Sonnets: Information from “Basic Sonnet Forms” by Nelson Miller

From the Cayuse Press Writers Exchange Board

Definition

A sonnet is fundamentally a dialectical construct which allows the poet to examine the nature and ramifications of two usually contrastive ideas, emotions, states of mind, beliefs, actions, events, images, etc., by juxtaposing the two against each other, and possibly resolving or just revealing the tensions created and operative between the two.

Definition translated into English

Okay, so much for the fancy language. Basically, in a sonnet, you show two related but differing things to the reader in order to communicate something about them. Each of the three major types of sonnets accomplishes this in a somewhat different way. The basic meter of all sonnets in English is iambic pentameter.
I. The Italian (or Petrarchan) Sonnet
The Italian sonnet is divided into two sections by two different groups of rhyming sounds. The first 8 lines is called the octave and rhymes:

 a b b a

 a b b a

The remaining 6 lines is called the sestet and can have either two or three rhyming sounds, arranged in a variety of ways:

 c d c d c d

 c d d c d c

 c d e c d e

 c d e c e d

 c d c e d c

The exact pattern of sestet rhymes (unlike the octave pattern) is flexible.

The poem is divided into two sections by the two differing rhyme groups.

A change from one rhyme group to another usually signifies a change in subject matter.

This change occurs at the beginning of line 9 in the Italian sonnet and is called the volta, or "turn."

II. The Spenserian Sonnet

The Spenserian sonnet, invented by Edmund Spenser, has the pattern:

 a b a b

 b c b c

 c d c d

 e e

III. The English (or Shakespearian) Sonnet

The English sonnet has the simplest and most flexible pattern of all sonnets, consisting of 3 quatrains of alternating rhyme and a couplet:

a b a b

c d c d

e f e f

g g

Not only is the English sonnet the easiest in terms of its rhyme scheme, calling for only pairs of rhyming words rather than groups of 4, but it is the most flexible in terms of the placement of the volta.

Shakespeare most often places the volta as in the Italian, at Line 9, or delays it to the final couplet.
