Foregrounding in poetry, David S. Miall

1. Phonetic analysis; 2. Grammatic and figurative features; 3. (overleaf) Rhythmic analysis.

 The Good-Morrow

phonetic

grammar/figurative
I wonder by my troth, what thou and I

I x 4

Did, till we loved? Were we not weaned till then,

> w x 6 i x 3
ee x 3
hyper: weaned

But sucked on country pleasures, childishly?

> u x 4

Or snorted we in the seven sleepers' den?

hyper: snorted

'Twas so; but this, all pleasures fancies be.

> ee x 3 >> s x 7
gram: ell

If ever any beauty I did see,

e x 2

Which I desired, and got, 'twas but a dream of thee.

> ee x 3

met: dream

And now good morrow to our waking souls,

Which watch not [w]one another out of fear;

> w x 4

For love, all love of other sights controls,

> u x 5

And makes [w]one little room, an everywhere.

> l x 3 w x 2

hyper: room

Let sea-discoverers to new worlds have gone,

gram: ell

Let maps to other, worlds on worlds have shown:

gram: ell

Let us possess one world; each hath one, and is one.

>> world x 4

arg: paral / hyper

My face in thine eye, thine in mine appears,

I x 5

And true plain hearts do in the faces rest;

Where can we find two better hemispheres,

ue x 3

met: hemispheres

Without sharp north, without declining west?

>> e x 4

Whatever dies, was not mixed equally;

If our two loves be one, or thou and I
Love so alike that none do slacken, none can die.

>>>> I x 6 u x 5 k x 3 hyper: die

Abbreviations:

arg: argument; ell: ellipsis; gram: grammar; hyper: hyperbole; met: metaphor; paral: parallelism

> includes line above; >> includes two lines above, etc.

