

Elements of Poetry

11th Grade Ms. Polson

What is poetry?

A type of writing that uses language to express imaginative and emotional qualities instead of or in addition to meaning

Poetry

Point of View in Poetry

POET

- The *poet* is the author of the poem

SPEAKER

- The *speaker* of the poem is the “narrator” of the poem

Language in Poetry

Figurative

Language used to create a special effect in feeling; characterized by figures of speech or language that compares, exaggerates, or words that mean something other than its literal meaning

Literal

The exact primary meaning of a word or words

Poetic Structures

Meter

Meter is the ***pattern of rhythm*** established for a verse

Iambic foot

- A foot is a unit of meter; consists of two or three syllables
- An iambic foot is an unstressed syllable followed by a stressed syllable.

Example:

We could write the rhythm like this:
da **DUM** da **DUM** da **DUM** da **DUM**

Rhythm

- The actual sound that results from a line of poetry
- Gives poetry a musical feel
- Can be fast or slow, depending on mood and subject of poem
- You can measure rhythm in *meter* by counting the beats in each line.

Rhythm Example

The Pickety Fence by *David McCord*

The pickety fence
The pickety fence
Give it a lick it's
The pickety fence
Give it a lick it's
A clickety fence
Give it a lick it's a lickety fence
Give it a lick
Give it a lick
Give it a lick
With a rickety stick
pickety
pickety
pickety
pick.

The rhythm in this poem is fast – to match the speed of the stick striking the fence.

Rhythm Example

Where Are You Now?

When the night begins to fall
And the sky begins to glow
You look up and see the tall
City of lights begin to grow –
In rows and little golden
squares
The lights come out.
First here, then there
Behind the windowpanes as
though
A million billion bees had built
Their golden hives and
honeycombs
Above you in the air.

By Mary Britton Miller

The rhythm in this poem is slow – to match the night gently falling and the lights slowly coming on.

Rhyme

- **Rhymes** are words that end with the same sound (Hat, cat, and bat)
- Rhyming sounds don't have to be spelled the same way. (Cloud and allowed)

Rhyming Patterns

(Rhyme Scheme)

- Poets can choose from a variety of different rhyming patterns
- **AABB** – lines **1 & 2** rhyme and lines **3 & 4** rhyme
- **ABAB** – lines **1 & 3** rhyme and lines **2 & 4** rhyme
- **ABBA** – lines **1 & 4** rhyme and lines **2 & 3** rhyme
- **ABCB** – lines **2 & 4** rhyme and lines **1 & 3** do not rhyme

Position of Rhyme

End Rhyme

- Consists of the similarity occurring at the end of two or more lines of verse

Internal Rhyme

- Consists of the similarity occurring between two or more words in the same line

Examples

Internal Rhyme

Once upon a midnight **dreary**, while I pondered, weak and **weary**,
Over many a quaint and curious volume of forgotten lore,
While I nodded, nearly **napping**, suddenly there came a **tapping**,
As of someone gently rapping, rapping at my chamber door.

“The Raven”
by Edgar Allen Poe

End Rhyme

The grave's a fine and private **place**
But none I think do there **embrace.**

Near, Off, or Slant Rhyme

- A rhyme based on an imperfect or incomplete correspondence of end syllable sounds.
- Common in the work of Emily Dickinson

- **Example:**

Unwarmed by any sunset light
The gray day darkened into night,
A night made hoary with the swarm
And whirl-dance of the blinding storm,
As zigzag, wavering to and fro,
Crossed and recrossed the winged snow;

Poetic Forms

Poetry Form

- **FORM** – the appearance of the words on the page
- **LINE** – a group of words together on one line of the poem
- **STANZA** – a group of lines arranged together

A word is dead
When it is said,
Some say.

I say it just
Begins to live
That day.

Types of Stanzas

- Couplet (2 lines)
- Triplet (3 lines)
- Quatrain (4 lines)
- Quintet (5 lines)
- Sestet (6 lines)
- Septet (7 lines)
- Octave (8 lines)

Couplet

- A couplet is a poem, or stanza in a poem, written in two lines.
- Usually rhymes

The Jellyfish

Who wants my jellyfish?

I'm not sellyfish!

By Ogden Nash

Blank Verse

- Poetry written in unrhymed iambic pentameter

Helpful hint: William Shakespeare often writes in Blank Verse

Example of Blank Verse

To be, or not to be: that is the question:
Whether 'tis nobler in the mind to suffer
The slings and arrows of outrageous fortune,
Or to take arms against a sea of troubles,
And by opposing end them?

To die: to sleep;

No more; and by a sleep to saw we end
The heart-ache and the thousand natural shocks
That flesh is heir to, 'tis a consummation
Devoutly to be wish'd.

-William Shakespeare
From *Hamlet*

Free Verse

- Poetry that does not have a regular meter or rhyme scheme.

Excerpt from ***Song of Myself***
by Walt Whitman

I celebrate myself, and sing myself,
And what I assume you shall assume,
For every atom belonging to me as good belongs to
you.

I loaf and invite my soul,
I lean and loaf at my ease observing a spear of summer
grass

Sonnet

a fourteen line poem that is *usually* written in iambic pentameter and has a strict rhyme scheme

Interesting Factoid: William Shakespeare wrote 154 sonnets to an unnamed patron during the Bubonic Plague when all of the theatres were closed down.

Sonnet 18

by William Shakespeare

Shall I compare thee to a summer's **day**?
Thou art more lovely and more **temperate**.
Rough winds do shake the darling buds of **May**,
And summer's lease hath all too short a **date**.
Sometime too hot the eye of heaven **shines**,
And often is his gold complexion **dimmed**;
And every fair from fair sometime **declines**,
By chance, or nature's changing course, **untrimmed**;
But thy eternal summer shall not **fade**,
Nor lose possession of that fair thou **ow'st**,
Nor shall death brag thou wand'rest in his **shade**,
When in eternal lines to Time thou **grow'st**.

So long as men can breathe, or eyes can **see**,
So long lives this, and this gives life to **thee**.

A
B
A
B
C
D
C
D
E
F
E
F
G
G

Elegy

Usually a poem that mourns the death of an individual, the absence of something deeply loved, or the transience of mankind

Here Captain! dear father!
This arm beneath your head;
It is some dream that on deck,
You've fallen cold and dead.

-"O Captain! My Captain!" by
Walt Whitman

Narrative Poetry

A narrative poem is a poem that **tells a story**

Example:

'Twas the Night Before Christmas

By Clement C. Moore

Lyric Poetry

The most widely used type of poem, so diverse in its format that a rigid definition is impossible. However, several factors run common in all lyrics:

- ~Limited length
- ~Personal expression of emotion
- ~Expression of thoughts and feelings of one speaker
- ~Highly imaginative
- ~Regular rhyme scheme

Limerick

- A funny poem with five lines; often called a nonsense poem
 - Lines 1, 2, and 5 rhyme
 - Lines 3 & 4 are shorter and rhyme
 - Line 5 refers to line 1

There Seems to Be a Problem

I really don't know about Jim.
When he comes to our farm for a swim,
the fish as a rule,
jump out of the pool.
Is there something the matter with him?

Haiku

- A popular form of traditional Japanese poetry
- 3 lines, 17 syllables
 - 5 syllables
 - 7 syllables
 - 5 syllables

Zombie Haiku

Zombies shuffling
Doing the dance of the dead
Two left feet—no lie!

Concrete Poetry

Uses word arrangement, typeface, color or other visual effects to complement or dramatize the meaning of the words used

Epic Poems

A long story told in verse which tells the great deeds of a hero

Examples:

The Odyssey

The Iliad

Beowulf

Literary Devices Used in Poetry

Figurative language

Figurative Language

(figures of speech)

- **Figurative Language** is the use of words outside of their literal or usual meaning to add beauty or force

Imagery

- Imagery is **the use of words** to create pictures, or images in your mind.
- Appeals to the five senses: smell, sight, hearing, taste, and touch.
- Details about smells, sounds, colors, and tastes create strong images.
- To create vivid images writers use **figures of speech**

Metaphors & Similes

Simile

A direct comparison between two unlike things using **like** or **as**.

EX: Her home was **like** a prison

Metaphor

An implied comparison between two unlike things without the use of the words **like** or **as**

EX: Her home was a prison

Alliteration

The use of similar sounds at the beginning or end of a word

Once upon a midnight dreary, **while** I pondered, **weak** and **weary**,

Over many a quaint and curious volume of forgotten lore,
While I **nodded**, **nearly napping**, suddenly there came a tapping,
As of someone gently rapping, rapping at my chamber door.

"'Tis some visitor," I muttered, "tapping at my chamber door—
Only this, and nothing more."

--Edgar Allen Poe,
"The Raven"

Onomatopoeia

- The use of a word or words whose sound imitates its meaning

Personification

A special kind of metaphor in which a nonhuman thing is talked about as if it was human **(given human characteristics)**

The Cat and the Fiddle

Hey diddle, Diddle,
The cat and the fiddle,
The cow jumped over the moon;
The little dog laughed
To see such a sport, and the dish ran away with
the spoon

Symbolism

When a person, place, thing, or idea stands for itself and for something else

