PAGE
3

ELEMENTS of POETRY
BASICS

(1) diction:

· word choice

· link to meaning; appeals to emotion, reason, & character;
· language = situation
· connotation vs. denotation:

· connotation: implied meaning & attitude, suggestions & associations, emotional connections
· positively or negatively charged
· feelings or values

· influenced by historical or cultural context

· “terrorist” in post-9/11 America

· “mother”
· denotation: dictionary definition
· dictionary:

· look up words you do not know
· look up definitions of key words (different definitions = different meanings)

· typed of diction:

· formal: no slang or clichés; no contractions; proper punctuation, style, grammar; for an educated reader—sophisticated, erudite vocabulary; keeps a “formal distance” from the reader (does not directly address the reader—no “you”)
· informal: much slang, many pat expressions/clichés; used amongst friends
· colloquial: informal; used in personal, everyday speech (clichés); not as many clichés as informal (“pricey” instead of “expensive”; “flick” for “movie”)

· to what kind of audience would it be used

· in what kind of situations would it be used

· Britannica Online illustrates the differences between the levels like this:

· “Children” or “youths”(formal), “kids,” “youngsters,” and “brats” (informal, colloquial, slang)
(2) imagery:

· sense detail;
· image = sensory experience made of words
· used to represent abstract ideas

· used to make comparison or invoke another level of reality

· used to invoke the material world through sense detail, description
(3) SIMILES and metaphors:

· SIMILES:

· comparisons between unlike, dissimilar objects (from different classes, categories)

· using “like” or “as” or “than,” “seems,” appears”
· METAPHORS:

· comparisons between unlike, dissimilar objects (from different classes, categories)

· using “is” or “are” (verb = often implied)
· when sustained throughout the poem = a “conceit”

· sometimes Subject #2 = implied
· PURPOSE:

· employed to link unrelated objects or ideas

· employed to relate an unknown via something known

· how we learn

· schemes, schemata

· employed to allow readers to look afresh, to see anew something familiar

· employed to spark reader’s imagination

· employed to prompt the reader to consider new thoughts
(4) tone:

· attitude of speaker towards subject and/or audience
· joyous, playful, light, hopeful, expectant, brisk, lyrical

· admiring, celebratory, laudatory, awed

· wistful, sad, mournful, dreary, tragic, elegiac, solemn, somber, poignant

· caring, earnest, blasé, disillusioned

· straightforward, curt, hostile, caustic, sarcastic, cynical, ironic, mock-serious

· ambivalent, ambiguous
(5) speaker:

· narrator, persona
· Although poetry is, by nature, quite subjective and emotional, readers must realize that the poet speaks through a created (fictional) character --

· NOT necessarily the author
· not his/her gender, race, age
· not automatically his thoughts, views, opinions, beliefs, attitudes

· Disclaimer: “Please understand that the opinions, views, and comments that appear in the poem will not necessarily reflect the views held by ….”

· Point-of-View (POV)
(6) sound devices:

· alliteration (repetition of initial sound (consonant, vowel) or consonant sound; reinforces meaning)
· “bring me my bow of burning gold” & “awful auguries”
· assonance (repetition of vowel sounds, reinforces emotion) – don’t rhyme
· tide-mine

· consonance (repetition of consonant sounds, with different vowel sounds)

· fail-feel

· onomatopoeia (words that echo sound they denote)
· swish, hiss, buzz
(7) structure:

· organization (related to meaning)
· rhyme scheme

· meter
(8) SYNTAX:
· Sentence structure. Simple, complex, varied, Germanic (verb at the end)
METER
(1) VERSIFICATION:
· The mechanics of poetry and its elements, including rhyme, rhythm, meter, form.

(2) FOOT:

· A unit of poetic rhythm.
(3) METER:
· The pattern of stressed and unstressed syllables in poetry. 4 basic stress patterns:

(1) iambic foot: unstressed syllable followed by stressed syllable (“return”)

(2) trochaic foot: stressed syllable followed by an unstressed syllable (“funny”)

(3) anapestic foot: 2 unstressed syllables followed by a stressed syllable (“contradict”)

(4) dactylic foot: a stressed syllable followed by 2 unstressed syllables (“syllable”)

(5) spondaic foot: 2 stressed syllables (“football”)

· lines = # of feet: monometer (1 foot), dimeter (2 feet), trimester (3), tetrameter (4), pentameter (5), hexameter (6), ….

(4) PENTAMETER:

· A poetic line with 5 metrical feet (5 beats per line).

 (5) RHYME:
· Words with similar or identical sounds, internal-line or end-line.

· Perfect/Exact Rhyme: different consonant sounds followed by identical stressed vowel sounds (toe-foe)
· Half/Off-Rhyme: only final consonant sounds are identical stressed vowel sounds differ (mirth-forth)

· Eye-Rhyme: words only look as if they’d rhyme (cough-bough)

· Masculine Rhyme: stressed & rhyme, though initial consonant sound differs (stark-dark)

· Feminine Rhyme: double rhyme; stressed rhyming syllables followed by identical unstressed (flatter-batter)

· Triple Rhyme: type of Feminine Rhyme; identical stressed vowel followed by 2 identical unstressed syllables (machinery-scenery)

· End Rhyme: Terminal Rhyme; rhyming occurs at the end of the line

· Internal Rhyme: at least one of the rhyming words is within the line

(6) RHYTHM:
· Patterns of stressed and unstressed syllables.

(7) INTERNAL RHYME:
· Rhymes within a line, rather than at the line’s end;
· sounds repetition within a poetic line.

(8) QUATRAIN:

· A 4-line stanza, usually in sonnets, with any kind of rhyme scheme

(9) COUPLET:

· 2 lines of rhymed poetry; often epigrammatic in nature

FORM

(1) PROSE POEM: A poem in prose (paragraph) form that employs poetic elements.

(2) SONNET: A 14-line poem with 10-syllable lines (pentameter).

· SHAKESPEAREAN SONNET (English Sonnet):

· 3 quatrains + 1 couplet;

· abab, cdcd, efef, gg; 7 rhymes.

· PETRACHAN SONNET (Italian Sonnet):

· octave + sestet (8+6);

· abba, abba, cdecde (sestet rhyme scheme varies);

· 5 rhymes.

(3) ODE: A long poem (lyric) on a serious matter, focusing on a theme that is usually stated in the title.

(4) DRAMATIC MONOLOGUE: A revealing single-speech poem in which the speaker addresses a silent listener; similar to an interior monologue.

(5) ELEGY: A poem commemorating a death; also, dealing with other, larger issues

(6) EPIGRAM: A short, witty statement, often conveying conventional wisdom.

(7) EPIGRAPH: A quotation at the beginning of a work that indicates meaning or theme.

(8) EPILOGUE: The concluding section of a literary work, the conclusion, the aftermath; usually of a play.

(9) COUPLET: 2 lines of rhymed poetry; often epigrammatic in nature

(10) BLANK VERSE: Unrhymed iambic pentameter, often chosen because it closely resembles human speech (in English).

(11) CARPE DIEM: “Seize the day!” Robert Herrick’s famous “Gather ye rosebuds while ye may.”

(12) CONCEIT: In poetry—especially that of the Metaphysical Poets—an extended metaphor, carried throughout the poem; it also sometimes dictates the shape of the poem; a highly unlikely, unexpected, surprising comparison between 2 dissimilar objects or events

(13) FREE VERSE: Poetry without regular rhythm, rhyme, form

(14) LYRIC: Basically, a poem that expresses emotion.

TROPES & Other FIGURES of SPEECH
(1) SIMILES and metaphors:

· Similes:

· comparisons using “like” or “as”

· Metaphors:

· comparisons/associations using “is” or “are”

· when sustained throughout the poem = a “conceit” or “extended metaphor”
· mental only – cannot occur in the real world

· require a mental leap, a suspension of disbelief

· range from common experiential knowledge

· range to more shocking, thought-provoking, puzzling, unexpected comparisons

· poetry

· to think beyond the obvious, conventional

· employed to link unrelated objects or ideas

· employed to relate an unknown via something known

· how we learn

· schemes, schemata

· employed to allow readers to look afresh, to see anew something familiar

· employed to spark reader’s imagination

· employed to prompt the reader to consider new thoughts

(2) imagery:

· evocative
· words create a mental picture or image

· conjure a mental image

· more than just “sight” (sounds, smell, tastes, feelings)

· words evocative of our senses

· sight, sound, smell, taste, touch

· includes sensations, impressions – of heat, cold, pressure

· sense detail: image = sensory experience made of words
· PURPOSE:

· used to represent abstract ideas

· used to make comparison or invoke another level of reality

· used to invoke the material world through sense detail, description
(3) SYMBOLISM:

· symbol functions on at least 2 levels (literal & symbolic)
· stands for something more than it is

· universal, abstraction

· an “image” AND a connotation, abstraction

· rose = flower AND transience of youth, beauty, life

· natural symbols – from nature, transcend nations/cultures (universal)

· rain = fertility, renewal of life; forest = mental darkness/confusion;

· mountain = stability; valley = security
· conventional symbols – agreed upon, convention; traditional
· flowers & chocolates = love, red = stop/green = go
(4) sound devices:

· alliteration (initial consonant sound; reinforces meaning),
· assonance (repetition of vowel sounds, reinforces emotion),
· consonance (repetition of consonant sounds, with different vowel sounds)

· onomatopoeia (words that echo sound they denote)

(5) PUN:
· A play on words, words that sound the same but have different meanings.

(6) PERSONIFICATION:
· The act by which a writer attributes human characteristics or qualities to inanimate objects.

· creates a clearer image of an otherwise vague notion or abstraction

· assigning human traits (feelings, characteristics, thoughts movements) to abstractions, inanimate objects or animals

(7) METONYMY:
· A figure of speech in which the name of one object (person, position) is used to substitute for another closely related item. (“the White House” = the president, staff, whole executive branch)

(8) SYNDOCHE:
· type of metonymy

· part of a thing is used to stand for the whole
· “lend a hand”

· OR – whole stands for the part

(9) PARADOX:
· A statement that seems contradictory, but, when examined more closely, begins to make sense—if only emotional sense.
· like IRONY, inherent contradiction within

· Irony, Sarcasm, Understatement, Overstatement = ways to get out more than seems, plurality

(10) OXYMORON:
· extreme paradox

· intentionally incongruous term (2 words)
· seemingly self-contradictory

· “sharp” + “stupid”

· jumbo shrimp, deafening silence

(11) SATIRE:
· human vice or folly is held up to scorn, criticized, made fun of

· attacked through irony, derision, wit, humor

· exposing, denouncing, criticizing, deriding, mocking

(12) IRONY:
· the opposite of what is expected

· literal vs. intended meaning

· Verbal: say one thing, mean another

· Dramatic: readers/audience know something character/s don’t

· Of Situation: expect one thing to happen but another does

· (types of irony)

· Sarcasm: dark, mean-spirited, derisive

· Understatement: dry wit, wryness

· Overstatement (hyperbole): exaggerated statement used for emphasis

· Ancient Greek comedy

· “eiron”= character type; sly underdog who outwits opponent by feigning inferiority

· (plays possum)

· Aristotle: irony = “pretense tending toward the underside” of truth

· Cicero: saying one thing BUT meaning another

· Socrates = great example of ironist (to Cicero) b/c Socrates feigned ignorance & let his opponents entrap themselves in their own arguments
(13) SARCASM:
· caustic, biting, harsh, contemptuous, heavy-handed
· more so than irony or satire

· ridicule, mockery

· for destructive (as opposed to “constructive”) purposes

(14) HYPERBOLE:
· overstatement

· an exaggerated statement
· used for an effect
(15) UNDERSTATEMENT:

· meiosis

· litotes (type of meiosis, “an affirmative is expressed by the negative of the contrary” “not bad” “not unhappy”)
· conscious, purposeful

· emphasis by negation; stoic restraint
(16) JUXTAPOSITION:
· 2 conflicting images presented side-by-side for the sake of contrast.

(17) ALLUSION:
· An indirect reference to a person or event—historical or mythological—that enriches meaning.

(18) APOSTROPHE:
· A poetic figure of speech in which a person or object (animate or inanimate) is directly addressed.

· an address to an person or object that’s not literally listening

· like a noun in direct address

· look for the “O”

(19) ENJAMBMENT:
· when a thought/sentence does not stop at the end of a line of poetry

· continues on to the next line
