussen leven, waarheid en werkelijkheid beschrijven. Tijd, moraliteit en God zijn belangrijke thema’s van hun gedichten. De conclusie is meestal het bericht: Carpe Diem - pluk de dag. In een paar gevallen duidt dit in het gedicht op de overgave van de vrouw aan de man, omdat ze te lang haar preutsheid heeft vastgehouden. Metafysische gedichten zijn minder cliché dan Shakespeare en Spenser: de schoonheid die Spenser afschildert, wordt ontkent. In de plaats kwamen er romans, metaforen en paradoxen. De hele bevolking wilde de gedichten lezen.

Kenmerken zijn:

1. Balans tussen gevoel en emotie

2. In het begin wordt de lezer meteen aangesproken met een verassend idee of beeld

3. Grof taalgebruik

4. Geschreven in het ritme van gesproken Engels

5. Er zijn onwaarschijnlijke vergelijkingen. John Donne vertelt zijn geliefde dat, hoewel ze

 niet samen zijn, ze toch zo dicht bij elkaar zijn als de twee wijzers van een kompas.

John Donne (1572 - 1631)

Werd geboren in een welgestelde en katholieke familie. Het begin van zijn leven was moeilijk. Donne’s gedichten bevat niet zoveel kritiek als het werk van zijn tijdgenoten. Gedichten van verwijfde hovelingen, slechte dichters, corrupte rechters of een slecht sociaal systeem waren niks voor hem. Hij is uniek door zijn extreem prozarische afbeeldingen: de pest, begeerte/lust, kots, ontlasting, en ziekte. In zijn jeugd schreef hij nog cynische en ‘lichte’ gedichten. Veel werk van hem heeft een seksueel element, maar het is nooit platvloers door de achterliggende gedachte. Zelfs in latere religieuze geschriften weet hij zijn lichtere stijl en gevoel voor humor te houden: zijn ‘holy sonnets’ zijn alles behalve schijnheilig. In het volgende gedicht zijn John en zijn geliefde fijn en veilig in bed.
The Good-Morrow (1633):

Ik vraag me af, wat jij en ik

deden voor we samen waren. Waren we niet volwassen?

Maar dronken we als baby’s van de landelijke pleziertjes, kinderachtig?

Of sliepen we vooral?

Het was gewoon zo, maar dit, al het plezier is ingebeeld.

Als ik ooit zo’n schoonheid heb gezien,

die ik verlangde en kreeg, dan was het in een droom van jou.

En nu een goede morgen aan onze wakker wordende zielen,

Die niet bevreesd naar elkaar kijken,

voor liefde, die alle liefde in andere opzichten bedwingt,

en die deze kleine kamer maakt tot alles wat we nodig hebben (dus alleen elkaar).

Laat zeereizigers maar reizen naar andere werelden,

Laat gebieden in kaart brengen, en werelden bij elkaar brengen:

Laat ons één wereld hebben, ieder een, en samen een.

Mijn gezicht verschijnt in jou ogen, het jouwe in de mijne,

En ware liefde schuilt in die gezichten,

Waar kunnen we twee betere wereldhelften/halfronden vinden,

zonder een puntig noorden, zonder het vervallen van west?

Wat sterft, was niet gelijkwaardig verdeeld;

Als onze liefde een is, of jij en ik

zoveel van elkaar houden dat niemand het kan terugdraaien,
dan kan niemand sterven.

-beschreven is verleden, heden, toekomst
-ze beschrijven elkaar als ieder een halfrond

Andrew Marvall (1621 - 1678)

To his Coy Misstress is onbetwijfeld een van de meest interessante gedichten in de Engelse literatuur. In dit gedicht geeft Marvell bijna letterlijk uitdrukking aan het motto ‘carpe diem’, waarbij hij zijn geliefde aanmoedigt om niet terughoudend te zijn maar gewoon met hem naar bed te gaan. Hij beargumenteert dit met dat het leven te kort is en dat hij geen tijd wil verspillen. Hij praat openlijk over seks en maagdelijkheid.

To his Coy Misstress (aan zijn seksueel-terughoudende minnares)

Als we zeeën van tijd hadden, dan was het niet zo erg dat zij terughoudend was.

We zouden zitten en denken welke weg we zouden bewandelen en de dag uitzitten;

Jij zoekt robijnen bij de Ganges, ik sta bij het getij van de Humber en klaag.

Ik zou je tien jaar voor de zondvloed liefhebben,

en jij weigert met me naar bed te gaan tot de bekering van de joden (tot het oneindige).

Mijn liefde/erectie groeit, groter dan alle staten en steeds langzamer.

Ik zou je honderd jaren complimenten geven, je ogen, en naar je voorhoofd staren,

Tweehonderd jaar om elke borst te adoreren, maar dertigduizend voor de rest.

En uiteindelijk zul je je overgeven, maar er is geen tijd.

Jij verdient deze complimenten, en ik zal niet minder van je houden.
Maar achter mijn rug om, gaat de tijd te snel,

en voor ons ligt de woestijn van het vergaan (we gaan allemaal dood).

Dan ben je niet meer mooi, en klink mijn stem niet meer in jou graftombe.

De wormen zullen proberen je maagdelijkheid weg te nemen,

En je status/vagina vergaat in stof, en mijn lust zal sterven.

Het graf is een fijne privéplaats, maar dan is het te laat om lief te hebben.

Daarom, nu de jonge kleur als ochtenddauw op je huid zit,

en terwijl je ziel transpireert in elke porie (ik weet dat je me wilt)

Laat ons wat gaan spelen, en nu, zoals parende vogels, en helemaal in elkaar opgaan.

Nu verslind de tijd ons, seks houdt de tijd onder controle.

Laat ons al onze kracht en liefde verstrengeld raken,

En onze pleziertjes bevredigen, door de ijzeren openingen van het leven.

Dus, hoewel we onze zon niet stil kunnen laten staan, kunnen we hem aan het rennen maken.

-Hij beschrijft opeenvolgend emotie, rede en passie

-Hij schrijft erg grof over haar maagdelijkheid en dood (ash, dust, worms)

William Shakespeare.

Tijd is erg belangrijk in zijn sonnetten, alhoewel de tijd voor pessimisme staat. Hij wijkt behoorlijk af van het Engelse sonnet, maar hij houdt zich wel aan de voorgeschreven twee laatste regels. De onderstaande sonnetten zijn de meest beroemde. Hoewel sonnet 18 overeenkomt met die van Edmund Spener wat betreft het onsterfelijk maken van de liefde, is dit gedicht een monoloog en hij voert een meer logische argumentatie.
Sonnet 18 (1595)

Zal ik je vergelijken met een zomerdag? Hoewel je mooier bent dan dat.

De harde wind is niet fijn in de zomer, de zomer duurt maar kort,

Soms is het oog van de hemel (de zon) te heet, en soms is hij er niet.

Alle schoonheid vervaagt, ook de schoonheid van de natuur,

maar jouw zomer zal niet minder worden, of bezit verliezen van de schoonheid die je hebt;

Noch zal de dood opscheppen dat je in zijn schaduw staat,

Wanneer je in eeuwige poëzie groeit: zo lang mensen leven, of ogen kunnen zien,

zo lang zij leven, en dit geeft leven aan jou.

Sonnet 130

Mijn minnares’ ogen zijn niet zoals de zon,

Koraal is roder dan het rood van haar lippen,

Als snow wit is, waarom is haar huid dan crème kleurig,

Als haren metalen draden zijn, dan groeien er zwarte op haar hoofd.

Ik heb gekleurde rozen gezien, rood en wit,

maar geen enkele roos zie ik op haar wangen;

En sommige parfum ruikt lekkerder, dan de adem van mijn minnares ruikt.

Ik houd ervan om haar te horen spreken, hoewel muziek plezieriger klinkt,

Ik geef toe dat ik nooit een godin heb gezien, maar mijn geliefde loopt gewoon op de grond.

En toch denk ik dat mijn geliefde net zo speciaal is als elke vrouw die voor de gek wordt gehouden met foute complimenten.

