	[image: image2.png]MODERN TEXT


	[image: image1.png]


	 

Sonnet 130

 

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 pérfumes 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.


	Sonnet 130

My mistress's eyes are nothing like the sun. Coral is much redder than the red of her lips. Compared to the whiteness of snow, her breasts are grayish-brown. Poets describe their mistresses' hair as gold wires, but my mistress has black wires growing on her head. I have seen roses that were a mixture of red and white, but I don't see those colors in her cheeks. And some perfumes smell more delightful than my mistress's reeking breath. I love to hear her speak; yet I know perfectly well that music has a far more pleasant sound. I admit I never saw a goddess walk; when my mistress walks, she treads on the ground. And yet, by heaven, I think my beloved is as special as any woman whom poets have lied about with false comparisons.


Though traditionally written sonnets followed specific rhyme schemes, modern sonnets are often written with no rhyme at all. The basic form is 14 lines, often divided in two stanzas of 4, (the octave) followed by the sestet, which is often divided up as one stanza of four and the last two lines, the couplet, set in for a dramatic ending and to encompass the conclusion of the sonnet. The most famous rhyme scheme used for sonnets is abab, cdcd, efef, gg as in this famous sonnet by Shakespeare: 

