John Donne (1572-1631)
Holy Sonnets: Death, be not proud
1Death, be not proud, though some have called thee
2Mighty and dreadful, for thou art not so;
3For those whom thou think'st thou dost overthrow,
4Die not, poor Death, nor yet canst thou kill me.
5From rest and sleep, which but thy pictures be,
6Much pleasure; then from thee much more must flow,
7And soonest our best men with thee do go,
8Rest of their bones, and soul's delivery.
9Thou art slave to fate, chance, kings, and desperate men,
10And dost with poison, war, and sickness dwell;
11And poppy or charms can make us sleep as well
12And better than thy stroke; why swell'st thou then?
13One short sleep past, we wake eternally,
14And death shall be no more; Death, thou shalt die.

Slides
1	Death, be not proud, though some have called thee
2	Mighty and dreadful, for thou art not so;
3	For those whom thou think'st thou dost overthrow,
4	Die not, poor Death, nor yet canst thou kill me.
Interpretation:
Don't be _______ death, although some have _____ you proud
mighty and __________, you are not one of _______ things
For those you think have _______
Did not ______, poor Death, you ________ kill me

Line 1-4
The speaker _______________ Death.
Personification: Death is turned into a ________
Tone: matter of ______, insolent, no __________
dreadful: _____________
overthrow: ______________; kill

5	From rest and sleep, which but thy pictures be,
6	Much pleasure; then from thee much more must flow,
7	And soonest our best men with thee do go,
8	Rest of their bones, and soul's delivery.
Interpretation
Death you look like a _________ of sleep and _______
If I derive much __________ from resting or ___________ then I will get more ____________ from being dead
Soon our _________ men will go with you, (die)
They will have __________ of their hard _________ and their souls will rest

9	Thou art slave to fate, chance, kings, and desperate men,
10		And dost with poison, war, and sickness dwell;
11		And poppy or charms can make us sleep as well
12		And better than thy stroke; why swell'st thou then?
Interpretation
Death is a _________ of fate, chance , kings and ___________ men
Fate: The star ______ under which you are born ________ when you will die, or your ___________, fate
Chance: die by ___________
Kings: they make war, people are _________ in wars
Desperate men: killed in a ___________, killed by ___________

10		And dost with poison, war, and sickness dwell;
11		And poppy or charms can make us sleep as well
12		And better than thy stroke; why swell'st thou then?
Interpretation:
Death is _________ with poison, war and ___________
poision: Poison can ________ and cause death
war: a man is called to _________ and can be _________
sickness: a man can die of a __________

11		And poppy or charms can make us sleep as well
12		And better than thy stroke; why swell'st thou then?
Interpretation:
A man can __________ a deep sleep that __________ like death by using _________ or charms

poppy: ________, opium
charms: _________
If we can enter these _________ states by _________, death should not be so proud
A drug _________ sleep is ____________ than death, so what is
death proud about then?
stroke: refers to death __________ down the living. Refers to the ______ death uses its __________

Interpretation:
When we die we sleep for a little while then wake up with
____________ life
You death can then never ___________ us again and that is how
__________ shall die.

13		One short sleep past, we wake eternally,
14		And death shall be no more; Death, thou shalt die.

Tone: ___________ and mocking. The poet looks down on ________. The final lines have a tone of __________
Personification: Death is ___________, and death is brought down to the ______________ level.
The poet can have a ______________ with death, death is not more ____________ than the poet, death should not be _____________.
Diction: use a _____________ style of _____________ to show death should not be ____________.
Apostrophe: Addressed Death ____________, creates the ______________ style in the poem.
Imagery: Death is like _________
Paradox: In last line, Death thou shalt die because there is eternal life.
Form: Italian (Petrarchian Sonnet)
Lady Anne’s notes
Death be not proud by John Donne
This poem is written in the form of an Italian or Petrarchian
sonnet with the argument organized into an octave of eight lines and a sestet of six.
The poet challenges and ridicules Death which is personified. He actually addresses Death directly and speaks to Death as if it were a person. This device is known as apostrophe which is the same word as a punctuation mark but has a different meaning and use. By speaking directly to Death the poet can show his scorn for death and his sonnet explains why he feels that Death has no reason to feel superior.
In the octave Donne declares that Death is not anything to be feared since those who die gain deliverance of their souls and eternal rest. As a Christian Donne believed in life after Death.
which means that Death is not final, nor is it fearful. He acknowledges that our best men go with Death. It is not a punishment only for some and Death cannot threaten us at all. Indeed, as he points out, we enjoy our periods of rest and sleep during our lives so we should look forward to the extended sleep that Death brings us prior to our ultimate awakening to eternal life.
He is challenging and even a little patronizing in the way he addressed Death in the octave and uses alliteration that is not strong such as the soft m sounds in "much pleasure then from thee much more must flow".
At the beginning of the sestet, the poet's argument changes direction, having stated that no one need fear death, and that Death actually had no power. He now presents the case that any pride Death might have had is false as Death is actually a tool of people such as kings and murderers.
as an instrimunt of fate and accidents and it keeps company or is associated with very lowly companions such as poison war and sickness. In addition there are drugs that can make people sleep even better than the sleep offered by Death.
This leads him to his triumphant rhetorical question where he asks why Death is so proud implying that there is no reason at all for Death to be so.
The final two lines sum up his argument where he simply states his believe in the transition of life on earth to eternal life. A short sleep after which we all wake to eternal life where there is no Death at all.
The paradox is that because of the concept of eternal life, where there is obviously no Death, it is Death that will die. The short words of those lines add to their impact. All the words except for eternally have only one syllable, emphasizing the brevity of the sleep and also emphasizing
the point he is he is making. The final statement comes across in a tone of triumph over death and scorn for it.
QUESTIONS
1. What technique does Donne use in order to make it easier to speak with Death?
	Personification
2. Donne believes that death sets man free. Explain.
	Once man dies he is given rest and eternal life.
3. Is the idea of comparing Death to a slave a good one? Explain.
	Yes. A slave has no power - he is totally dependent on his master. Death has no power over man, as he is dependant on “Fate, Chance, kings and desperate men”.
4. Why does Donne feel that the better people should die first?
	They deserve more rest because they have done more good.
5. Why is Death described as killing people with a “stroke”?
	Death is seen as a Reaper, cutting down men like the reaper cuts down the corn.
6. 6.1	What is a paradox?
	Something that seems not to make sense, but actually does.
6.2	Explain the paradox in the statement, “Death, thou shalt die!”
It seems impossible that death will die, but death will be no more and have no more power when man passes to eternal life.
7. In this poem the poet address death as if it is present and a person. What do we call this poetic device?
	apostrophe
8. Does the poet think death is “mighty and dreadful”? What does he think of death?
	No - the poet challenges and ridicules death and explains in the octave why death has not reason to feel superior (‘proud’); it gives us deliverance of our souls and eternal rest. In the sextet it states that death has lowly companions - ‘desperate men and kings’ and uses despicable tools - ‘poison, war and sickness’.
9. What is the poet’s tone in ‘nor yet canst thou kill me’? Explain his tone.
	Challenging. He challenges death to show his superiority, because death is only a ‘short sleep’ from which the poet will awake to eternal life where death has no power.
10. What gives the poet ‘much pleasure’? What is the importance of this activity in the context of the poem?
	To sleep, because death is only a ‘short sleep’ till we wake for eternal life.
11. What is the implication with ‘soonest our best man with thee do go’?
	No one can escape death, even the ‘best men’.
12. What does death actually give us according to line 8?
	Our souls are delivered and we rest.
13. Whose ‘slave’ is death? Explain your answer.
	That of ‘fate, chance, kings and desperate men’; lowly companions who use death for ill purposes.
14. What can give us even better sleep than death?
	Drugs - ‘poppy’ refers to opium - and ‘charms’; we have ways to ensure good sleep
15. Explain the reference to ‘one short sleep’.
	Refers to the time we will be ‘asleep’ (euphemistically used) before we wake up with the second coming of Christ to live eternally.
16. Explain how the lengths of words emphasise this ‘short sleep’.
	All the words are single syllable, except ‘eternally’.
[bookmark: _GoBack]
