LUCA FORMENTIN

ANALYSIS OF SONNET CXXX BY W. SHAKESPEARE

MY MISTRESS' EYES

My mistress’ eyes are nothing like the sun;
Coral is far more red than her lips’ red;

If snow be white, why then her breasts are dun;

If hairs be wires, black wires grow on her head.

I have seen roses damasked, red and white,

But no such roses see I in her cheeks;

And in some perfumes is there more delight

Than in the breath that from my mistress reeks.

I love to hear her speak, yet well I know

That music hath a far more pleasing sound;

I grant I never saw a goddess go;

My mistress when she walks treads on the ground.
And yet, by heaven, I think my love as rare

As any she belied with false compare.
This sonnet “My Mistress' eyes” written in 1609 by W. Shakespeare is a part of a collection because the first line is the same of the title. This sonnet belongs to the sequence addressed to the “dark lady”.

It follows the typical structure of Elizabethian sonnets, arranged into three quatrains and a rhymed couplet. The rhyme scheme is: ABAB – CDCD – EFEF – GG.

Considering the title the intelligent reader understands the poet will write about his mistress. The reader become aware that the mistress is the mistress of Shakespeare because he uses the possessive adjective “my” to connoted the woman.

The reader focuses his attention on the alliteration of sound “m” which creates an idea of passion and invocation. So it gives the idea of a close and passionate relationship between the speaking voice and the adressee.

This sonnet starts with a statement “My mistress' eyes are nothing like the sun”. Shakespeare does not follow the typical conventions addressing the sonnet to a different kind of woman that is more realistic.

In the first quatrain the speaking voice gives information about the physical appearance of the woman, nothing in her is perfect: her eyes (line 1), her lips (line 2), her breasts (line 3) and her hairs (line 4). Colours are very important in the quatrain because the speaking voice compels all the woman's aspects to colours for example “coral is far more red than her lips' red” or “if snow be white, why then her breasts are dun”.

In the second quatrain the poet goes on connoting with negative qualities the lady “but no such roses (demasked) see I in her cheeks”, “in the breath that from my mistress reeks”.

The third quatrain is the turning point of the poem because at line 9 there is the first compliment “I love to hear her speak” but music has more pleasing sound than her voice and when the lady walk is nothing like a goddess but she is very heavy.

In the last two lines the poet says that his love is rare so he genuinely loves his mistress. Shakespeare loves a realistic woman with all her defects: his lady is not the symbol of beauty but she is the most beautiful woman for the poet.

In this sonnet Shakespeare starts a new vision of the woman that has not to be perfect and she does not rapresented the typical woman in that period.
