≠ Deconstructing Poetry

This unit will look at the language and techniques commonly used in poetry in order to give you strategies for understanding, interpreting and writing poems. You will learn to read the poems in terms of ideas and language as well as aloud, through rhythm, intonation and voice. The unit will mainly feature the work of the “Liverpool Poets”, Roger McGough, Brian Patten and Adrian Henri. Their poetry is characterised by the use of accessible language and innovative techniques to foreground sophisticated ideas and is ideally suited to this type of study.

Course Outline

1. About Poetry

2. Techniques of imagery and structure

3. Through the Eyes of a Child

4. Rhymes and Rhythms.

5. Connotations and Contexts

References and Further Reading

Moon, B., 1990 Studying Literature, Chalkface Press.

Moon, B., 1992 Literary Terms A Practical Glossary, Chalkface Press.

Peck, M and Coyle, M., 1993 Literary Terms and Criticism , Macmillan

Roger McGough (Ed.) Strictly Private (Poetry Anthology) Penguin Plus

Glossary of Literary Terms Used in this Unit.

Text: Something constructed to provide meaning. In this course the most common types of texts used will be poems, short stories and film.

Canon: A body of literature believed to be essential reading for all members of a particular cultural group in order to fully understand that culture.

Readings: interpretations of the texts put forward by different readers. This is a better way to think of the ideas in a text than “themes”.

Dominant reading: the reading which is supported by the dominant culture.

Marginalised reading: a reading which foregrounds ideas and values of marginalised or minority groups within the culture.

Resistant reading: a reading which actively resists the dominant reading of a text.

Poetic Situation: the events of the poem i.e. where and when things happen.

Themes: meanings or ideas available in the text

Symbol: something which is used in a text to represent something else. Using symbols (symbolism) is a common technique used in texts to improve our understanding of meaning.

Image: words used to create a picture in your head. The technique (imagery), like symbolism, is often used to represent other things and enhance our understanding of meaning or description.

Simile: a way of describing something by saying it is like something else e.g. “tall as a tree” or “hair like an explosion in a mattress factory”.

Metaphor: a way of describing something by comparing it to something else directly e.g. “the moon was a ghostly galleon tossed on cloudy seas”.

Voice: the “speaker” or “speakers” in a poem. Similar to the concepts of narrator and character combined. May be the poet or a character in the poem or an external third person voice.

Rhythm: the flow or movement of a line e.g. fast, slow, regular, broken etc.

Metre: the pattern of stressed and unstressed syllables in a line of poetry.

Rhyme: similarity of sounds in words – usually in the last stressed syllable but there are several different types such as: end rhyme, internal rhyme, half rhyme, eye rhyme etc.

Alliteration: a repetition of consonant sounds e.g. “domestic daily cruelty”.

Assonance: repetition of the same vowel sound in two or more words in a line of poetry e.g. “Thou foster child of silence and slow time”.

Onomatopoeia: Sound which reflects the meaning of the word e.g. “hiss” “tinkle”. Words that imitate sounds like “buzz” and “splash”.

Enjambment: the running on of a single sentence from one stanza to the next. The structure of the poem ignores the grammar of the words.

Techniques: methods used in the text to convey ideas or make meanings e.g. symbolism and alliteration.

Point of View: the perspective from which the story is told. It represents the nature of the narrative and there are several types. The most common types of p/v are “1st Person” and 3rd Person narrators. Reflected by the “voice” in poetry.

Intertextuality: Using our knowledge of other texts to make meaning in a different text.

Polysemic: having more than one available meaning.

Foregrounding: writing a text so that certain ideas and meanings are given more status and importance (privileged) or made more obvious.

Deconstructing a text: examining a text in order to consider the range of available meanings it contains.

Cultural Artefact: something which is a creation of the dominant culture. Texts are cultural artefacts because they reflect not only the ideas of the writer but also the values and attitudes of the contemporary culture. This is true even if it purports to criticise those values.

http://www.youtube.com/watch?v=4SJ3T6EM3qU&feature=related
This space is left blank for you to add any other new terms that you find in your study.

Part 1: About Poetry:

This introduces the aims and ideas of the course as well as examining some poets’ attitudes to the craft of writing poetry.

http://www.youtube.com/watch?v=-td70dsXW-I
Poems:

· The Thought Fox by Ted Hughes

· The Poem by Amy Lowell

· Smithereens by Roger McGough

· Digging by Seamus Heaney

“Digging” by Seamus Heaney

1. What is implied by the line “comes up twenty years away”?

2. What do you think is implied in the simile, “snug as a gun”?

3. To what is the craft of writing poetry compared in this poem? Why?

4. “But I’ve no spade to follow men like them.” Why not?

“The Poem” by Amy Lowell

1. Explain the extended metaphor used in this poem.

2. Look at the adjectives. Can you see the use of contrast? For what purpose is it used?

3. What is the poet’s attitude to writing poetry? How do you know?

“Smithereens” by Roger McGough

1. Literally speaking, what are “smithereens”? What do they represent in the poem?

2. Why does the poet use “leftovers”?

3. Explain the poet’s attitude to the craft of writing poetry.

4. Compare this poem to the others. What differences can you see in terms of ideas and techniques?

“The Thought Fox” by Ted Hughes

1. Put yourself in the poet’s place. Sit at his desk. Why is the page blank? What is reflected in the window as you stare out?

2. Why “thought-fox” and not just “fox”? What has been happening to the blank page?

3. How does the fox approach? How do you know?

4. Explain the attitude to poetry writing foregrounded in this poem.

DIGGING

Between my finger and my thumb

The squat pen rests: snug as a gun.

Under my window, a clean rasping sound

When the spade sinks into gravelly ground:

My father, digging. I look down

Till his straining rump among the flowerbeds

Bends low, comes up twenty years away

Stooping in rhythm through potato drills

Where he was digging.

The coarse boot nestled on the lug,

The shaft against the inside knee was levered firmly.

He rooted out tall tops, buried the bright edge deep

To scatter new potatoes that we picked

Loving their cool hardness in our hands.

By God, the old man could handle a spade.

Just like his old man.

The cold smell of potato mould, the squelch and slap

Of soggy peat, the curt cuts of an edge

Through living roots awaken in my head.

But I've no spade to follow men like them.

Between my finger and my thumb

The squat pen rests.

I'll dig with it.

Seamus Heaney

The Poem

It is only a little twig

With a green bud at the end;

But if you plant it

And water it,

And set it where the sun will be above it,

It will grow into a tall bush,

With many flowers,

And leaves which thrust hither and thither

Sparkling.

From its roots will come freshness

And beneath it the grass-blades

Will bend and recover themselves,

And clash one upon another

In the blowing wind.

But if you take my twig

And throw it into a closet

With mousetraps and blunted tools,

It will shrivel and waste.

And, some day,

When you open the door,

You will think it an old twisted nail,

And sweep it into the dustbin

With other rubbish.

Amy Lowell

Smithereens

I spend my days

collecting smithereens

I find them on buses

in department stores

and on busy pavements

At restaurant tables

I pick up the leftovers

of polite conversation

At railway stations

the tearful debris

of parting lovers.

I pocket my eavesdroppings

and store them away.

I make things out of them.

Nice things, sometimes.

Sometimes odd, like this.

Roger McGough

The Thought Fox

I imagine this midnight moment’s forest:

Something else is alive

Beside the clock’s loneliness

And this blank page where my fingers move.

Through the window I see no star:

Something more near

Though deeper within darkness

Is entering the loneliness:

Cold, delicately as the dark snow

A fox’s nose touches twig, leaf;

Two eyes serve a movement, that now

And again now, and now, and now

Sets neat prints into the snow

Between trees, and warily a lame

Shadow lags by stump and in hollow

Of a body that is bold to come

Across clearings, an eye

A widening deepening greenness

Brilliantly, concentratedly,

Coming about its own business

Till, with a sudden sharp hot stink of fox

It enters the dark hole of the head.

The window is starless still; the clock ticks,

The page is printed.

Ted Hughes

Golden Rule Number 1: It is about questions, not answers!

http://www.youtube.com/watch?v=RxsOVK4syxU
Part 2: Techniques of Imagery and Structure

Word pictures, imagery, figurative language, simile and metaphor.

Poems:

· Word picture poems by Roger McGough

· 40-Love by Roger Mc Gough

· A Martian Sends a Postcard Home by Craig Raine

· A Brown Paper Carrier Bag by Roger McGough

“Word Picture Poems” by Roger Mc Gough

1. Why is “staccato” spelled like that?

2. “Eye Sore” is a poem that uses puns on the words “eye” and “sore”. Explain how they work.

3. Onomatopoeia is an important technique in “Snake”. What is it and how does it work in this poem?

4. Comment on the voice (point of view) used in “Balloon”.
“40-Love” by Roger Mc Gough

1. Look at the title. What do you make of it? What two different meanings are represented by it?

2. Why is there a gap in the middle of the poem?

An extract from “A Martian Sends a Postcard Home” by Craig Raine

1. What purpose is served by the title?

2. Who is the voice in the poem?

3. Explain the metaphorical imagery.

“A Brown Paper Carrier Bag” by Roger McGough

1. What is the poetic situation (what is happening in the poem)?

2. What is represented by the truncated lines?

3. Explain the images used in the poem. Look carefully at the choice of words and the use of gaps. What purposes do they serve?

4. Why “gently”? Why “tucking in”? What is the effect of using these words?

5. Explain the role of contextual knowledge in this poem. How important is it in poetry generally?

“The Fastest Train in the World” – say it out aloud and listen to yourself!

1. What is onomatopoeia?

2. How does it work in this poem?

http://www.youtube.com/watch?v=2qXgPfMGG8E&feature=related
40 – Love

middle

aged

couple

playing

ten-

nis

when

the

game

ends

and

they

go

home

the

net

will

still

be

be-

tween

them

Roger McGough

A Martian Sends a Postcard Home (extract)

In homes a haunted apparatus sleeps

that snores when you pick it up.

If the ghost cries, they carry it

to their lips and sooth it to sleep

With sounds. And yet, they wake it up

deliberately, by tickling it with a finger.

Only the young are allowed to suffer

openly: adults go to a punishment room

with water but nothing to eat.

They lock the door and suffer the noises

alone. No-one is exempt

and everyone’s pain has a different smell.

At night, when all the colours die,

they hide in pairs

and read about themselves –

in colour with their eyelids shut.

Craig Raine

A Brown Paper Carrierbag

IN THE TIME …

a spider’s web woven across

the plate glass window shivers snaps

and sends a shimmering haze of lethal stars

across the crowded restaurant

IN THE TIME IT TAKES …

jigsaw pieces of shrapnel

glide gently towards children

tucking in
to the warm flesh

a terrible hunger sated

IN THE TIME IT TAKES TO PUT DOWN

on the pavement

people come apart
slowly

at first

only the dead not screaming

IN THE TIME IT TAKES TO PUT DOWN A BROWN PAPER CARRIERBAG.

Roger Mc Gough

The Fastest Train in the World

Tokyo to Kyoto Tokyo to Kyoto

TokyotoKyotoTokyotoKyotoTokyotoKyoto

TokyotoKyotoTokyotoKyotoTokyotoKyoto

Part 3: Through the Eyes of a Child

Poets look at the concept of childhood sometimes through the eyes of adults and sometimes through the eyes of children. It can be the happiest and saddest of times!

“First Day of School”, “The Snowman” and “Bully Night” by Roger McGough

1. Who are the voices in these poems? How do you know?

2. Comment on the aspects of childhood that come through in each poem. What can you identify about being a child in each poem?

3. What aspects of language do you find strange, interesting or unusual? Why?

“Because” by James McCauley

1. Comment on the title of the poem.

2. Look at the simile used to describe his parents’ love. What is unusual about it?

3. What is his most painful childhood memory? What effect did it have on him?

4. Look carefully at his use of similes and imagery. How do they affect the tone of the poem?

“Barn Owl” by Gwen Harwood

1. Who is “old No-sayer”? Why?

2. “Wept owl blind in early sun for what I had begun”. Explain how these lines work on two levels.

3. Discuss the meanings available in the poem. What do you think is the poet’s message?

“Sally” by Phoebe Hesketh

1. Describe Sally. What sort of person is she?

2. Discuss the tone of the poem. How do you think the poet feels about Sally? How do you know?

3. Why “dog-rose”?

4. Homework: find or draw a picture that you think would represent Sally.

“Tell Me Why” and “Beatings” by Roger McGough

1. Why, “poisoned apple”?

2. What is alliteration? Give examples of it from “Beatings”.

3. How are contrast and role reversal used in “Tell Me Why”?

4. What makes the last verse so powerful?

Beatings

My father beats me up

Just like his father did

And Granddad he was beaten

by great Granddad as a kid

From generation to generation

A poisoned apple passed along

Domestic daily cruelty

No-one thinking it was wrong.

And it was:

Not the cursing and the bruising

The frustration and the fear

A normal child can cope with that

It grows easier by the year

But the ignorance, believing

That the child is somehow owned

Property paid for

Violence condoned.

Roger McGough

Tell Me Why.

Daddy can you tell me why

There are no battleships in the sky?

The reason is apparently

They only battle on the sea.

Then will you tell me if you please

Why grandfather clocks cannot sneeze?

The reason is, or so I’m told

They’re too stupid and too old

Will you explain once and for all

Why Little Jack Horner fell off the wall?

It wasn’t him it was little Bo Peep

Now be a good boy and go to sleep.

Daddy will you tell me when

Little boys grow into men?

Some never do that’s why they fight

Now kiss me let me hold you tight

For in the morning I must go

To join my regiment and so

For Queen and country bravely die

Son, oh son, please tell me why?

Roger McGough

http://www.youtube.com/watch?v=9vMHSGmGtuo&feature=related
Part 4: Rhymes and Rhythms

1. Everyday Rhymes:

· Pop Songs. TV ads, political slogans, greeting cards, epitaphs, nursery rhymes

· WHY? – easy to remember, music, humour etc.

2. Rhythm

· How many beats?

· Where does the regular beat fall?

· Why has the poet chosen the beat?

3. Comic Rhyme and Rhythm

· Pairs – rhymes for rabbits, porpoise etc.

· Masculine rhymes are easy e.g. “moon/June” etc.

· Feminine rhymes are harder e.g. “glimpsed”

· A serious writer tries to avoid the obvious predictability of masculine rhymes (fly/sky) and the contrivance of feminine ones (manner/began her)

· With comic verse it is the opposite – the sillier and more contrived the rhyme the better e.g. rhinoceros/prepoceros

Meditation on the A30

A man on his own in a car

Is revenging himself on his wife;

He opens the throttle and bubbles with dottle

And puffs at his pitiful life.

“She’s losing her looks very fast,

She loses her temper all day;

That lorry won’t let me get past,

This mini is blocking my way.

“Why can’t you step on it and shift her!

I can’t go on crawling like this!

At breakfast she said she wished I was dead

Thank Heavens we don’t have to kiss.

I’d like a nice blonde on my knee

And one who won’t argue or nag.

Who dares to come hooting at me?

I only give way to a Jag.

You’re balmy or plastered, I’ll pass you, you bastard

I will overtake you, I will!”

As he clenches his pipe, his moment is ripe

And the corner’s accepting its kill.

John Betjeman

Part 5: Connotations and Contexts
Here are a couple of poems. In some ways they are similar but in others they are different.

The Identification by Roger McGough
So you think its Stephen?

Then I’d best make sure

Be on the safe side as it were.

Ah, theres been a mistake. The hair

You see, its black, now Stephens fair…

Whats that? The explosion?

Of course, burnt black. Silly of me.

I should have known. Then lets get on.

The face, is that a face I ask?

That mask of charred wood

Blistered, scarred could

That have been a child’s face?

The sweater where intact, looks

In fact all too familiar.

But one must be sure.

The scoutbelt. Yes thats his

I recognize the studs he hammered in

not a week ago. At the age

when boys get clothes conscious

now you know. Its almost

certainly Stephen. But one must

be sure. Remove all trace of doubt.

Pullout every splinter of hope.

Pockets. Empty the pockets.

Handkerchief? Could be any schoolboy’s

Dirty enough. Cigarettes?

Oh this can’t be Stephen.

I don’t allow him to smoke you see.

He wouldn’t disobey me. Not his father.

But thats his penknife. Thats his alright.

And thats his key on the keyring

Gran gave him just the other night.

Then this must be him.

I think I know what happened

……….. about the cigarettes

No doubt he was minding them

for one of the older boys.

Yes that’s it.

That’s him.

That’s our Stephen.

Things to talk about:

1. How many people speak in the poem?

2. Who do we hear?

3. What is happening?

4. What is a “splinter”? Why use it in this context?

5. Why do you think the poet puts in the detail about the cigarettes? What effect does it have?

6. What do you think is the position that the text takes in relation to the poetic situation. (If you don’t understand this question, don’t worry – ask. Questions are good!)

7. On what evidence do you base your answer for question 6?

8. What contextual information do we need to have to make meaning from this poem?

Kill the Children

On Hallowe’en in Ship Street,

quite close to Benny’s Bar,

the children lit a bonfire

and the adults parked a car.

Sick minds sing sentimental songs

and speak in dreary prose

and make ingenious home-made bombs –

and this was one of those.

Some say it was the UVF

and some the IRA

blew up that pub on principle

and killed the kids at play.

They didn’t mean the children,

it only was the blast;

we call it “KILL THE CHILDREN DAY”

in bitter old Belfast.

James Simmons

1. Where was the bomb?

2. Why “on principle”?

3. The two poems are similar in context but quite different in structure and style. What differences can you see?

4. What contextual information do we need to make meaning from this poem?

“MENDING WALL”

by Robert Frost

Something there is that doesn't love a wall,

That sends the frozen-ground-swell under it,

And spills the upper boulders in the sun,

And makes gaps even two can pass abreast.

The work of hunters is another thing:

I have come after them and made repair

Where they have left not one stone on a stone,

But they would have the rabbit out of hiding,

To please the yelping dogs. The gaps I mean,

No one has seen them made or heard them made,

But at spring mending-time we find them there.

I let my neighbour know beyond the hill;

And on a day we meet to walk the line

And set the wall between us once again.

We keep the wall between us as we go.

To each the boulders that have fallen to each.

And some are loaves and some so nearly balls

We have to use a spell to make them balance:

'Stay where you are until our backs are turned!'

We wear our fingers rough with handling them.

Oh, just another kind of out-door game,

One on a side. It comes to little more:

There where it is we do not need the wall:

He is all pine and I am apple orchard.

My apple trees will never get across

And eat the cones under his pines, I tell him.

He only says, 'Good fences make good neighbours'.

Spring is the mischief in me, and I wonder

If I could put a notion in his head:

'Why do they make good neighbours? Isn't it

Where there are cows?

But here there are no cows.

Before I built a wall I'd ask to know

What I was walling in or walling out,

And to whom I was like to give offence.

Something there is that doesn't love a wall,

That wants it down.' I could say 'Elves' to him,

But it's not elves exactly, and I'd rather

He said it for himself. I see him there

Bringing a stone grasped firmly by the top

In each hand, like an old-stone savage armed.

He moves in darkness, as it seems to me~

Not of woods only and the shade of trees.

He will not go behind his father's saying,

And he likes having thought of it so well

He says again, "Good fences make good neighbours.”

1. Why doesn't the narrator like the wall? Why don’t they need the wall? Why do they build it anyway?

2. What does Frost compare the neighbor with? Who would that be in Lord of the Flies?

3. Is the force that upsets the walls a good one or a bad one? How do they fix the wall?

4. What do the woods symbolize?

5. The fences are made to protect both men. From what? What sort of wall do we all have?

6. How do fences make good neighbors?
She Was Real Questions

1. What was the nationality of the main character?

2. What was his job?

3. What was the name of his boss?

4. Why did he decide not to drink any alcohol at the party?

5. What did the girl tell him had happened to her?

6. What was her name?

7. What did he ask her to do just before she disappeared?

8. Who did he call when he couldn’t find her?

9. Who did they take him to see?

10. What did he discover there?

11. What did he say was the most amazing thing about the incident?

12. What is the name of the song?
Cats in the Cradle

By Harry and Sandy Chapin

My child arrived just the other day

He came to the world in the usual way

But there were planes to catch and bills to pay

He learned to walk while I was away

And he was talking ‘fore I knew it and as he grew

He said, “I’m gonna be like you Dad

You know I’m gonna be like you”.

And the cat’s in the cradle and the silver spoon,

Little Boy Blue and the Man in the Moon.

“When’re you comin’ home Dad”?

“I don’t know when, but we’ll get together then, Son

You know we’ll have a good time then”.

My son turned ten just the other day

He said, “Thanks for the ball Dad, come on let’s play

Can you teach me to throw”?

I said, “Not today

I got a lot to do”, he said, “That’s OK”

And he walked away but his smile never dimmed

And said, “I’m gonna be like him, yeah

You know I’m gonna be like him”.

And the cat’s in the cradle and the silver spoon,

Little Boy Blue and the Man in the Moon.

“When’re you comin’ home Dad”?

“I don’t know when, but we’ll get together then, Son

You know we’ll have a good time then”.

Well, he came from college just the other day

So much like a man I just had to say,

“Son I’m proud of you can you sit for a while”?

But he shook his head and he said with a smile,

“What I’d really like Dad is to borrow the car keys

See you later, can I have them please”?

And the cat’s in the cradle and the silver spoon

Little Boy Blue and the Man in the Moon.

“When’re you comin’ home Son”?

“I don’t know when, but we’ll get together then Dad

You know we’ll have a good time then”.

I’ve long since retired and my son’s moved away

I called him up just the other day.

I said, “I’d like to see you if you don’t mind”

He said, “I’d love to Dad if I can find the time

You see my new job’s a hassle and the kids have the flu

But it’s sure nice talking to you Dad,

It’s been sure nice talking to you”.

And as I hung up the phone it occurred to me

He’d grown up just like me

My boy was just like me!

And the cat’s in the cradle and the silver spoon

Little Boy Blue and the Man in the Moon.

“When’re you comin’ home Son”?

“I don’t know when, but we’ll get together then Dad

You know we’ll have a good time then”.

Things to Think About!

1. Who is “little boy blue” in the song? Why?

2. Who is “the man in the moon” in the song? Why?

3. What is the meaning of the last verse? How does it relate to the meaning?

4. Why are the lines, “I’m gonna be like you/him” repeated so often?

5. What is meant by the line, “smile never dimmed”?

6. What is role reversal? How is it used in the song?

7. What warning is the song trying to give us?

http://www.youtube.com/watch?v=1rZzwIb6aPE&feature=related
“Buy Now, Pay Later” (“Charlie No. 2”)

By Tim Freedman (The Whitlams)

Charlie you're not my Charlie any more, you’re screwing it up.
You're killing your soul with an audience looking on.
If I hadn't left early last night I would have made a speech to you,
You’re not the only one you're going to hurt.
If you don't believe me, I don't believe in you.
If you don't believe me, I don't believe in you.

Makes it all feel better, does it? Makes you feel like Heaven does it?
You loved it and you spent accordingly. You can't afford it now,
You can't afford it now, You can't afford it now
You'll try and you'll fail, and love it like a little dog,
And feed it on the scraps you find, And kiss it while you’re still asleep,
You buy now and pay later.

So where’s the problem you can ask, if you keep your head up
But the road is long and you’re falling asleep at the wheel.
There’s a girl going crazy about you and I'm not far behind
Can you care about your friends anymore?
If you don't believe me I don't believe in you.
If you don't believe me I don't believe in you.

Makes it all feel better does it?
Makes you feel like Heaven does it?
You loved it and you spent accordingly,
You can't afford it now, You can't afford it now,
You can't afford it now, You'll try and you'll fail,
And love it like a little dog, and feed it on the scraps you find,
And kiss it while you’re still asleep,
You buy now and pay later.
You buy now and pay later.

There’s a girl going crazy about you and I'm not far behind.
1. Who is “Charlie”?

2. Why “my Charlie”?

3. What is the difference between “believe” and “believe in”?

4. What does line 4 mean?

5. What does line 13 mean?

6. Line 14 is a symbol. What does it mean?

7. What is the difference between “going crazy” and “going crazy about you”?

8. “You’re screwin’ it up” What is “it”?

9. What does “it” refer to in the rest of the song?

10. Explain the meaning of the title, “Buy Now Pay Later”.

11. Listen carefully to the last note of the song. What does it remind you of?

Reading a poem

As you start to look at your own poems, you will need to view them in terms of how the poet has constructed them (techniques).

[image: image1.jpg]

Structure – Look at the poem and decide how it “looks”. Has it been constructed into stanzas and, if so, why?

[image: image2.jpg]

Mood - What emotion is being dealt with in the poem? If it is happy or sad, this feeling will be created by the poet’s choices of words as well as the things that happen in the poem’s story.

[image: image3.jpg]

Rhythm while we’re not going to worry too much about rhythm, you should be able to make a comment about the pace. Think about the difference between the pace and rhythm of a haiku verses a limerick.

[image: image4.jpg]

Meaning – If we were dealing with a novel, we would be calling this bit the “theme” or “main idea”. Why has the poet written the poem? What is the reader meant to get out of it?

[image: image5.jpg]You CANT JUST TURN ON

CREATIVITY LIKE A FAUCET.

YoU HAVE TO BE IN THE
RIGHT MOOD.

Voice – Is the poem written in first person narration (“I” and “me”), or is it in third person (“they” and “you”)? Why has it been written like this?

[image: image6.jpg]

Language – What words have been selected to create the poem? Consider figures of speech (like similes) and positive words (euphony) and negative words (cacophony) and long words and short words and other things like that.

http://www.youtube.com/watch?v=lZstwKJ8cps&feature=related
Diploma English: Notes on the Fundamentals of Poetry

1. Poetry - a patterned form of verbal or written expression of ideas in concentrated, imaginative, and rhythmical terms. Poetry usually contains rhyme and a specific meter, but not necessarily.

2. Meter – the pattern of stressed and unstressed syllables established in a line of poetry. The stressed syllable () is also called the accented or long syllable. The unstressed syllable () is also called the unaccented or short syllable.

3. Foot – a unit of meter

Types of Metrical Feet –

a. iambic foot – a two syllable foot with the stress on the second syllable be low, de light

b. trochaic foot - a two syllable foot which consists of a stress syllable followed by an unstressed syllable ne ver, ga ther

c. anapestic foot – consists of three syllables with the stress on the last syllable cav a lier, in ter twine

d. dactylic foot – contains three syllables with the stress on the first syllable hap pi ness

e. spondaic foot - consists of two stressed syllables. Compound words are examples of spondees. Heartbreak

f. pyrrhic foot – consists of two unstressed syllables. This type of foot is rare and found interspersed with other feet.

Kinds of Metrical Lines
a. monometer – one foot line

b. dimeter – two foot line

c. trimeter – three foot line

d. tetrameter – four foot line

e. pentameter – five foot line (most common/ Shakespeare)

f. hexameter – six foot line

g. heptameter – seven foot line

h. octometer – eight foot line

Verse Forms –
a. rhymed verse – consists of verse with end rhyme and usually with a regular meter

b. blank verse – consists of lines of iambic pentameter without end rhyme

c. free verse – consists of lines that do not have a regular meter and do not contain rhyme

Devices of Sound

a. Rhyme - the similarity or likeness of sound existing between two words. True rhymes consist of identical sounding syllables that are stressed and the letters preceding the vowel sounds should be different. Fun and run are true or perfect rhymes.

b. End Rhyme - consists of similarity of sounds at the end of two or more lines of verse.

c. Internal Rhyme – consists of similarity of sound in the same line of verse.

d. Masculine Rhyme – occurs when one syllable of a word rhymes with another. Light and sight

e. Feminine or Double Rhyme – occurs when two syllables of a word rhymes. Lawful and awful

f. Triple Rhyme - occurs when the last three syllables of a word rhyme. Victorious and glorious

g. Rhyme Scheme – the pattern or sequence in which the rhyme occurs. The first sound is represented or designated as a, the second sound is designated as b, and so on.

h. Alliteration – the repetition of the initial letter or sound in two or more words in a line of verse.

i. Onomatopoeia – the use of a word to represent or imitate natural sounds. Buzz, crunch, tinkle, sizzle, hiss

j. Assonance – the similarity or repetition of a vowel sound in tow or more words. Lake and stake are rhymes. Lake and fate are assonance.

k. Consonance – the repetition of consonant sounds within a line of verse. “ But such a tide as moving seems asleep…”

l. Refrain – the repetition of one or more phrases or lines at intervals in a poem, usually at the end of a stanzas—similar to a chorus-

m. Repetition – the reiterating of a word or phrase within a poem.

Devices of Sense

a. Figure of Speech – an expression in which the words are used in a nonliteral sense to present a figure, picture, or image.

b. Kinds of Figures of Speech

1. simile – a direct or explicit comparison between two usually unrelated things indicating a likeness between some attribute found in both things. Like or as is used in the comparison. He is sleeping like a dog.

2. Metaphor – an implied comparison between two usually unrelated things indication a likeness or analogy between attributes found in both things. A metaphor does not use like or as. All the world’s a stage. Fred’s a pig at the table.

3. Personification – giving human characteristics to inanimate objects, ideas, or animals. The wind whistled. The waves danced.

4. Synecdoche – the technique of mentioning a part of something to represent the whole. All hands on deck. (hands = sailors)

5. Metonymy – the substitution of a word naming an object for another word closely associated with it. The White House has decided. (White House = President)

6. Hyperbole – an exaggeration for the sake of emphasis and is not to be taken literally. Sweat to death; rivers of blood; as old as time

7. Litotes – an understatement that is achieved by saying the opposite of what one means or by making an affirmation by stating the fact in the negative. Calling a fat boy “Skinny” or a slow boy “Speedy”

8. Antithesis – a balancing or contrasting of one term against another. “Fair is foul, and foul is fair.” Shakespeare

9. Apostrophe – addressing someone or something not usually present, as though present. O Captain! My Captain! Our fearful trip is done” –Walt Whitman

10. Symbol – a word or image that signifies something other that what is literally represented. Cross is symbol for Christanity

Stanza Forms

a. couplet – two line stanza

b. triplet – three line stanza

c. quatrain – four line stanza

d. quintet – five line stanza

e. sestet – six line stanza

f. septet – seven line stanza

g. octave – eight line stanza

h. others are identified as nine-, ten-, or eleven-line stanzas.

10. Special Stanza Forms

a. Heroic Couplet – sometimes called the closed couplet consists of two successive rhyming verses that contain a complete thought within the two lines.

b. Terza Rima – a three-line stanza from with an interlaced or interwoven rhyme scheme: aba, bcb, cdc, ded, etc.

c. Limerick – a five line nonsense poem with an anapestic meter. The rhyme scheme is usually aabba. The first , second, and fifth lines have three stresses; and the third and fourth have two stresses.

d. Ballad Stanza – consists of four lines with a rhyme scheme of abcb. The first and third lines are tetrameter and the second and fourth are trimeter.

e. Rime Royal – a stanza consisting of seven lines in iambic pentameter rhyming ababbc.

f. Ottava Rima – consists of eight iambic pentameter lines with a rhyme scheme of abababcc. It is a form borrowed from Italians.

g. Spenserian Stanza – a nine-line stanza consisting of eight iambic pentameter lines followed by an alexandrine, a line of iambic hexameter. The rhyme scheme is ababbcbcc. The form is named after Edmund Spencer who used this form in his Faerie Queene.

h. Sonnet – a fourteen-line stanza form consisting of iambic pentameter lines.

i. Italian or Petrarchan Sonnet – a fourteen-line stanza form consisting of an octave and a sestet. The rhyme scheme is abbaabba for the octave and either cdecde or cdcdcd for the sestet. The octave makes a statement or states a problem and the sestet is a summary or gives a solution to the problem in the octave.

j. English or Shakespearean Sonnet – a fourteen-line stanza consisting of three quatrains and a couplet. The rhyme scheme is abab, cdcd, efef, gg
SPECSLIMS
An acronym that may help you deal with poetry when you come to exams!

IMAGERY

MOVEMENT, RHYTHM, RHYME

SENSORY IMAGES

LANGUAGE OR DICTION

STRUCTURE, FORM

CRAFTSMANSHIP

EMOTION OR MOOD

PURPOSE

SUBJECT

PAGE
8
HKA: Deconstructing Poetry.

K.F. Hasell, English A May 2013

