

Bibliografia

1. Fonti primarie

1.1. La prima edizione di *Astrophil and Stella* di Philip Sidney e le edizioni critiche successive prese in considerazione

Sidney, Philip: *The Countesse of Pembrokes Arcadia*. Written by Sir Philip Sidney Knight. Now since the First Edition Augmented and Ended, Imprinted for William Ponsonbie. London 1598.

Grosart, Alexander B.: *The Complete Poems of Sir Philip Sidney. For the First Time Collected and Collated with the Original and Early Editions and MSS. ... Edited with Essay on the Life and Writings, and Notes and Illustrations*, in 2 voll. London: Robson & Sons 1873.

Arber, Edward: *'Astrophel and Stella'*, in *An English Garner: Ingatherings from our History and Literature*, vol. 8. London: Constable & Co., 1877-1896, pp. 467-600.

Pollard, Alfred: *Sir Philip Sidney's 'Astrophel and Stella' Wherein the Excellence of Sweet Poesy is Concluded, Edited from the Folio of MDXCVIII*. London: David Stott, 1888.

Fluegel, Ewald: *Sir Philip Sidney's 'Astrophel and Stella' und 'Defence of Poesie', nach den aeltesten Ausgaben mit einer Einleitung ueber Sydney's Leben und Werke*. Halle a. S.: Max Niemeyer, 1889.

Certain Songs and Sonnets from 'Astrophel and Stella'. Portland (MN): Thomas B. Mosher, 1896.

Gray, John: *The Sonnets of Sir Philip Sidney, the Text Carefully Prepared from the Earliest Editions; the Ornaments Designed and Cut on the Wood by Charles S. Ricketts*. London: Hacon & Ricketts, 1898.

Selected Sonnets from 'Astrophel and Stella'. London: Medici Society, 1922.

Arber, Edward: *'Astrophel and Stella', with an Introduction*. London: Nonesuch Press, 1931.

Wilson, Mona: *'Astrophel and Stella'*. London: Nonesuch Press, 1931.

Poirier, Michel: *'Astrophel and Stella', Editions Montaigne*. Paris: Aubier, 1957 (*Collection Bilingue des Classiques Etrangers*).

Hart, Kingsley: *'Astrophel and Stella'*. London: Folio Society, 1959.

Ringler, William A., jr.: *The Poems of Sir Philip Sidney*. Oxford: Clarendon Press, 1962.

Gentili, Vanna: *'Astrophil and Stella': Testo, Introduzione e Commento*. Bari: Adriatica Editrice, 1965 (*Biblioteca Italiana di Testi Inglesi*, X).

Putzel, Max: *'Astrophil and Stella'*. Garden City (NY): Anchor Books, 1967.

'Astrophel and Stella', 1591. Menston: Scolar Press, 1970.

Imanishi, Masaaki: *'Astrophel and Stella'*. Kyoto: Appollon sha., 1980.

Dutton, Richard: *Selected Writings: 'Astrophel and Stella', 'The Defence of Poesy' and Miscellaneous Poems, Edited with an Introduction and Notes*. Manchester: Fyfield books, 1987.

Duncan-Jones, Katherine: *The Major Works by Sir Philip Sidney, with an introduction and notes*. Oxford: Oxford university press, 1989.

Mycoff, David: *Sir Philip Sidney's 'Astrophil and Stella'*. Warren Wilson College Press, 1996 (*A Modern-Spelling Edition*).

Porges Watson, Elizabeth: *'The Defence of Poesy', 'Astrophel and Stella', and Other Writings*. London: Everyman, 1997.

Herman, Peter C.: *Sir Philip Sidney's 'An Apology for Poetry' and 'Astrophil and Stella': Texts and Contexts*. Glen Allen (VA): College Publishing, 2001.

Hernández Santano, Sonia: *'Astrophil y Stella', Edición Crítica, Traducción y Comentario*. Huelva: Universidad de Huelva, 2002 (*Arias Montano*, 56).

Corrente, Marcello: *'Astrophil e Stella' di Philip Sidney*. Gorgonzola (MI): La Quercia Fiorita, 2008, lxxxii, 294 (*English Poetry*, 2).

1.2. La prima edizione dei *Songs e Sonnets* di John Donne e le edizioni critiche successive prese in considerazione

Donne, John: *Poems, by J. D. with Elegies on the Authors Death. Printed by M. F. [Miles Fletcher] for John Marriot, and are to be Sold at his Shop in St Dunstans Church-yard in Fleet-street*. London, 1633.

Grosart, A. B.: *The Complete Poems of John Donne*. London, 1873.

Russell Lowell, James: *The Poems of John Donne, from the Text of the Edition of 1633, with a Preface, an Introduction and Notes by Charles Eliot Norton*. New York: Grolier Club, 1895.

Eliot Norton, Charles: *The Love Poems of John Donne*. Boston: Mifflin & Co., 1905.

Grierson, Herbert J. C.: *The Poems of John Donne, Edited from the Old Editions and Numerous Manuscripts with Introduction and Commentary*, in 2 voll. Oxford: Oxford University Press, 1912.

Hayward, John: *John Donne. Complete Poetry and Selected Prose*. London: The Nonesuch press, 1929.

l'Anson Fausset, Hugh: *Poems, with an Introduction*. London: Dent, 1939.

Bennett, R. E.: *The Complete Poems of John Donne*. Chicago: Chicago University Press, 1942.

Garrod, H. W.: *J. Donne. Selected Poetry and Prose, with I. Walton's life, Appreciation by B. Jonson, Dryden, Coleridge and Others*. Oxford, 1946.

Hayward, John: *John Donne. A Selection of his Poetry, with a Short Introduction and Very Few Notes*. Harmondsworth: Penguin, 1950 (*Penguin poets*).

Redpath, Theodore (ed.): *'Songs and Sonets' of John Donne. An Editio minor*. London: Methuen, 1956, pp. lii, 156.

Melchiori, G.: *J. Donne. Selected Poems, 'Death's Duell', Scelta con Introduzione e Commento*. Bari: Adriatica editrice, 1957.

Smith, A. J.: *John Donne. 'The Songs and Sonnets'*. London: Arnold, 1964.

Gardner, Helen: *The 'Elegies' and the 'Songs and Sonnets' of John Donne, with Introduction and Commentary*. Oxford: Clarendon Press, 1965.

Shawcross, John T.: *The Complete Poetry of John Donne*. New York: Anchor books, 1967.

Kermode, F.: *The Poems of John Donne*. Cambridge: Limited Editions Club, 1968.

Smith, A. J.: *John Donne. The Complete English Poems*. Harmondsworth: Penguin, 1971.

Lovelock, Julian: *Donne, 'Songs and Sonets': a Casebook*. London: Macmillan, 1973, pp. 256 (*Casebook Series*).

Praz, Mario: *John Donne. Selected Poems*. Torino: Fogola, 1976.

Fowkes, Charles: *The Love Poems of John Donne*. London: Macmillan, 1983.

Patrides, C. A.: *John Donne. The Complete English Poems, with an Introduction and Updated by Robin Hamilton*. London: Everyman's library, 1985.

Porter, Peter: *John Donne. Selected Poems, with an Introduction*. London: Aurum press, 1988.

Ninham, A. H.: *John Donne. Poems*. Kidderminster: Joe's press, 1994.

Stringer, Gary A.: *The Variorum Edition of the Poetry of John Donne*. Bloomington: Indiana University Press, 1995.

Carey, John: *John Donne. Selected Poetry, with an Introduction and Notes*. Oxford: Oxford University Press, 1996.

Corrente, Marcello: *'Liriche d'Amore' e 'Sonetti Sacri' di John Donne*. Gorgonzola (MI): La Quercia Fiorita, 2005, cvi, 244 pp. (*English Poetry*, 1).

Serpieri, Alessandro; Bigliuzzi, Silvia: *Poesie di John Donne*. Milano: BUR, Rizzoli, 2006.

1.3. La prima edizione dei *Sonnets* di William Shakespeare e le edizioni critiche successive prese in considerazione

Shakespeare, William: *Shakespeares 'Sonnets'. Never Before Imprinted. At London by G. Eld for T. T. [Thomas Thorpe] and are to be Solde by William Aspley*. London, 1609.

Capell, Edward: *The Poems of William Shakespeare*. London, 1768.

Malone, Edmond: *The Poems: Supplementary Volume (1780) to the Edition of Shakespeare's Plays Published in 1778 by Dr. Samuel Johnson and George Steevens*, in 2 voll. London, 1780.

Dowden, Edward: *The 'Sonnets' of William Shakespeare*. London: Kegan Paul, 1881.

Smith, A. R.: *Poems: Written by Wil. Shake-speare*, 1885.

Pretorius, C.: *The 'Sonnets' of William Shakespeare*, 1886.

Tyler, T.: *The 'Sonnets' of William Shakespeare*. London, 1890.

Windham, George: *The Poems of Shakespeare, with an Introduction and Notes*. London: Methuen, 1898.

Beeching, H. C.: *The 'Sonnets' of Shakespeare, with an Introduction and Notes*. Boston: Ginn and Co., 1904.

Stopes, C. C.: *The 'Sonnets' of William Shakespeare*, 1904.

Lee, S.: *The 'Sonnets' of William Shakespeare, with Introduction and Bibliography*. Oxford, 1905.

Alden, R. M.: *The 'Sonnets' of William Shakespeare*. Boston, 1906.

Hadow, W. H.: *The 'Sonnets' of William Shakespeare*. Oxford, 1907.

Knox Pooler, C.: *The Works of Shakespeare. 'Sonnets'*. London: Methuen, 1918 (*The Arden Edition*).

Reed, E. B.: *The 'Sonnets' of William Shakespeare*. New Haven: Yale Shakespeare, 1923.

- Tucker, T. G.: *The 'Sonnets' of Shakespeare Edited from the Quarto of 1609 with an Introduction and Commentary*. London: Cambridge University Press, 1924.
- Ridley, M. R.: *The 'Sonnets' of William Shakespeare*. London: Temple Shakespeare, 1934.
- Tucker Brooke, C. F.: *Shakespeare's 'Sonnets', Edited with an Introduction and Notes*. London: Yale University Press and Oxford University Press, 1936.
- Harrison, G. B.: *The 'Sonnets' of William Shakespeare*. Harmondsworth: Penguin Shakespeare, 1938.
- Rollins, Hyder E.: *A New Variorum Edition of Shakespeare. The 'Sonnets'*, in 2 voll. Philadelphia: J. P. Lippincott company, 1944.
- Hubler, E.: *Shakespeare's Songs and Poems*. New York, 1959.
- Seymour-Smith, Martin: *Shakespeare's 'Sonnets', Edited with an Introduction and Commentary*. London: Heinemann, 1963.
- Burto, William: *The 'Sonnets', with an Introduction by W. H. Auden, and Commentary by W. Empson, H. Smith, W. Nowotny*. London: The Signet classic Shakespeare, 1964.
- Ingram, W. G.; Redpath, T.: *Shakespeare's 'Sonnets'*. London: Hodder and Stoughton, 1964.
- Melchiori, Giorgio: *Shakespeare's 'Sonnets'*. Bari: Adriatica Editrice, 1964.
- Rowse, A. L.: *'Sonnets', with an Introduction and Notes*. London: Macmillan, 1964.
- Baldini, Gabriele: *I 'Sonetti' di William Shakespeare*, Milano: Feltrinelli, 1965.
- Melchiori, Giorgio; Rossi, Alberto: *'Sonetti' di William Shakespeare*. Torino: Einaudi, 1965.
- Dover Wilson, John: *The 'Sonnets'*. Cambridge: Cambridge University Press, 1966.
- Ridley, M. R.: *The 'Sonnets'*. London: Dent; New York: Dutton, 1976.
- Booth, Stephen: *Shakespeare's 'Sonnets'*. New Haven and London: Yale University Press, 1977.
- Muir, Kenneth: *Shakespeare's Sonnets*. London: George Allen and Unwin, 1979.
- Wells, Stanley: *Shakespeare's 'Sonnets' and 'A Lover's Complaint'*. Oxford: Oxford University Press, 1985.
- Kerrigan, John: *The 'Sonnets' and 'A Lover's Complaint'*. Harmondsworth: Penguin books, 1986.
- The Royal Shakespeare Theatre Edition of the 'Sonnets' of William Shakespeare*. London: Shephard-Walwyn, 1994.
- Dodsworth, Martin: *The 'Sonnets' and 'A Lover's Complaint' of William Shakespeare*. London: Everyman, 1995.
- Duncan-Jones, Katherine: *Shakespeare's 'Sonnets'*. London: Arden Shakespeare, 1997.
- Serpiery, Alessandro: *'Sonetti' di William Shakespeare*. Milano: Fabbri, 1999 (*I Grandi Classici della Letteratura Inglese*, 2).
- Corrente, Marcello: *'Sonetti' di William Shakespeare*. Milano: CUSL, 2001, xcvi, 164 pp.
- Evans, G. Blakemore: *The 'Sonnets'*. Cambridge: Cambridge University Press, 2006, xiv, 277 pp. (Updated ed.) (Cambridge, England: *New Cambridge Shakespeare*).
- Blades, John: *Shakespeare: the 'Sonnets'*. Basingstoke; New York: Palgrave Macmillan, 2007, xiii, 254 pp.
- Callaghan, Dymna: *Shakespeare's 'Sonnets'*. Oxford; Malden (MA): Blackwell, 2007, xii, 162 pp.
- Tucker, Thomas George: *The 'Sonnets' of Shakespeare: Edited from the Quarto of 1609*. Cambridge: Cambridge University Press, 2009, 336 pp.

1.4. Opere lette o consultate di altri autori

- Alighieri, Dante: *Tutte le opere*. Roma: Newton Compton, 199 (I Mammuto, 11).
- Aquilano, Serafino: *Strambotti*. Roma: Biblioteca Italiana, 2004.
- Aristotele: *Retorica*. Bari: Laterza, 1986.
- La Bibbia: Testo Integrato C.E.I. con Note e Illustrazioni; Realizzazione di Pietro Vanetti*. Roma: La Biblioteca di Repubblica, 2005.
- Cantico dei cantici e Qoelet*. Citta del Vaticano: Libreria Editrice Vaticana, 2001.
- Castigliane, Baldassarre: *Il Libro del Cortegiano*. Torino: Einaudi, 1965.
- Catullo: *Le Poesie*. Milano: Garzanti, 1976 (I Grandi Libri, 114).
- Daniel, Samuel: *Delia with The complaint of Rosamond*. Menston: The scholar press, 1969.
- Du Bellay, Joachim: *Divers jeux rustiques*. Paris: Gallimard, 1996.
- Freud, Sigmund: *Il Motto di Spirito e la sua Relazione con l'Inconscio*. Roma: Newton Compton, 1992 (I Grandi Tascabili Economici).
- Marlowe, Christopher: *The Tragical History of Doctor Faustus*. Milano: Mondadori, 1983 (Biblioteca, 52).

- Marston, John: *The Insatiate Countess*; edited by Giorgio Melchiori. Manchester: Manchester University Press, 1984.
- Marston, John: *The Selected Plays of John Marston*. Cambridge: Cambridge University Press, 1986 (Plays by Renaissance and Restoration Dramatists).
- Michelangelo: *Rime*. Milano: Mondadori, 1998 (Oscar Classici, 623).
- Ovidio: *Metamorfosi*. Torino: Einaudi, 1994 (Einaudi Tascabili Classici, 172).
- Ovidio: *L'arte d'amare*. Milano: Fabbri editori, 1996 (I Grandi Classici Latini e Greci).
- Petrarca, Francesco: *Il Canzoniere*. Milano: Mondadori, 1985 (Oscar Classici Mondadori, 61).
- Platone: *Tutte le Opere*. Roma: Newton Compton, 1997 (I Grandi Tascabili Economici).
- Quintiliano: *L'Istituzione Oratoria*; a cura di Rino Faranda. Torino: Unione Tipografico Editrice Torinese, 1968.
- Ronsard, Pierre de: *Œuvres Complètes*. Paris: Gallimard 1950.
- Shakespeare, William: *The illustrated Stratford Shakespeare*. London : Chancellor press, 1987.
- Spenser, Edmund: *Fowre Hymnes, [R. Field] for W. Ponsonby*, London 1596 (Facs. Edn., New York: Da Capo Press, 1971).
- Tasso, Tarquato: *Opere*. Roma: Newton Compton, 1995 (I Mammut, 35)
- Teocrito: *Idilli e Epigrammi*. Milano: Biblioteca universale Rizzoli, 1993.

2. Fonti secondarie

2.1. Opere di critica letteraria sulla cultura pre-rinascimentale e sulla lirica rinascimentale inglese

- Coleridge, S. T.: *Lectures and Notes on Shakespeare and Other English Poets*. London: George Bell and Sons, 1904.
- Smith, G. Gregory (ed.): *Elizabethan Critical Essays*. London: Oxford University Press, 1904.
- Yates, Francis A.: "The Emblematic Conceit in Giordano Bruno's *De Gli Eroici Furori* and the Elizabethan Sonnet Sequence", *Journal of the Warburg and Courtauld Institutes*, 6, 1945, 22-34.
- Babb, Lawrence: *The Elizabethan Malady: a Study of Melancholia in English Literature from 1580 to 1642*. East Lansing (MI): Michigan State University Press, 1951.
- Brinkley, R. F.: *Coleridge on the Seventeenth Century*. Durham (NC): Duke University Press, 1955.
- Kelso, Ruth: *Doctrine for the Lady of the Renaissance*. Urbana: University of Illinois Press, 1956.
- Valency, Maurice: *In Praise of Love. An Introduction to the Love-Poetry of the Renaissance*. New York: Macmillan Company, 1958.
- Prince, F. T.: "The Sonnet from Wyatt to Shakespeare", in Russell Brown, J.; Harris, B. (eds.), *Elizabethan Poetry*. London: Stratford-upon-Avon Studies 2, 1960, pp. 10-18.
- Sontag, Susan: 'On Style', in *Against Interpretation and Other Essays*. New York: Dell publishing, 1961.
- Hardison, O. B., jr. (ed.): *The Enduring Monument: a Study of the Idea of Praise in Renaissance Literary Theory and Practice*. Chapel Hill (NC): University of North Carolina Press, 1962.
- Hardison, O. B., jr. (ed.): *English Literary Criticism: The Renaissance*. Englewood cliffs (NJ): Prentice Hall, 1963.
- Frye, N.: *Essays on Shakespeare and Elizabethan Drama*. University of Missouri Press, 1962.
- Hoopes, Robert: *Right reason in the English Renaissance*. Harvard: Harvard University Press 1962.
- John, Lisle Cecil: *The Elizabethan Sonnet Sequences: Studies in Conventional Conceits*. New York: Russel & Russel, 1964.
- Mazzeo, Joseph Anthony: *Renaissance and Seventeenth Century Studies*. New York: Columbia University Press, 1964.
- Empson, William: *Sette Tipi di Ambiguità*, Einaudi, Torino 1965.
- Sykes Davies, H.: "Text or Context", in *Review of English Literature*, 6, 1965, pp. 93-107.
- Colie, Rosalie L.: *Paradoxia Epidemica: the Renaissance Tradition of Paradox*. Princeton: Princeton University Press, 1966.
- Elser, Anthony: *The Aspiring Mind of the Elizabethan Younger Generation*. Durham (NC): Duke University Press, 1966.
- Lever, F. W., *The Elizabethan Love Sonnet*. London: Methuen & Co., 1966.
- Alpers, Paul (ed.): *Elizabethan Poetry*. New York: Oxford University Press, 1967.
- Goldin, Frederick: *The Mirror of Narcissus in the Courtly Love Lyric*. Ithaca, New York: Cornell University Press, 1967.

- Peterson, Douglas L.: *The English Lyric from Wyatt to Donne*. Princeton: Princeton University Press, 1967.
- Bataille, Georges: *Literature and Evil*. London: Calder and Boyars, 1973.
- Javitch, Daniel: *Poetry and Courtliness in Renaissance England*. Princeton (NJ): Princeton University Press, 1978.
- Schwartz, Jerome: "Aspects of Androgyny in the Renaissance", in (pp. 121-31) Radcliffe-Umstead, Douglas, *Human Sexuality in the Middle Ages and Renaissance*. Pittsburgh: Center for Medieval & Renaissance Studies, University of Pittsburgh, 1978, 193 pp. (*Esp. in Ficino, Montaigne, & Shakespeare*) (*University of Pittsburgh Publications on the Middle Ages and Renaissance*, 4).
- Kreiger, Murray: "Poetic Presence and Illusion: Renaissance Theory and Duplicity of Metaphor", *Critical inquiry*, (5), 1979 Summer, 597-619.
- Bray, Alan: *Homosexuality in Renaissance England*. Boston: Alyson Publications, 1982.
- Kreiger, Murray: "Presentation and Representation in the Renaissance Lyric: the Net of Words and the Escape of the Gods", in Lyons, John D. and Stephen, G. Nichols jr. (eds.), *Mimesis: from mirror to method, Augustine to Descartes*. Hannover and London: University Press of New England, 1982.
- Ferry, Anne: *The Inward Language: Sonnets of Wyatt, Sidney, Shakespeare, Donne*. Chicago: University of Chicago Press, 1983.
- Ferguson, Margaret W.: *Trials of Desire: Renaissance Defences of Poetry*. New Haven: Yale University Press, 1983.
- Goldin, Frederick (ed.): *Lyrics of the Troubadours and Trouveres: an Anthology and a History*. Gloucester (MS): Peter Smith Publisher, 1983.
- Sylvester, Richard S. (ed.): *English Sixteenth-century verse*. London and New York: W. Norton & Company, 1984.
- Smith, A. J.: *The Metaphysics of Love: Studies in Renaissance Love Poetry from Dante to Milton*. Cambridge: Cambridge University Press, 1985.
- Bataille, Georges: *Erotism: Death and Sensuality*. San Francisco: City Lights, 1986.
- Foucault, Michel: 'Preface to Transgression', in Bouchard Donald F. (ed.), *Language, Counter-Memory, Practice: Selected Essays and Interviews*. Ithaca: Cornell University Press, 1986, xi-xxv.
- Ferguson, Margaret; Quilligan, Maureen; Vickers, Nancy J. (eds.): *Rewriting the Renaissance: the Discourse of Sexual Difference in Early Modern Europe*. Chicago: The University of Chicago Press, 1986, viii, 415 pp.
- Kristeva, Julia: *Tales of Love*. New York: Columbia University Press, 1987, 414 pp. (*European perspectives*).
- Brown, Peter: *The Body and Society: Men, Women and Sexual Renunciation in Early Christianity*. New York: Columbia University Press, 1988.
- Kennedy, William J.: "Petrarchan Textuality: Commentaries and Gender Revisions", in (pp. 151-168) Brownlee, Kevin (ed.); Stephens, Walter (ed.), *Discourse of Authority in Medieval and Renaissance Literature*. Hanover: University Press of New England for Dartmouth Coll., 1989, x, 297 pp.
- Roche, Thomas P., jr.: *Petrarch and the English Sonnet Sequences*. New York: AMS Press, 1989.
- Foucault, Michel: *The History of Sexuality: an Introduction, vol. 1*. Colchester: Vintage, 1990.
- Mischo, John Brett: *The Economics of Desire: Patronage and the Gender in the Elizabethan Sonnet Sequence*. Buffalo: State University of New York at Buffalo, 1990, 198 pp.
- Wilson, Scott: *Elizabethan Subjectivity and Sonnet Sequences*. The University of Wales, 1990, 396 pp.
- Bredbeck, Gregory: *Sodomy and Interpretation: Marlowe to Milton*. Ithaca (NY): Cornell University Press, 1991.
- Bates, Catherine: *The Rhetoric of Courtship in Elizabethan Language Literature*. Cambridge: Cambridge University Press, 1992, 252 pp.
- Turner, James Grantham (ed.): *Sexuality and Gender in Early Modern Europe: Institutions, Texts, Images*. Cambridge: Cambridge University Press, 1993, xvii, 345 pp.
- Kuchta, David: "The Semiotics of Masculinity in Renaissance England", in (pp. 233-246) Turner, James Grantham (ed.), *Sexuality and Gender in Early Modern Europe: Institutions, Texts, Images*. Cambridge: Cambridge University Press, 1993, xvii, 345 pp.
- Clark, Steve: *Sordid images: The Poetry of Masculine Desire*. New York: Routledge, 1994, 296 pp.
- Smith, Bruce R.: *Homosexual Desire in Shakespeare's England: a Cultural Poetics; with a New Preface*. Chicago; London: Chicago University Press, 1994, xiv, 329 pp.
- Dubrow, Heather: *Echoes of Desire: English Petrarchism and its Counterdiscourses*. Ithaca (NY): Cornell University Press, 1995, xi, 295 pp.
- Henderson, Diana E.: *Passion Made Public: Elizabethan Lyric, Gender, and Performance*. Urbana; Chicago: University of Illinois Press, 1995, x, 279 pp.

- Orgel, Stephen: *Impersonations: The Performance of Gender in Shakespeare's England*. Cambridge: Cambridge University Press, 1996, xv, 179 pp.
- Cornford, F. M.: *Plato's Cosmology: the Timaeus of Plato Translated with a Running Commentary*. Indianapolis: Hackett Publishing Company, 1997.
- Haynes, Alan: *'Untam'd desire': Sex in Elizabethan England*. Mechanicsburgh (PA): Stackpole Books, 1997, xvii, 190 pp.
- Masten, Jeffrey: *Textual Intercourse: Collaboration, Authorship, and Sexualities in Renaissance Drama*. Cambridge: Cambridge University Press, 1997.
- Carson, Anne: *Eros the Bittersweet*. Champaign (IL): Dalkey Archive Press, 1998.
- Dietz, Elizabeth Anne: *Partiality: Sight, Memory and Eros in Early Modern England*. The University of Iowa, 2000, 201 pp.
- Truman, James C. William: *Lives there Who Loves his Pain?: Suffering and Subjectivity in Early Modern England*. Chapel Hill: The University of North Carolina at Chapel Hill, 2001, 228 pp.
- Ellis, Jim: *Sexuality and Citizenship: Metamorphosis in Elizabethan Erotic Verse*. Toronto: University of Toronto Press, 2003.
- Strycharski, Andrew Thomas: *'Stronge and Tough Studie': Humanism, Education and Masculinity in Renaissance England*. Austin: The University of Texas at Austin, 2004, 414 pp.
- Gil, Daniel Juan: *Before Intimacy: Asocial Sexuality in Early Modern England*. Minneapolis (MN): University of Minnesota Press, 2006, xvi, 187 pp.
- Baker, Christopher: "Tradition and Subversion in Renaissance Literature: Studies in Shakespeare, Spenser, Jonson, and Donne", *Renaissance Quarterly*, (60:4), 2007, 1458-1460.
- Bates, Catherine: *Masculinity, Gender and Identity in the English Renaissance Lyric*. Cambridge: New York: Cambridge University Press, 2007, viii, 263 pp.
- Shami, Jeanne (ed.): *Renaissance Tropologies: the Cultural Imagination of Early Modern England*. Pittsburgh (PA): Duquesne University Press, 2008, x, 382 pp.
- Smith, Bruce R.: *The Key of Green: Passion and Perception in Renaissance Culture*. Chicago: University of Chicago Press, 2008, 336 pp.
- Chiari, Sophie (ed.): *Renaissance Tales of Desire: Hermaphroditus and Salmacis, Theseus and Ariadne, Ceyx and Alcione*, with a Preface by Sarah A. Brown. Cambridge Scholars Publishing: Newcastle upon Tyne, 2009, xvi, 181 pp.

2.2. Studi specialistici sulle tre raccolte liriche di P. Sidney, J. Donne e W. Shakespeare

2.2.1. Studi specialistici su *Astrophil and Stella* di Philip Sidney:

- Fletcher, Jefferson B.: "Did 'Astrophel' Love 'Stella'", *Modern Philology: A Journal Devoted to Research in Medieval and Modern Literature*, (5:2), 1907 Oct., 253-64.
- Suddard, S. M. J.: *'Astrophel and Stella', Essais de Literature Anglaise*. Cambridge, 1912, 10-24.
- Wilson, Mona: *'Astrophel and Stella', Times Literary Supplement*, 1930, 716.
- Howard Banks, Theodore: "Sidney's *Astrophel and Stella* Reconsidered", *PMLA: Publications of the Modern Language Association of America*, (50), 1935, 403-412.
- Friedrich, Walter G.: "The Stella of Astrophel", *ELH*, (3), 1936, 114-139.
- Pettit, Henry and Sanders, Gerald: "Sidney's *Astrophel and Stella*", *Explicator*, 1943, 1.
- Wilson, Harold S.: "Sidney's *Astrophel and Stella*, Sonnet 78", *Explicator*, 1943, 2.
- Dickson, Arthur: "Sidney's *Astrophel and Stella*, Sonnet I", *Explicator*, 1944, 3.
- Pettet, E. C.: "Sidney and the Cult of Romantic Love", *English: The Journal of the English Association*, (7:35), 1947 Summer, 232-40.
- Dahl, Curtis: "Sidney's *Astrophel and Stella*, LXXXIV", *Explicator*, (6), item 46, 1948.
- Kinsman, Robert S.: "Sidney's *Astrophel and Stella*, Sonnet XII, 1-2", *Explicator*, (8), item 56, 1950.
- Murphy, Karl M.: "The 109th and 110th Sonnets of *Astrophel and Stella*", *Philological Quarterly*, (34), 1955, 349-352.
- Langford Montgomery, Robert, jr.: "Reason, Passion, and Introspection in *Astrophel and Stella*", *University of Texas Studies in English*, (36), 1957, 127-140.
- Young, Richard B.: "English Petrarke: a Study of Sidney's *Astrophel and Stella*", in *Yale studies in English*, 1958, 138.
- Muir, Kenneth : "*Astrophel and Stella*, XXXI", *Notes and Queries*, (7), 1960, 51-52.
- Putzel, Max: "Sidney's *Astrophel and Stella*, IX", *Explicator*, (19), Item 25, 1961.
- Castley, J. P.: "*Astrophel and Stella* - High Sidnaean Love or Courtly Compliment?", *Melbourne Critical Review*, (5), 1962, 54-65.

- Cowan, Stanley A. and Dudley, Fred A.: "Sidney's *Astrophel and Stella*, IX, 12-14", *Explicator*, (20), Item 76, 1962.
- Romayne Howe, Ann: "A Critical Edition of Sir Philip Sidney's *Astrophel and Stella*, with an Introduction", *Dissertation Abstracts*, (23), 1962, 1686.
- Romayne Howe, Ann: "*Astrophel and Stella*: Why and How", *Studies in Philology*, (61), 1964, 150-169.
- Mahoney, John F.: "The Philosophical Coherence and Literary Motive of *Astrophel and Stella*", in Petit, Herbert H. (ed.), *Essays and Studies in Language and Literature*. Pittsburgh: Duquesne University Press, 1964, 24-37.
- Kalstone, David: *Sidney's Poetry: Contexts and Interpretations*. Cambridge: Cambridge University Press, 1965.
- Ahrends, Guenter: "Liebe, Schoenheit und Tugend als Strukturelemente in Sidneys *Astrophel and Stella* und in Spensers *Amorett*", Inaugural-Dissertation. Bonn, 1966.
- Marenco, Franco: "*Astrophil and Stella*", *Filologia e Letteratura*, (13), 1967, 72-91 e 162-191.
- Nelson, T. G.: "*Astrophel and Stella*: A Note on Sonnet LXXV", *Journal of the Australian Universities Language and Literature Association: A Journal of Literary Criticism, Philology & Linguistics*, (27), 1967, 79-80.
- Robertson, Jean: "Macbeth on Sleep: *Sore Labour's Bath* and Sidney's *Astrophil and Stella*, XXXIX", *Notes and Queries*, (14), 1967, 139-141.
- Cotter, James F.: "Sidney's *Astrophel and Stella*", Sonnet 40", *Explicator*, (27), Item 51, 1969.
- Cotter, James F.: "Sidney's *Astrophel and Stella*, Sonnet 75", *Explicator*, (27), Item 70, 1969.
- Harfst, B. P.: "*Astrophel and Stella*: Precept and Example", *Papers on Language and Literature: A Journal for Scholars and Critics of Language and Literature*, (5), 1969, 397-414.
- Cotter, James F.: "The Baiser Group in Sidney's *Astrophil and Stella*", *Texas Studies in Literature and Language: A Journal of the Humanities*, (12), 1970, 381-403.
- Cotter, James F.: "The Songs in *Astrophil and Stella*", *Studies in Philology*, (67), 1970, 178-200.
- Usher Henderson, Katherine: "A study of the Dramatic Mode in the English Renaissance Love Lyric: Sidney's *Astrophil and Stella*, and Donne's *Songs and Sonnets*", unpublished Doct. Dissertation. New York: Columbia University Press, 1969 [Abstract in *Dissertation Abstracts International*, 30, 4413A-14A (1970)].
- Brown, Russell M.: "Sidney's *Astrophil and Stella*, Fourth Song", *Explicator*, (29), Item 48, 1971.
- Durling, Robert M.: "Petrarch's 'Giovane donna sotto un verde lauro'", *MNL*, 86, 1971, pp. 1-15.
- Brown, Russell M., jr.: "'Through All Maskes My Wo': Poet and Persona in *Astrophel and Stella*", *Dissertation Abstracts International*, (33), 1972, 2317A.
- Warkentin Germaine, Thérèse: "*Astrophil and Stella* in the Setting of its Tradition", unpub. Doct. Dissertation. Toronto: University of Toronto Press, 1972 [Abstract in *Dissertation Abstracts International*, 34, 5211A (1972)].
- Lanham, Richard A.: "*Astrophil and Stella*: Pure and Impure Persuasion", *English Literary Renaissance*, (2), 1972, 100-115.
- Brown, Russell M.: "Sidney's *Astrophil and Stella*, I", *Explicator*, (32), Item 21, 1973.
- Tucker, Virginia A.: "Directing Threds ... Through the Labyrinth: The Moral Use of Platonic Conventions and Patterns of Imagery in Sidney's *Astrophil and Stella*", *Dissertation Abstracts International*, (34), 1973, 2583A.
- Berry, J. Wilkes: "Unnamed Lady in *Astrophil and Stella*, 97", *American Notes and Queries*, (12), 1974, 135-137.
- Collins, Michael J.: "Comedy in the Love Poetry of Sidney, Drayton, Shakespeare, and Donne", *Dissertation Abstracts: Section A. Humanities and Social Science*, (34), Ann Arbor (MI), 1974, 7743A.
- Nichols, J. G.: *The Poetry of Philip Sidney: an Interpretation in the Context of his Life and Times*. Liverpool: Liverpool University Press, 1974.
- Sinfield, Alan: "Double Meanings: II. Sexual Puns in *Astrophil and Stella*", *Essays in Criticism: A Quarterly Journal of Literary Criticism*, (24), Oxford, 1974, 341-55.
- Traister, Daniel H.: "'Pity the Tale of Me': a Reading of Sidney's *Astrophil and Stella*", *Dissertation Abstracts International*, (34), 1974, 7724A.
- Freccero, John: "The Fig Tree and the Laurel: Petrarch's Poetics", *Diacritics*, 5, 1975, pp. 34-40.
- Latham, Jacqueline E. M.: "Sidney's *Astrophil and Stella*", Sonnet 30", *Explicator*, (33), Item 47, 1975.
- Luther, Susan M.: "Sidney's *Astrophil and Stella*, Sonnet 29", *Explicator*, (33), Item 40, 1975.
- Wayne Carr, John: "'That Love and Honor Might Agree': an Ethical Study of *Astrophel and Stella*", *Dissertation Abstracts International*, (35), 1975, 6090A-91A.
- Finnegan, Robert Emmett: "Sidney's *Astrophel and Stella*, 14", *Explicator*, (35), 1976, 22-23.

- Scanlon, James J.: "Sidney's *Astrophil and Stella*: 'See What It Is to Love' Sensually!", *SEL: Studies in English Literature, 1500-1900*, (16:1), 1976 Winter, 65-74.
- Regan, Mariann S.: "Astrophel: Full of Desire, Emptie of Wit", *English Language Notes*, (14), Boulder (CO), 1977, 251-56.
- Astrophel's Wooing: the Eighth Song from 'Astrophel and Stella'*. Hexham: Septentrio, 1979.
- Hamilton, A. C.: "The 'Mine of Time': Time and Love in Sidney's *Astrophel and Stella*", *Mosaic: A Journal for the Interdisciplinary Study of Literature*, (13), 1979, 81-91.
- Miller, Jacqueline T.: "'Love doth Hold my Hand': Writing and Wooing in the Sonnets of Sidney and Spenser", *ELH*, (46), 1979, 541-558.
- Clitheroe, Fred R.: "*Astrophil and Stella*", *Library: A Quarterly Journal of Bibliography*, (2), 1980, 335.
- Sinfield, Alan: "Sidney and Astrophil", *SEL: Studies in English Literature, 1500-1900*, (20), 1980, 25-41.
- Chan, Mary: "The Strife of Love in a Dream and Sidney's *Second Song* in *Astrophil and Stella*", *Sidney Newsletter*, (3:1), Waterloo (Canada), 1982, 3-9.
- LeVay, John P.: "Sidney's *Astrophil and Stella*, *Sonnet 18*", *Explicator*, (40), 1982, 10-12.
- Marotti, Arthur F.: "'Love Is Not Love': Elizabethan Sonnet Sequences and the Social Order", *ELH*, (49:2), 1982 Summer, 396-428.
- Dingley, Robert J.: "'Sir Foole': *Astrophil and Stella*", *Parergon: Bulletin of the Australian and New Zealand Association for Medieval and Renaissance Studies*, (1), 1983, 105-112.
- Klemp, P. J.: "Sidney's *Astrophil* and Homer's Love Triangles", *Papers on Language and Literature: A Journal for Scholars and Critics of Language and Literature*, (19:3), 1983 Summer, 326-30.
- Ray, Robert H.: "Sidney's *Astrophil and Stella*", *Explicator*, (41), 1983, 7-9.
- Campbell, Marion: "Unending Desire: Sidney's Reinvention of Petrarchan Form in *Astrophil and Stella*", in (pp. 84-94) Waller, Gary F. (ed.); Moore, Michael D. (ed.), *Sir Philip Sidney and the Interpretation of Renaissance Culture: The Poet in His Time and in Ours: A Collection of Critical and Scholarly Essays*. London; Totowa (NJ): Croom Helm; Barnes & Noble, 1984, viii, 147 pp.
- Jones, Ann Rosalind; Stallybrass, Peter: "The Politics of *Astrophil and Stella*", *SEL: Studies in English Literature, 1500-1900*, (24), 1984, 53-68.
- McCabe, Richard A.: "Conflicts of Platonic Love and Sensual Desire in *Astrophil and Stella*", in (pp. 103-126) Scattergood, John (ed.), *Literature and Learning in Medieval and Renaissance England: Essays Presented to Fitzroy Pyle*. Dublin: Irish Academic Press, 1984, 233 pp.
- Traister, Daniel: "Sidney's *Astrophil and Stella*, *Sonnet 89*", *Explicator*, (42), 1984, 2-3.
- Heninger, S. K., Jr.: "Sequences, Systems, Models: Sidney and the Secularization of Sonnets", in (pp. 66-94) Fraistat, Neil (ed.), *Poems in Their Place: The Intertextuality and Order of Poetic Collections*. Chapel Hill: University of North Carolina Press, 1986, vii, 344 pp.
- Hulze, Clark: "*Stella's Wit: Penelope Rich as a Reader of Sidney's Sonnets, Rewriting the Renaissance: the Discourse of Sexual Difference in Early Modern Europe*", in Ferguson, Margaret W., Quilligan, Maureen, and Vickers, Nancy J. Chicago: University of Chicago Press, 1986, 259-271.
- Roche, Thomas, jr.: "*Astrophil and Stella*: A Radical Reading", in Kay, Dennis, *Sir Philip Sidney: An Anthology of Modern Criticism*. Oxford, Clarendon Press, 1987, 185-226.
- Teague, Anthony: "Virtue Called Ungratefulness: a Reading of Sidney's *Astrophil and Stella*, and Other Renaissance Texts", *Journal of English Language and Literature*, (33), 1987, 591-603.
- Hunt, Marvin: "Of Lover's Ruine Some Sad Tragedie: The Hamartema of *Astrophil and Stella*", *Renaissance Papers*, 1989, 51-63.
- Kuin, Roger: "*Astrophil and Stella*, (the Early Quartos): the Text as Desiring-machine", *Sidney Newsletter*, (9), 1989, 68-69 [Abstract of paper delivered at the 24th International Congress on Medieval Studies. Kalamazoo: Western Michigan University, 4th-7th May 1989].
- Manganaro, Elise Salem: "Songs and Sonnets in *Astrophil and Stella*: A Reading of Sidney's Poetics", *Explorations in Renaissance Culture*, (15), 1989, 121-136.
- Galloway, Susan Kay: "Memories of Love: Sidney's *Arcadia* and *Astrophil and Stella*", *Dissertation Abstracts International*, (51:6), 1990 Dec., 2024A.
- Miller, Anthony: "*Astrophil and Stella* and Plato's *Phaedrus*, 252", *Sidney Newsletter & Journal*, (11), 1990, 14-16.
- Prendergast, Maria Teresa Micaela: *Ruptured closure: Sir Philip Sidney and the poetics of contradiction*. Charlottesville (VA): University of Virginia Press, 1990, 370 pp.
- Quilligan, Maureen: "Feminine Endings: The Sexual Politics of Sidney's and Spenser's Rhyming", in (pp. 311-326) Haselkorn, Anne M. (ed.); Travitsky, Betty S. (ed.), *The Renaissance Englishwoman in Print: Counterbalancing the Canon*. Amherst: University of Massachusetts Press, 1990, ix, 363 pp.

- Baker, Moira P.: "'The Uncanny Stranger on Display': The Female Body in Sixteenth- and Seventeenth-Century Love Poetry", *South Atlantic Review*, (56:2), 1991 May, 7-25.
- Miller, P. A.: "Sidney, Petrarch and Ovid, or Imitation as Subversion", in *English Literary History*, 58, 1991, pp. 499-522.
- Daalder, Joost: "Sidney's *Astrophil and Stella*, 31", *Explicator*, (49), 1991, 135-136.
- Wilson, Scott: "The Struggle for Sovereignty in *Astrophil and Stella*", *Criticism*, (33), 1991, 309-332.
- Greene, Roland: "'This Phrasis is Continuous': Love and Empire in 1590", *Journal of Hispanic Philology*, (16:2), 1992 Winter, 237-52.
- Russell, Henry W.: "*Astrophil and Stella*: Hell in a Very Small Place", *Renascence*, (44), 1992, 105-114.
- Wilson, Scott: "Love and the Labyrinth: Sir Philip Sidney and the Extraordinary Forms of Desire", *Essays: Critical Approaches to Medieval and Renaissance Texts*, (7), 1992, 43-69.
- Bowers, Rick: "Sidney's *Astrophil and Stella*, 82", *Explicator*, (51), 1993, 141-143.
- Charles, Christopher Casey: "Desire and the Discourses of Love in Late Medieval and Renaissance Literature", *Dissertation Abstracts International*, (53:9). Buffalo: State University of New York, 1993 Mar, 3199A, DA9301818.
- Galván, Fernando: "'I Am Not I, Pitie the Tale of Me': Reading and Writing (in) *Astrophil and Stella*", *SEDERI: Journal of the Spanish Society for English Renaissance Studies*, (4), 1993, 41-62.
- Roe, John: "Sidney's *Astrophil and Stella*, 31", *Explicator*, (51), 1993, 203-204.
- Craft, William: *Labyrinth of Desire: Invention and Culture in the Work of Sir Philip Sidney*. Newark; London: University of Delaware Press; Associated University Presses, 1994, 163 pp.
- Raghu, A.: "Sidney's *Astrophil and Stella*, 31", *Explicator*, (52), 1994, 131-132.
- Sussman, Anne: "'Sweetly Ravished': Sidney's *Old Arcadia* and the Poetics of Sexual Violence", *Renaissance Papers*, 1994, 55-66.
- Gábor, Katona: "The Lover's Education: Psychic Development in Sidney's *Astrophil and Stella*", *Hungarian Journal of English and American Studies*, (1), 1995, 3-17.
- Miller, Anthony: "*Astrophil and Stella* 107.14 and Petrarch's *Triumphus Cupidinis*, 1.42", *Sidney Newsletter & Journal*, (13), 1995, 35-36.
- Hull, Elizabeth M.: "All My Deed But Copying is: The Erotics of Identity in *Astrophil and Stella*", *Texas Studies in Literature and Language*, (38), 1996, 175-190.
- Minogue, Sally: "A Woman's Touch: *Astrophil*, *Stella* and Queen Vertue's Court", *ELH*, (63), 1996, 555-570.
- Singer, Daniella E.: "Despair and Subjectivity in the Erotic Verse of Sidney and of Donne" *Neophilologus*, (80:3), 1996 July, 493-500.
- Archer, John Michael: "Slave-Born Muscovites: Racial Difference and the Geography of Servitude in *Astrophil and Stella* and *Love's Labor's Lost*", in (pp. 154-75) Gillies, John (ed. and introd.); Vaughan, Virginia Mason (ed. and preface), *Playing the Globe: Genre and Geography in English Renaissance Drama*. Madison (NJ); London: Fairleigh Dickinson University Press; Associated University Presses, 1998, 295 pp.
- Laroche, Rebecca: "Meeting in a Crowded Room: The English Renaissance Love Sonnet and the Formation of the Literary Critic", *Dissertation Abstracts International, Section A: The Humanities and Social Sciences*, (58:11), 4280, Yale University Press, 1998 May, DA9816904.
- Martz, Louis L.: "Sidney and Shakespeare at Sonnets", *Moreana*, (35:135-136), 1998 Dec, 151-70.
- Santano, Sonia Hernández: "Corrupted Platonism in *Astrophil and Stella*: the Expression of Desire", *SEDERI*, (9), 1998, 85-90.
- Henderson, Diana E.: "Learning to Love the Star Lover: Teaching *Astrophil and Stella*", in (pp. 196-201) Cheney, Patrick (ed.); Prescott, Anne Lake (ed. and introd.), *Approaches to Teaching Shorter Elizabethan Poetry*. New York: Modern Language Association of America, 2000, 331 pp. (*Approaches to Teaching World Literature*, 65).
- Bates, Catherine: "*Astrophil* and the Manic Wit of the Abject Male", *SEL: Studies in English Literature, 1500-1900*, (41), 2001, 1-24.
- Cano Echevarría, Berta: "*Astrophil and Stella*: An Unprofitable Relationship?", *SEDERI: Journal of the Spanish Society for English Renaissance Studies*, (12), 2001, 135-41.
- Gil, Daniel Juan: "The Sexual Turn: Emotional Bonds and the Social World in Early Modern English Literature", *Dissertation Abstracts International, Section A: The Humanities and Social Sciences*, (61:10), 2001 Apr., 4004, John Hopkins University Press, DA9993108.
- Miller, Jacqueline T.: "The Passion Signified: Imitation and the Construction of Emotions in Sidney and Wroth", *Criticism: A Quarterly for Literature and the Arts*, (43:4), 2001 Fall, 407-421.
- Laroche, Rebecca: "'O Absent Presence', Sidney is not Here: the Lament for *Astrophil* and the Stellar Presence of a Woman writer", *Sidney Journal*, (20), 2002, 21-44.

Park, Hyungji: "Contingent Desire: Love and the Paradox of Petrarchanism", *Feminist Studies in English Literature*, (9:2), 2002 Winter, 119-44 (Korean summary).

Mora, María José: "Astrophil y Stella", *Atlantis: Journal of the Spanish Association for Anglo-American Studies*, (251), 2003, 153-158.

Cañadas, Ivan: "Questioning Men's Love in Sir Philip Sidney's *Astrophil and Stella* and Lady Mary Wroth's *Pamphilia to Amphilanthus*", *Medieval and Early Modern English Studies*, (13:1), 2005 Aug., 99-121.

Ciraulo, Darlene: "Tales of Erotic Suffering: Romance in Sidney and Shakespeare", *Dissertation Abstracts International, Section A: The Humanities and Social Sciences*, (65:12), 2005 June, 4572, University Press of Georgia.

Lake Prescott, Anne: "Teaching Astrophil's 'Coltish Gyres': Sidney and the Horses of Desire", *Renaissance Papers*, 2005, 25-42.

Strycharski, Andrew Thomas: "'Stronge and Tough Studie': Humanism, Education, and Masculinity in Renaissance England", *Dissertation Abstracts International, Section A: The Humanities and Social Sciences*, (65:8), 2005 Feb., 3004. Austin: University Press of Texas, DA3145805.

MacFaul, Tom: "The Childish Love of Philip Sidney and Fulke Greville", *Sidney Journal*, (24:2), 2006, 37-65.

Caitlin, Vincent: "Astrophil and Stella: Study Guide". USA: GradeSaver LLC, 2007.

Harrington, Maura Grace: "Astrophil the Super Dog: Sidney's *Astrophil and Stella*, Sonnet 59", *Explicator*, (65:3), 2007, 130-133.

2.2.2. Contributi critici sui *Songs and Sonnets* di John Donne:

Grierson, Herbert: *Metaphysical Lyrics and Poems of the Seventeenth Century, from Donne to Butler, with an Introductory Essay*. Oxford: Oxford University Press, 1921.

Eliot, T. S.: *The Metaphysical Poets*. London: Faber, 1932.

Brooks, Cleanth: "The Language of Paradox: 'The Canonization'", in *John Donne: a Collection of Critical Essays*. New York: Brace and World, 1942.

Leishman, J. B.: *The Monarch of Wit: an Analytical and Comparative Study of the Poetry of John Donne*. London: Hutchinson's University Library, 1951.

Praz, Mario: *John Donne*. Torino: Edizioni S.A.I.E, 1958.

Guss, Donald Leroy: *Donne's 'Songs and Sonnets' and Italian Courtly Love Poetry, Abstracts*, (22), Wisconsin, 1961, 1998-99.

Smith, A. J.: *John Donne: 'The Songs and Sonnets'*. London; Great Neck (NY): E. Arnold, Barrons' Educ. Ser., 1964 (2514 GC The Hague: *Studies in English Literature*, 17).

Carey, John: "Notes on Two of Donne's *Songs and Sonnets*", *Review of English Studies: A Quarterly Journal of English Literature and the English Language*, (16:61), 1965 Feb., 50-53.

Guss, Donald L.: *John Donne, Petrarchist: Italianate Conceits and love Theory in 'The Songs and Sonnets'*. Detroit: Wayne State University Press, 1966.

Traci, Philip: "The Supposed New Rhetoric of Donne's *Songs and Sonnets*", *Discourse*, (11), Moorehead (MN), 1968, 98-107.

Cirillo, A. R., "The Fair Hermaphrodite: Love-Union in the Poetry of Donne and Spenser", *Studies in English Literature, 1500-1600*, (9:1), 1969 Winter, 81-95.

Pinka, Patricia G.: "The Voices in John Donne's *Songs and Sonnets*", *Dissertation Abstracts: Section A. Humanities and Social Science*, (30), Ann Arbor (MI), 1970, 3434A.

Sanders, W.: *John Donne's Poetry*. Cambridge: Cambridge University Press, 1971.

Ruffo-Fiore, Silvia: "The Unwanted Heart in Petrarch and Donne", *Comparative Literature*, (24:4), 1972 Autumn, 319-327.

Manley, Frank: "Formal Wit in the *Songs and Sonnets*", in (pp. 5-27) Pepperdene, Margaret W., *That Subtle Wreath: Lectures Presented at the Quarter-centenary Celebration of the Birth of John Donne*. Atlanta (GA): Agnes Scott College, 1973, 80 pp.

McKevlin, Dennis J.: "A Lecture in Love's Philosophy: Donne's Vision of the World of Human Love in the *Songs and Sonnets*", *Dissertation Abstracts: Section A. Humanities and Social Science*, (34), Ann Arbor (MI), 1973, 2573A.

Pinka, Patricia G.: "The Autobiographical Narrator in the *Songs and Sonnets*", in (pp. 57-76) Pepperdene, Margaret W., *That Subtle Wreath: Lectures Presented at the Quarter-centenary Celebration of the Birth of John Donne*. Atlanta (GA): Agnes Scott College, 1973, 80 pp.

Thompson, Sharon B.P.: "A Comparison of Shakespeare's *Sonnets* with Donne's *Songs and Sonnets* by Means of a New Method for Analyzing Metaphorical Content", *Dissertation Abstracts: Section A. Humanities and Social Science*, (34), , Ann Arbor (MI), 1973, 3437A.

- Collins, Michael J.: "Comedy in the Love Poetry of Sidney, Drayton, Shakespeare, and Donne", *Dissertation Abstracts: Section A. Humanities and Social Science*, (34), Ann Arbor (MI), 1974, 7743A.
- Hedetoft, Ulf: "The Contracted Universe of *Songs and Sonets*: A Dialectical Analysis", *Language & Literature*, (2:3), Copenhagen, 1974, 32-54.
- Müller, Wolfgang G.: "Anrede und Selbstgespräch in John Donnes *Songs and Sonets*", *Germanisch-romanische Monatsschrift*, (55), 1974, 305-23.
- Gallant, Gerald; Clements, A. L.: "Harmonized Voices in Donne's *Songs and Sonets: The Dampé*", *SEL: Studies in English Literature, 1500-1900*, (15:1), 1975 Winter, 71-82.
- Horrocks, R. A.: "A Linguistic Study of Metaphor, with Reference to Donne's *Songs and Sonets*", *Unpub. Ph. D. thesis*. London: University College, 1975.
- Fluchère, Henri.: "Fragments d'un 'Donne': Réflexions sur *Songs and Sonets*", *Revue de littérature comparée*, (50), 1976, 32-48.
- Jones, R. T.: "John Donne's *Songs and Sonets*: The Poetic Value of Argument", *Theoria: A Journal of Studies in the Arts, Humanities and Social Sciences*, (51), Natal (South Africa), 1978, 33-42.
- Burkhart, Victoria Betty: "The Donnian View of Love in the *Songs and Sonets*", *Dissertation Abstracts: Section A. Humanities and Social Science*, (39), Ann Arbor (MI), 1979, 6772A-73A.
- Okerlund, Arlene N.: "The Rhetoric of Love: Voice in the *Amoretti* and the *Songs and Sonets*", *Quarterly Journal of Speech*, (68:1), 1982 Feb., 37-46.
- Bell, Ilona: "The Role of the Lady in Donne's *Songs and Sonets*", *SEL: Studies in English Literature, 1500-1900*, (23:1), 1983 Winter, 113-29.
- Hannafoord, Renee Ramsey: "Fashion and Fashionable Selves in the Dramatic Love Lyrics of Donne, Carew and Marvell", *Dissertation Abstracts International*, (45:1), Ann Arbor (MI), 1984 July, 190A-191A.
- McKeivin, Dennis J.: *A Lecture in Love's Philosophy: Donne's Vision of the World of Human Love in 'Songs and Sonets'*. Lanham (MD): University Press of America, 1984, vi, 115 pp.
- Lockwood, Deborah H.: "Donne's Idea of Woman in the *Songs and Sonets*", *Essays in Literature*, (14:1), 1987 Spring, 37-50.
- Pagels, Elaine: *Adam, Eve, and the Serpent*. New York: Paragon House, 1988.
- Sobel, Alan: *Eros, Agape and Philia: Readings in the Philosophy of Love*. New York: Paragon House, 1989.
- Corthell, Ronald J.: "Donne's 'Disparitie': Inversion, Gender, and the Subject of Love in Some *Songs and Sonets*", *Exemplaria*, (1:1), 1989, 17-42.
- Low, Anthony: "Love and Science: Cultural Change in Donne's *Songs and Sonnets*", *Studies in the Literary Imagination*, (22:1), 1989 Spring, 5-16.
- Hester, M. Thomas: " 'This Cannot be Said': A Preface to the Reader of Donne's Lyrics", *Christianity and Literature*, (39:4), 1990, 365-384.
- Klawitter, George: *The Enigmatic Narrator: The Voicing of Same-Sex Love in the Poetry of John Donne*. New York: Peter Lang Publishing, 1995 (Renaissance and Baroque Studies and Texts).
- Low, Anthony: "Donne and the Reinvention of Love", *English Literary Renaissance*, (20:3), 1990 Autumn, 465-86.
- Waddington, Raymond B.: "'All in All': Shakespeare, Milton, Donne and the Soul-in-Body Topos", *English Literary Renaissance*, (20:1), 1990 Winter, 40-68.
- Johnson, Carol Siri: "'That Hidden Mysterie': Sources of Misogyny in Donne's *Songs and Sonets*", *Journal of Evolutionary Psychology*, (13:3-4), 1992 Aug., 195-203.
- Zickler, Elaine Perez: "'Nor in Nothing, Nor in Things': The Case of Love and Desire in Donne's *Songs and Sonets*", *John Donne Journal: Studies in the Age of Donne*, (12:1-2), 1993, 17-39.
- Chaudhry, Rita: "The Moment in John Donne's Major Love Poems", *Aligarh Critical Miscellany*, (7:2), 1994, 192-208.
- Beliles, David Barton: "Donne and Recent Criticism: Approaches to the *Elegies* and the *Songs and Sonets*", Unpub. doct. diss. Vanderbilt University, 1994 [Abstr. in *Dissertation Abstracts International*, (55), 1995, 1962a.]
- Blair, David: "Inferring Gender in Donne's *Songs and Sonets*", *Essays in Criticism*, (45:3), 1995, 230-49.
- Guibbory, Achsah: 'Donne, Milton, and Holy Sex', in (pp. 3-21) Albert Labriola (ed.), *Milton studies 22*. Pittsburg: University of Pittsburg Press, 1995
- Guibbory, Achsah: "Fear of 'Loving More': Death and the Loss of Sacramental Love, in Hester, Thomas (ed.), *John Donne's 'Desire of More': the Subject of Anne More Donne in his Poetry*. London: Associated University Press, 1996, 204-227.
- Guibbory, Achsah: "The Relique, The Song of Songs, and Donne's Song and Sonets", *John Donne Journal: Studies in the Age of Donne*, (15), 1996, 23-44.

- Schmidt, Linda Ann: "John Donne's *Songs and Sonets*: In the Light of Renaissance Traditions", *Dissertation Abstracts International*, (57:3), 1996 Sept, 1153A. Lincoln: University of Nebraska, 1996, DA9623640.
- Singer, Daniella E.: "Despair and Subjectivity in the Erotic Verse of Sidney and of Donne" *Neophilologus*, (80:3), 1996 July, 493-500.
- Slights, Camille Wells: "A Pattern of Love: Representations of Anne Donne", in Hester, Thomas (ed.), *John Donne's 'Desire of More': the Subject of Anne More Donne in his Poetry*. London: Associated University Press, 1996, 66-88.
- Baumlin, James S.: "Donne's *The Token*: A Lesson in the Fashion(ing) of Canon", *College English*, (59:3), 1997 Mar, 257-76.
- DiGangi, Mario: review of Klawitter, George, "The Enigmatic Narrator: the Voicing of Same-sex Love in the Poetry of John Donne", *Renaissance Quarterly*, (50:1) 1997, 339-40.
- Bellis, George: "A Comment on Donne's *The Token*. With a Response by James S. Baumlin.", *College English*, (60:4), 1998, 451-8 (*Comment & Response*).
- DiPasquale, Theresa M.: "The Things not Seen in Donne's *Farewell to Love*", *John Donne Journal*, (18), 1999, 243-53.
- Halpern, Richard: "The Lyric in the Field of Information: Autopoiesis and History in Donne's *Songs and Sonets*", in (pp. 104-21) Mousley, Andrew (ed. and introd.), *John Donne*. Basingstoke; New York: Macmillan; St. Martin's, 1999, xi, 233 pp. (Reprint of 1993-1-1800; 1994-1-1881) (Basingstoke, England: New Casebooks).
- Labriola, Albert C.: "Lure and Allure in Donne's *Aire and Angels*", *John Donne Journal*, (18), 1999, 73-82.
- Rajan, Tilottama: "'Nothing Sooner Broke': Donne's *Songs and Sonets* as Self-Consuming Artifact", in (pp. 45-62) Mousley, Andrew (ed. and introd.), *John Donne*. Basingstoke, England; New York, NY: Macmillan; St. Martin's, 1999, xi, 233 pp. (Reprint of 1982-1-1569) (Basingstoke, England: New Casebooks).
- Roebuck, Graham: "Into the Shadows ...: Donne's *Farewell to Love*", *John Donne Journal*, (18), 1999, 215-27.
- Stringer, Gary A.: "The Text of *Farewell to Love*", *John Donne Journal*, (18), 1999, 201-13.
- Todd, Richard: "*Farewell to Love*: 'Things' as Artifacts, 'Thing[s]' as Shifting Signifiers", *John Donne Journal*, (18), 1999, 229-41.
- Bell, Ilona: "Courting Anne More", *John Donne Journal*, (19), 2000, 59-86.
- Mannani, Manijeh: "The Sacred and Erotic Poetry of Jalal al-Din Rumi and John Donne: a Comparison", *Canadian Review of Comparative Literature/Revue canadienne de littérature comparée* (27:4) 2000, 625-44.
- Pando Canteli, María J.: "The Poetics of Space in Donne's Love Poetry", *John Donne Journal*, (19), 2000, 45-57.
- Young, R. V.: "Love, Poetry, and John Donne in the Love Poetry of John Donne", *Renaissance: Essays on Values in Literature*, (52:4), Summer 2000, 251-73.
- Brown, Meg Lota: "Absorbing Difference in Donne's Malediction Forbidding Morning", *John Donne Journal*, (20) 2001, 289-92.
- Claeskens, Magali: "Tokens of Love: The Treatment of Love Symbols in John Donne's *Songs and Sonets*", *BELL: Belgian Essays on Language and Literature*, 2001, 43-51.
- Coren, Pamela: "In the Person of Womankind: Female Persona Poems by Campion, Donne, Jonson", *Studies in Philology*, (98:2), 2001 Spring, 225-50.
- Ford, Sean: "Nothing's Paradox in Donne's *Negative Love* and *A Nocturnal upon S. Lucy's Day*", *Quidditas*, (22) 2001, 99-113.
- Haskin, Dayton: "Impudently Donne", *John Donne Journal*, (20), 2001, 281-87.
- Mintz, Susannah B.: "Forget the Hee and Shee': Gender and Play in John Donne", *Modern Philology*, (98:4), 2001, 577-603.
- Raynie, Stephen A.: "The Woman's Body and the Obstacle of Specious Honor in Donne's *The Flea*", *English Language Notes*, (38:3), 2001, 40-52.
- Sullivan, Ernest W., II; Boles, Robert Shawn: "The Textual History of and Interpretively Significant Variants in Donne's *The Sunne Rising*", *John Donne Journal*, (20), 2001, 275-80.
- Kim, Kyong-Hahn: "The Tradition of Courtly Love and John Donne's *Songs and Sonnets*", *Journal of Classic and English Renaissance Literature*, (11:1), 2002 Spring, 71-92 (In Korean; English summary).
- Choi, Jae-Hun: "The Politics of Desire in Donne's *Songs and Sonnets*", *Journal of English Language and Literature/Yonggo Yongmunhak*, (49:2), 2003, 331-48 (In Korean; English summary).
- Gross, Kenneth: "John Donne's Lyric Skepticism: in Strange Way", *Modern Philology*, (101:3), 2004, 371-99.

Martin, Catherine Gimelli: "The Erotology of Donne's *Extasie* and the Secret History of Voluptuous Rationalism", *Studies in English Literature 1500-1900*, (44:1), 2004, 121-47.

Albrecht, Roberta: "Alchemical Augmentation and Primordial Fire in Donne's *The Dissolution*", *Studies in English Literature 1500-1900*, (45:1), 2005, 95-115.

Bach, Rebecca Ann: "(Re)placing John Donne in the History of Sexuality", *ELH: journal of English literary history*, (72:1), 2005, 259-89.

Eckhardt, Joshua: "'Love-song Weeds, and Satyrique Thornes': Anti-courtly Love Poetry and Somerset Libels", *Huntington Library Quarterly*, (69:1) 2006, 47-66.

Guibbory, Achsah: "Erotic Poetry", in (pp. 133-47) Guibbory, Achsah (ed.), *The Cambridge Companion to John Donne*. Cambridge; New York: Cambridge University Press, 2006, pp. xviii, 288 (*Cambridge companions to literature*).

Hadfield, Andrew: "Literary Contexts: Predecessors and Contemporaries", in (pp. 49-64) Guibbory, Achsah (ed.), *The Cambridge Companion to John Donne*. Cambridge; New York: Cambridge University Press, 2006, pp. xviii, 288 (*Cambridge companions to literature*).

Hadfield, Andrew: "Donne's *Songs and Sonets* and Artistic Identity", in (pp. 206-216) Cheney, Patrick (ed.); Hadfield, Andrew (ed.); Sullivan, Garrett A., Jr. (ed.), *Early Modern English Poetry: A Critical Companion*. New York: Oxford University Press, 2007, xxiii, 342 pp.

Saunders, Ben: *Desiring Donne: Poetry, Sexuality, Interpretation*. Harvard: Harvard University Press 2007, 260 pp.

Correll, Barbara: "Terms of 'Indearment': Lyric and General Economy in Shakespeare and Donne", *ELH*, (75:2), 2008 Summer, 241-262.

Labriola, Albert C.: "Dangerous Liaisons: 'Spider Love' in John Donne's *Twickenham Garden*", in (pp. 219-228) Shami, Jeanne (ed.), *Renaissance Tropologies: the Cultural Imagination of Early Modern England*. Pittsburgh (PA): Duquesne University Press, 2008, x, 382 pp.

2.2.3. Contributi critici sui *Sonnets* di William Shakespeare

McClumpha, C. F.: "Parallels between Shakespeare's *Sonnets* and *Love's Labour's Lost*", *Modern Language Notes*, (15:6), 1900 June, 168-74.

Gundolf, F.: *Shakespeare: Sein Wesen und Sein Werk*. Berlin: Georg Bondi, 1928.

Knights, L. C.: "Revaluation (V): Shakespeare's '*Sonnets*'", *Scrutiny*, 3, 1934, pp. 133-160.

Crowe Ransom, John: "Shakespeare at *Sonnets*", in *Southern Review*, 3, 1937, pp. 121-132.

Young, H. McClure: *The 'Sonnets' of Shakespeare: a Psycho-sexual Analysis*. Columbia (MO): George Banta publishing company, 1937.

Armstrong, E. A.: *Shakespeare's Imagination: a Study of Psychology of Association and Inspiration*. London: Lindsay Drummond Limited, 1946.

Hubler, E. (ed.): *The Riddle of Shakespeare's Sonnets*. New York: Basic Books Inc, 1962.

Jorgensen, Virginia: "Of Love and Hate", *English Journal*, (53), Tempe (AZ), 1964, 459-461 (*On Sonnet*, 90).

Kott, J.: *Shakespeare Nostro Contemporaneo*. Milano: Feltrinelli, 1964.

Fuzier, Jean: "Amour et Sincérité dans les *Sonnets* de Shakespeare", *Les Langues Modernes*, (59), Montreuil-sous-Bois (France), 1965, 63-72.

Yoch, James J., Jr.: "Lust and Poetry in Shakespeare's *Sonnets*", *Dissertation Abstracts: Section A. Humanities and Social Science*, (27), Ann Arbor (MI), 1967, 2136A.

Davies, H. Neville: "Shakespeare's *Sonnet LXVI* Echoed in *All for Love*", *Notes and Queries*, (15), Oxford, 1968, 262-263.

Goldstien, Neal L.: "Money and Love in Shakespeare's *Sonnets*", *Bucknell Review: A Scholarly Journal of Letters, Arts and Sciences*, (17:3), Lewisburg (PA), 1969, 91-106.

Koskimies, Rafael: "The Question of Platonism in Shakespeare's *Sonnets*", *Neophilologische Mitteilungen: Bulletin de la Societe Neophilologique/Bulletin of the Modern Language Society*, (71), Helsinki, 1970, 260-70.

Friedman, Martin B.: "Shakespeare's 'Master Mistress': Image and Tone in *Sonnet 20*", *Shakespeare Quarterly*, (22:2), 1971 Spring, 189-91.

Martin, Philip J.T.: *Shakespeare's 'Sonnets': Self, Love, and Art*. London and New York: Cambridge University Press, 1972, 169 pp.

Melchiori, Giorgio: "Love's Use and Man's Hues in Shakespeare's *Sonnet 20*", *English Miscellany: A Symposium of History, Literature and the Arts*, (23), Rome, 1972, 21-38.

McNaughton, Duncan W.: "Love Triumphant: Meditations on William Shakespeare's *Sonnets*", *Dissertation Abstracts: Section A. Humanities and Social Science*, (33), Ann Arbor (MI), 1973, 4355A-56A.

- Boyette, Purvis E.: "Shakespeare's *Sonnets*: Homosexuality and the Critics", *TSE: Tulane Studies in English*, (21), New Orleans (LA), 1974, 35-46.
- Collins, Michael J.: "Comedy in the Love Poetry of Sidney, Drayton, Shakespeare, and Donne", *Dissertation Abstracts: Section A. Humanities and Social Science*, (34), Ann Arbor (MI), 1974, 7743A.
- Darlow, Biddy: *Shakespeare's Lady of the Sonnets*. Oxford: R.F. Haslam, 1974, 67 pp.
- Green, Martin: *The Labyrinth of Shakespeare's 'Sonnets': An Examination of Sexual Elements in Shakespeare's Language*. London: Skilton, 1974, 193 pp. (Incl. facsim. repr. of Shakespeare's sonnets (London: Thomas Thorpe, 1609).
- Poisson, Rodney: "Unequal Friendship: Shakespeare's *Sonnets 18-126*", in (pp. 1-19) Landry, Hilton, *New Essays on Shakespeare's 'Sonnets'*. New York: AMS, 1976, 276 pp.
- Slater, Eliot: "Sinne of Self-Love", *Notes and Queries: For Readers and Writers, Collectors and Librarians*, (23), Oxford, 1976, 155-56.
- Muir, Kenneth: "The Dark Lady of the *Sonnets*", *Kanina: Revista de Artes y Letras de la Universidad de Costa Rica*, (1:2), San Jose (Costa Rica), 1977, 67-73.
- Ritchie, Jane Roessner: "'Mine Own True Love': Shakespeare's *Sonnets 100-116*", *Dissertation Abstracts: Section A. Humanities and Social Science*, (37), Ann Arbor (MI), 1977, 4375A.
- Thorsen, Marilyn J.: "Varieties of Amorous Experience: Homosexual and Heterosexual Relationships in Marlowe and Shakespeare", in (pp. 135-52) Radcliffe-Umstead, Douglas, *Human Sexuality in the Middle Ages and Renaissance*. Pittsburgh: Center for Medieval & Renaissance Studies, University of Pittsburgh, 1978, 193 pp. (*University of Pittsburgh Publications on the Middle Ages and Renaissance*, 4).
- Devereux, James A.: "The Last Temptation of Shakespeare: The *Sonnets* and Despair", *Renaissance Papers*, 1979, 29-38.
- Giannetti, Robert Michael: "Amor Razionale and Amor Sensuale: An Approach to Shakespeare's *Sonnets*", *Dissertation Abstracts: Section A. Humanities and Social Science*, (40), Ann Arbor (MI), 1980, 6271A.
- Schoenbaum, S.: "Shakespeare's Dark Lady: A Question of Identity", in (pp. 221-39) Edwards, Philip; Ewbank, Inga-Stina; Hunter, G. K., *Shakespeare's Styles: Essays in Honour of Kenneth Muir*. Cambridge: Cambridge University Press, 1980, 247 pp.
- Snow, Edward A.: "Loves of Comfort and Despair: A Reading of Shakespeare's *Sonnet 138*", *ELH*, (47:3), 1980 Fall, 462-83.
- Benzon, William L.: "Lust in Action: An Abstraction", *Language and Style: An International Journal*, (14:4), 1981 Fall, 251-269.
- Fuzier, Jean: "Le Banquet de Shakespeare: Les *Sonnets* et le Platonisme Authentique", *Etudes Anglaises*, (34:1), Grande-Bretagne, Etats-Unis, 1981 Jan.-Mar., 1-15.
- Jones, G. P.: "You, Thou, He or She? The Master-Mistress in Shakespearean and Elizabethan Sonnet Sequences", *Cahiers Elisabéthains: Late Medieval and Renaissance Studies*, (19), 1981 Apr., 73-84.
- Klause, John: "Shakespeare's *Sonnets*: Age in Love and the Goring of Thought", *Studies in Philology*, (80:3), 1983 Summer, 300-324.
- Moyano, Juan Domingo: "La Transgresión del Modelo Petrarquista en los Sonetos de Shakespeare", *Insula: Revista de Letras y Ciencias Humanas*, (38:444-445), 1983 Nov.-Dec., 18.
- Rosmarin, Adena: "Hermeneutics versus Erotics: Shakespeare's *Sonnets* and Interpretive History", *PMLA: Publications of the Modern Language Association of America*, (100:1), 1985 Jan., 20-37.
- Pequigney, Joseph: *Such Is My Love: A Study of Shakespeare's 'Sonnets'*. Chicago: University of Chicago Press, 1985, 249 pp. (Introd., 1-6.).
- Fineman, Joel: *Shakespeare's Perjured Eye*. Berkeley and Los Angeles: University of California Press, 1986.
- Richmond, Hugh: "The Dark Lady as Reformation Mistress", *The Kenyon Review*, (8:2), 1986 Spring, 91-105.
- Simonds, Peggy Muñoz: "Eros and Anteros in Shakespeare's *Sonnets 153* and *154*: An Iconographical Study", *Spenser Studies: A Renaissance Poetry Annual*, (7), 1986, 261-323 (Illustr., 301-323.).
- Kato, Sadahide: "The Theme of Love in Shakespeare's *Sonnets*", in (pp. 59-67) Milward, Peter (ed. & introd.); Ishii, Shonosuke (fwd.); Omich, Suekichi (postscript), *Poetry and Faith in the English Renaissance*. Tokyo: Renaissance Inst., Sophia University, 1987, 162 pp. (*Tokyo: Renaissance Monographs*, 13).
- Levine, Robert T.: "The Magnanimity of True Love: Shakespeare's *Sonnet 116*", *Essays in Arts and Sciences*, (16), 1987 May, 1-8.
- Frye, N.: *Northrop Frye on Shakespeare*. Markham (Ontario): Fitzhenry & Whiteside, 1988.
- Janan, Micaela Wakil: "'Devices of the Heart': Desire in the *Poems* of Catullus and the *Sonnets* of Shakespeare", *Dissertation Abstracts International*, (49:4), 1988 Oct., 811A.

- Buchbinder, David: "Some Engendered Meaning: Reading Shakespeare's *Sonnets*", *Works and Days: Essays in the Socio-Historical Dimensions of Literature and the Arts*, (7:2 [14]), 1989 Fall, 7-28.
- Burnham, Michelle: "'Dark Lady and Fair Man': The Love Triangle in Shakespeare's *Sonnets* and *Ulysses*", *Studies in the Novel*, (22:1), 1990 Spring, 43-56.
- Crosman, Robert: "Making Love Out of Nothing at All: The Issue of Story in Shakespeare's Procreation Sonnets", *Shakespeare Quarterly*, (41:4), 1990 Winter, 470-88.
- Partridge, Eric: *Shakespeare's Bawdy*. London: Routledge, 1990.
- Sprung, Andrew: "Chary Charity: Mother Love and Infant Need in Shakespeare's *Sonnets*", *American Imago: Studies in Psychoanalysis and Culture*, (47:3-4), 1990 Fall-Winter, 365-382.
- Waddington, Raymond B.: "'All in All': Shakespeare, Milton, Donne and the Soul-in-Body *Topos*", *English Literary Renaissance*, (20:1), 1990 Winter, 40-68.
- Klein, Jürgen: "'Love', 'Lust' und 'Shame' in William Shakespeares Dark Lady Sonetten", in (pp. 265-91) Härle, Gerhard (ed.); Kalveram, Maria (ed.); Popp, Wolfgang (ed.), *Erkenntniswunsch und Diskretion: Erotik in Biographischer und Autobiographischer Literatur*. Berlin: Rosa Winkel, 1992, 445 pp.
- Scott, Carolyn F.: "'Master-Mistress of My Passion': The Failure of Friendship in Shakespeare's *Sonnets*", *Fu Jen Studies: Literature & Linguistics*, (26), 1993, 108-26.
- Stallybrass, Peter: "Editing as Cultural Formation: The Sexing of Shakespeare's *Sonnets*", *Modern Language Quarterly: A Journal of Literary History*, (54:1), 1993 Mar, 91-103.
- Stapleton, M. L.: "'My False Eyes': The Dark Lady and Self-Knowledge", *Studies in Philology*, (90:2), 1993 Spring, 213-30.
- Waddington, Raymond B.: "The Poetics of Eroticism: Shakespeare's 'Master Mistress'", in (pp. 13-28) Summers, Claude J. (ed.); Peabworth, Ted-Larry (ed.), *Renaissance Discourses of Desire*. Columbia: University of Missouri Press, 1993, ix, 284 pp.
- Schalkwyk, David: "'She Never Told Her Love': Embodiment, Textuality, and Silence in Shakespeare's *Sonnets* and *Plays*", *Shakespeare Quarterly*, (45:4), 1994 Winter, 381-407.
- Smith, Bruce R.: *Homosexual Desire in Shakespeare's England: a Cultural Poetics; with a New Preface*. Chicago: London: Chicago University Press, 1994, xiv, 329 pp.
- Hall, Kim F.: "Beauty and the Beast of Whiteness: Teaching Race and Gender", *Shakespeare Quarterly*, (47:4), 1996 Winter, 461-75.
- Orgel, Stephen: *Impersonations: The Performance of Gender in Shakespeare's England*. Cambridge: Cambridge University Press, 1996, xv, 179 pp.
- Frost, Carol: "Petrarch, Shakespeare, and the Blues", *New England Review: Middlebury Series*, (18:3), 1997 Summer, 118-31.
- Charles, Casey: "Was Shakespeare Gay? Sonnet 20 and the Politics of Pedagogy", *College Literature*, (25:3), 1998 Fall, 35-51.
- Grzegorzewska, Malgorzata: "Wooing in Festival Terms: Sonneteering Lovers, Rock, and Blues", in (pp. 148-56) Bate, Jonathan (ed.); Levenson, Jill L. (ed.); Mehl, Dieter (ed.); Wells, Stanley (fwd.), *Shakespeare and the Twentieth Century*. Newark (DE); London: University of Delaware Press; Associated University Presses, 1998, 427 pp.
- Laroche, Rebecca: "Meeting in a Crowded Room: The English Renaissance Love Sonnet and the Formation of the Literary Critic", *Dissertation Abstracts International, Section A: The Humanities and Social Sciences*, (58:11), Yale, 1998 May, 4280, DA9816904.
- Martz, Louis L.: "Sidney and Shakespeare at Sonnets", *Moreana*, (35:135-136), 1998 Dec, 151-70.
- Schalkwyk, David: "What May Words Do? The Performative of Praise in Shakespeare's *Sonnets*", *Shakespeare Quarterly*, (49:3), 1998 Fall, 251-68.
- Moten, Fred: "The Dark Lady and the Sexual Cut: Sonnet Record Frame/Shakespeare Jones Eisenstein", *Women & Performance: A Journal of Feminist Theory*, (9:2), 1998, 143-61 (Revision of 1995-1-1543).
- Siegel, Carol: "'This Thing I Like My Sister May Not Do': Shakespearean Erotics and a Clash of Wills in Middlemarch", *Style*, (32:1), 1998 Spring, 36-59.
- Curlin, Jay: "'Undivided Loves': Coordination and Coherence in Shakespeare's *Sonnets*", *Publications of the Arkansas Philological Association*, (25:1), 1999 Spring, 15-30.
- De Grazia, Margreta: "The Scandal of Shakespeare's *Sonnets*", in (pp. 88-112) Schiffer, James (ed. and introd.), *Shakespeare's 'Sonnets': Critical Essays*. New York: Garland, 1999, 474 pp. (*Shakespeare Criticism*, 20).
- Edwards, Michael: "The Dark Lord of the *Sonnets*", *English Studies in Africa: A Journal of the Humanities*, (42:1), 1999, 37-50.
- Hunt, Marvin: "Be Dark but Not Too Dark: Shakespeare's Dark Lady as a Sign of Color", in (pp. 369-89) Schiffer, James (ed. and introd.), *Shakespeare's 'Sonnets': Critical Essays*. New York: Garland, 1999, 474 pp. (*Shakespeare Criticism*, 20).

- Stallybrass, Peter: "Editing as Cultural Formation: The Sexing of Shakespeare's *Sonnets*", in (pp. 75-88) Schiffer, James (ed. and introd.), *Shakespeare's 'Sonnets': Critical Essays*. New York: Garland, 1999, 474 pp. (*Shakespeare Criticism*, 20).
- Simonds, Peggy Muñoz: "Sex in a Bottle: The Alchemical Distillation of Shakespeare's Hermaphrodite in *Sonnet 20*", *Renaissance Papers*, 1999, 97-105.
- Smith, Bruce R.: "I, You, He, She, and We: On the Sexual Politics of Shakespeare's *Sonnets*", in (pp. 411-29) Schiffer, James (ed. and introd.), *Shakespeare's Sonnets: Critical Essays*. New York: Garland, 1999, 474 pp. (*Shakespeare Criticism*, 20).
- Traub, Valerie: "Sex without Issue: Sodomy, Reproduction, and Signification in Shakespeare's *Sonnets*", in (pp. 431-52) Schiffer, James (ed. and introd.), *Shakespeare's Sonnets: Critical Essays*. New York: Garland, 1999, 474 pp. (*Shakespeare Criticism*, 20).
- Braden, Gordon: "Ovid, Petrarch, and Shakespeare's *Sonnets*", in (pp. 96-112) Taylor, A. B. (ed. and introd.), *Shakespeare's Ovid: The Metamorphoses in the Plays and Poems*. Cambridge: Cambridge University Press, 2000, xii, 219 pp.
- Hawkes, David: "Sodomy, Usury, and the Narrative of Shakespeare's *Sonnets*", *Renaissance Studies: Journal of the Society for Renaissance Studies*, (14:3), 2000 Sept., 344-61.
- Honigmann, E. A. J.: "The First Performances of Shakespeare's *Sonnets*", in (pp. 131-48) Ioppolo, Grace (ed. and preface), *Shakespeare Performed: Essays in Honor of R. A. Foakes*. Newark (DE); London: University of Delaware Press; Associated University Presses, 2000, 315 pp.
- Krims, Marvin: "Shakespeare's *Sonnet 129*: The Joys and Tribulations of Making Love", *PSYART: A Hyperlink Journal for the Psychological Study of the Arts*, (4), 2000, (no pagination) (Electronic publication).
- MacInnes, Ian: "Cheerful Girls and Willing Boys: Old and Young Bodies in Shakespeare's *Sonnets*", *Early Modern Literary Studies: A Journal of Sixteenth- and Seventeenth-Century English Literature*, (6:2), 2000 Sept, 26 paragraphs (Electronic publication).
- Maguin, Jean-Marie: "Love and Let Live? A Biographer's Choices", *Folio: Shakespeare-Genootschap van Nederland en Vlaanderen*, (7:2), 2000, 5-17.
- Nelson, Jeffrey N.; Cling, Andrew D.: "Love's Logic Lost: The Couplet of Shakespeare's *Sonnet 116*", *ANQ: A Quarterly Journal of Short Articles, Notes, and Reviews*, (13:3), 2000 Summer, 14-20.
- Iyengar, Sujata: "Shakespeare in HeteroLove", *Literature/Film Quarterly*, (29:2), 2001, 122-27.
- Maclachlan, Ian: "Long Distance Love: On Remote Sensing in Shakespeare's *Sonnet 109*", in (pp. 57-66) Syrotinski, Michael (ed. and introd.); Maclachlan, Ian (ed.), *Sensual Reading: New Approaches to Reading and Its Relation to the Senses*. Lewisburg (PA); London: Bucknell University Press; Associated University Presses, 2001, 350 pp.
- Robson, Mark: "Looking with Ears, Hearing with Eyes: Shakespeare and the Ear of the Early Modern", *Early Modern Literary Studies: A Journal of Sixteenth- and Seventeenth-Century English Literature*, (7:1), 2001 May, 23 paragraphs (Electronic publication).
- Dolan, Neal: "Shylock in Love: Economic Metaphors in Shakespeare's *Sonnets*", *Raritan: A Quarterly Review*, (22:2), 2002 Fall, 26-51.
- Halpern, Richard: *Shakespeare's Perfume: Sodomy and Sublimity in the Sonnets, Wilde, Freud, and Lacan*. Philadelphia: University of Pennsylvania Press, 2002, 136 pp. (*New Cultural Studies*).
- Klein, Jürgen: *My love is as a fever: Eine Lektüre von Shakespeares 'Sonetten'*, Paderborn (Germany): Fink, 2002, 340 pp.
- Pequigney, Joseph: "Standpoints on the Sexualities of the *Sonnets*", in (pp. 32-46) Elton, W. R. (ed.); Mucciolo, John M. (ed.), *Where Are We Now in Shakespearean Studies? II*. Aldershot (England): Ashgate, 2002, viii, 354 pp. (*Shakespearean International Yearbook*, 2).
- Wilson Knight, George: *The Mutual Flame: on Shakespeare's 'Sonnets' and 'The Phoenix and the Turtle'*. London: Routledge, 2002.
- Petersen, Michael: "'Desire Is Death': Sin and Spiritual Loss in Shakespeare's Dark Lady Sonnets", in (pp. 163-74) Sauer, Michelle M. (ed. and preface), *Proceedings of the 11th Annual Northern Plains Conference on Early British Literature*. Minot (ND): Minot State University, 2003, xxvi, 247 pp.
- Young-Bruhl, Elisabeth: "Where Do We Fall When We Fall in Love?", *JPCS: Journal for the Psychoanalysis of Culture & Society*, (8:2), 2003 Fall, 279-88.
- Grundman, Heike: "Voyeurismus und Verdrängung-Zur Rezeption von Shakespeares *Sonnets*", *Wissenschaftliches Seminar Online*, (2), 2004, (no pagination) (English summary. Electronic publication).
- Stapleton, M. L.: "Making the Woman of Him: Shakespeare's Man Right Fair as Sonnet Lady", *Texas Studies in Literature and Language*, (46:3), 2004 Fall, 271-95.
- Wells, Stanley: *Looking for Sex in Shakespeare*. Cambridge: Cambridge University Press, 2004, x, 111 pp.

- Schalkwyk, David: "Love and Service in *Twelfth Night* and the *Sonnets*", *Shakespeare Quarterly*, (56:1), 2005 Spring, 76-100.
- Weil, Judith: "'No, Let Me Be Obsequious in Thy Heart': Service and Friendship in Shakespeare's *Sonnets*", in (pp. 86-102) Bradshaw, Graham (general ed.); Bishop, Tom (general ed.); Wells, Robin Headlam (introd.); Neill, Michael (ed.), *The Shakespearean International Yearbook, Volume 5: Special Section, Shakespeare and the Bonds of Service*. Aldershot (England): Ashgate, 2005, xxx, 373 pp. (*Shakespearean International Yearbook*, 5).
- Gil, Daniel Juan: *Before Intimacy: Asexual Sexuality in Early Modern England*. Minneapolis (MN): University of Minnesota Press, 2006, xvi, 187 pp.
- Bell, Ilona: "Rethinking Shakespeare's Dark Lady", in (pp. 293-313) Schoenfeldt, Michael (ed. and introd.), *A Companion to Shakespeare's 'Sonnets'*. Oxford: Blackwell, 2007, xii, 521 pp. (*Blackwell Companions to Literature and Culture*, 45).
- Cormack, Bradin: "Tender Distance: Latinity and Desire in Shakespeare's *Sonnets*", in (pp. 242-60) Schoenfeldt, Michael (ed. and introd.), *A Companion to Shakespeare's 'Sonnets'*. Oxford: Blackwell, 2007, xii, 521 pp. (*Blackwell Companions to Literature and Culture*, 45).
- De Grazia, Margreta: "Revolution in Shakespeare's *Sonnets*", in (pp. 57-69) Schoenfeldt, Michael (ed. and introd.), *A Companion to Shakespeare's 'Sonnets'*. Oxford: Blackwell, 2007, xii, 521 pp. (*Blackwell Companions to Literature and Culture*, 45).
- Drake, Nathan: *Shakespeare and his Times: Including the Biography of the Poet; Criticisms on his Genius and Writings; A New Chronology of his Plays, 1817*. Whitefish: Kessinger Publishing, 2007.
- Gaskill, Gayle: "The Perfect Ceremony of Love's Rite: Shakespeare's *Sonnets* and *A Lover's Complaint*", *Renaissance Quarterly*, (60:3), 2007, 1043-1044.
- Harvey, Elizabeth D.: "Flesh Colors and Shakespeare's *Sonnets*", in (pp. 314-28) Schoenfeldt, Michael (ed. and introd.), *A Companion to Shakespeare's 'Sonnets'*. Oxford: Blackwell, 2007, xii, 521 pp. (*Blackwell Companions to Literature and Culture*, 45).
- Hayden, Lucy Kelly: "Shakespeare and Africa: the Dark Lady of his *Sonnets* Revamped and Other Africa-related Associations", *African American Review*, (41:3), 2007, 588-589.
- Lilley, Kate: "Rhetorical Sex: Shakespeare's *Sonnets* and Mary Wroth's *Pamphilia to Amphilanthus*", in (pp. 126-139) Thomas, Susan E. (ed. and introd.); Ward, John O. (preface), *What is the New Rhetoric?*. Newcastle upon Tyne (England): Cambridge Scholars, 2007, xvi, 201 pp.
- Phillippy, Patricia: "Procreation, Child-Loss and the Gendering of the Sonnet", in (pp. 96-113) Chedzoy, Kate (ed.); Greenhalgh, Susanne (ed.); Shaughnessy, Robert (ed. and introd.), *Shakespeare and Childhood*. Cambridge: Cambridge University Press, 2007, xi, 284 pp.
- Roberts, Sasha: "Shakespeare's *Sonnets* and English Sonnet Sequences", in (pp. 172-183) Cheney, Patrick (ed.); Hadfield, Andrew (ed.); Sullivan, Garrett A., Jr. (ed.), *Early Modern English Poetry: A Critical Companion*. New York: Oxford University Press, 2007, xxiii, 342 pp.
- Sullivan Garrett A.: "Voicing the Young Man: Memory, Forgetting, and Subjectivity in the Procreation *Sonnets*", in Schoenfeldt, Michael (ed. and introd.), *A Companion to Shakespeare's 'Sonnets'*. Oxford: Blackwell, 2007, pp. 332-342.
- Trevor, Douglas: "Shakespeare's Love Objects", in (pp. 225-41) Schoenfeldt, Michael (ed. and introd.), *A Companion to Shakespeare's 'Sonnets'*. Oxford: Blackwell, 2007, xii, 521 pp. (*Blackwell Companions to Literature and Culture*, 45).
- Thurman, Christopher: "Love's Usury, Poet's Debt: Borrowing and Mimesis in Shakespeare's *Sonnets*", *Literature Compass*, (4:3), 2007, 809-819.
- Correll, Barbara: "Terms of 'Indearment': Lyric and General Economy in Shakespeare and Donne", *ELH*, (75:2), 2008 Summer, 241-262.
- Everett, Barbara: "Shakespeare and the Elizabethan Sonnet", *London Review of Books*, (30:9), 2008 May 8, 12-15.
- Schwarz, Kathryn: "Will in Overplus: Recasting Misogyny in Shakespeare's *Sonnets*", *ELH*, (75:3), 2008 Fall, 737-766.
- Heylin, Clinton: *So Long as Men Can Breathe: The Untold Story of Shakespeare's 'Sonnets'*. Cambridge (MA): Da Capo Press, 2009, 304 pp.
- Massey, Gerald: *The Secret Drama of Shakespeare's 'Sonnets'*. Cambridge: Cambridge University Press, 2009, 496 pp.

