POETRY NOTES

Poetry: A form of writing in which a person says a lot in fewer words

 Also considered the opposite of prose

3 Types of Poetry

1. Narrative Poetry: Tells a story of actual or invented events

 Ex. epics and ballads

2. Dramatic Poetry: One or more characters are speaking who is not the author

 Involves drama techniques

 Monologue: One person talks

 Dialogue: Two or more persons talk

3. Lyric Poetry: Short poem on a personal subject that expresses the observations or

 feelings of the speaker; the poem is highly musical

Specific Kinds of Poetry

1. Epic: Long, narrative poem about the deeds of gods and heroes
 Begins by announcing the subject and asking a Muse for help

2. Ballad: Song-like, narrative poem which deals with adventure or romance
 Uses simple language and has four-line stanzas

3. Sonnet: fourteen –line lyric poem, usually written in rhymed iambic pentameter
 What is iambic pentameter?

 Iamb = metrical foot made up of an unstressed and stressed syllable

 Pentameter = each line has five metrical feet

In other words, each line of a sonnet needs to have ten syllables with every other syllable being stressed.

 Meter = rhythmical pattern of a poem

· Determined by the number and types of stresses in each line

· To describe the meter of a poem, you must scan its lines. Scanning involves marking the stressed and unstressed syllables.

· Stressed syllable = (’) Unstressed syllable = ()

· The stressed and unstressed syllables are divided by vertical lines (l) into groups called feet.

Scan the following examples:

“‘Tis with our judgements as our watches, none

 Go just alike, yet each believes his own.”

“Alack the day! He’s gone, he’s killed, he’s dead!”

4. Haiku: Traditional Japanese three-line poem containing five syllables in the first line,
 seven in the second line, and five again in the third line

 Presents a clear picture or image in order to arouse in the reader a specific

 emotional and/or spiritual state

5. Concrete Poem: a poem written in a shape that suggests its subject matter
6. Blank Verse: unrhymed poetry written in iambic pentameter (widely used by
 Shakespeare)
7. Free Verse: poetry that avoids use of regular rhyme, rhythm, meter, or division into
 stanzas
LITERARY TERMS USED IN POETRY

1. Rhyme: Repetition of sounds at the ends of words (ex. cat, bat, hat)
End Rhyme: Occurs when the rhyming words are at the ends of lines

 Ex. “And so it piled up to the ceilings:

 Coffee grounds, potato peelings,”

Internal Rhyme: The use of rhyming words within lines

 Ex. “Candy the yams and spice the hams.”

Exact Rhyme: rhyming words end with the same sound(s) (ex. beep, leap)

Slant Rhyme: rhyming sounds are similar but not identical

 Ex. knot, knock ; rot, rock

2. Rhyme Scheme: regular pattern of rhyming words in a poem indicated by using
 different letters of the alphabet for each new rhyme

3. Onomatopoeia: words that sound like the things to which they refer (ex. buzz, saw)
4. Repetition: the use, more than once, of a phrase, a sound, a word, or a sentence
5. Assonance: repetition of vowel sounds followed by different consonants in two or more
 stressed syllables or words (ex. shout, doubt)

6. Alliteration: repetition of initial consonant sounds
7. Personification: non-human subject is given human characteristics
8. Hyperbole: exaggeration for effect
9. Consonance: identity of consonant sounds in words without the identity of vowel sounds
10. Couplet: a two-line stanza usually presents a complete thought
 Also referred to a pair of rhyming lines, usually of the same length and meter

11. Stanza: a group of lines in a poem, considered as a unit; often separated by spaces

12. Apostrophe: a figure of speech in which a speaker directly addresses an absent
 person, or a personified quality , object, or idea
13. Rhythm: pattern of beats, or stresses, in spoken or written language
