Poetry – Part One

[image: image1.wmf]
Student Name: ___

POETRY – IMPORTANT TERMS

Poetry – a term applied to the many forms in which human beings have given rhythmic expression to their most imaginative and intense perceptions

The following list of definitions will be useful in our discussions of poetry this year:

Cacophony – a harsh, disagreeable sound

Euphony – the opposite of cacophony, pleasantness or smoothness of a sound; assonance; assimilation of the sounds of syllables to facilitate pronunciation and to please the ear

Figurative Language – intentional departure from normal order, construction, or meaning of words in order to gain strength and freshness of expression, to create a pictorial effect, to describe by analogy, or to discover and illustrate similarities in otherwise dissimilar things.

1. Antithesis – characterized by strongly contrasting words; balancing of one term against another
2. Allusion – a passing or indirect reference; in literature, an author will often make an allusion to a famous book such as the Bible, or a famous work of art
3. Apostrophe – someone (usually absent), or some abstract quality, or a nonexistent being is directly addressed as though present (Lady Luck, smile on me.)

4. Hyperbole – conscious exaggeration, to heighten effect, or produce comic effect (This dog, with teeth the size of axe blades, started chewing at the seat of my pants.)

5. Irony – the recognition of a reality different from appearance

6. Metaphor – a direct comparison of two unlike things i.e. the moon was a ghostly galleon.

7. Simile – a comparison of two unlike things using “like” or “as” i.e. the water curled like snakes.

8. Oxymoron (Gk. Oxus, sharp and moros, dull) – a figure of speech in which two words or phrases of opposite meaning are set together for emphasis or effect, i.e. falsely true
9. Personification – giving inanimate objects human characteristics i.e. the leaves danced in the gentle wind.

10. Metonymy – the substitution of a term naming an object closely associated with the word in mind for the word itself (i.e. the skirt, the badge)

Imagery – using words which appeal to one of the five senses i.e. The path through the forest was a lush green velvet color.

Lyrics – words of a song

Onomatopoeia – the use of words that by their sound suggest their meaning i.e. meow, crunch

Poetic License – the poet’s privilege of departing from normal order

Repetition – repeating a word or phrase for emphasis

SOUND TERMINOLOGY

Alliteration – the use of words beginning with the same consonants or any vowel sounds in successive or closely associated syllables, especially stressed syllables i.e. “In a summer season, where soft was sun…” OR “Apt alliteration’s artful aid is often an occasional ornament in prose.”

Assonance – similar vowel sounds in stressed syllables that end with different consonant sounds i.e. “Lake” and “fake” demonstrate rhyme. “Lake” and “fate” show assonance.

&

Consonance – the use at the end of verses of words in which the final consonants in the stressed syllables agree but the vowels that precede them differ i.e. “add-read,” “bill-ball,” “born-burn”

Chorus – a refrain repeated after each stanza in a poem or song

Melody – sound devices, the main one being rhyme (assonance, onomatopoeia, alliteration)

Meter – board note/explanation to follow

Parallelism – the repeated use of a grammatical pattern in a line or lines of a poem

Quatrain - four lines, usually having one of these rhyme schemes – abab, abba, abcb

Refrain – a group of words forming a phrase or sentence and consisting of one or more lines repeated at intervals in a poem, usually at the end of a stanza

Repetend – a poetic device marked by a repetition or partial repetition of a word or phrase frequently throughout a stanza or poem. Repetend differs from refrain in that the refrain usually appears at predetermined places within the poem, whereas the repetend offers an element of surprise by appearing irregularly.

Rhythm – accents of syllables in the words fall at regular intervals, like the beat of music

Rhyme scheme – the pattern of rhyme in the poem (abab cdcd efef gg)

Rhyming Couplet – two lines with identical rhymes

Stanza – a group of lines of poetry having definite pattern; a division of a poem, separated by white space

Iambic pentameter – a ten syllable line in which for every two syllables, the first is short or unaccented while the second is long or accented; used by Shakespeare

POETRY FORMS
We will cover SOME of these types of poetry this term.
Ballad: a type of lyric poem that is usually sung or recited.

Important Characteristics: (1-3 are the most important!)

1. it tells a story

2. often written in quatrains (4 line stanzas)

3. subject is romance, tragedy, or the supernatural

4. there is usually rhyme (such as abab)

5. about common people (not royalty)

6. can be sung (rhythmic)

7. dialogue and dialect often present

8. passed down in oral tradition – anonymous author

9. figurative language is often present

10. circular (end goes back to beginning)

11. a chorus or refrain is not uncommon

12. jumps right into the story with little background information

Blank Verse:
unrhymed iambic pentameter that is commonly used for long poems, whether they are dramatic, philosophic, or narrative.

NOTE— Iambi Pentameter: a ten syllable line in which for every two syllables, the first is short or unaccented while the second is long or accented (used by Shakespeare).

Elegy:

a formal poem that is about a poet’s thoughts on death, or another solemn theme. It is often about the death of a particular person, but it may be a general observation or the expression of a solemn mood.

Epic:
a long narrative poem that tells a story about characters of high position in adventures. It forms a whole through their relation to a central heroic figure, and through their development of episodes important to the history of a nation or race.

Free Verse: based on irregular rhythmic cadence (sound patterns) instead of using meter. It may or may not have rhyme. If it does, it is used with great freedom.

Lyric Poetry:
a brief, subjective poem strongly marked by imagination, melody, and emotion, creating a unified impression. The original lyric poems were sung while the performer played the lyre.

Types of lyric poems:

1. hymns

2. sonnets

3. songs

4. ballads

5. odes

6. elegies

7. several French forms (ballade, rondel, rondeau)

Monologue:
a speech, either written or oral, that presents only one speaker. It represents what someone would speak aloud in a situation with listeners, although they are alone.

Narrative Poetry: a poem that tells a story or presents a narrative (can be simple or complex, long or short)

Types: 1. Epics

2. Ballads

3. Metrical Romances

Ode:
an elaborated lyric, expressed in dignified, sincere, and imaginative language with an intellectual tone. It has a single purpose and one theme.

Sonnet: 14-line poems written in a special meter called iambic pentameter. There are two major types, which are easily distinguishable by their rhyme schemes.

Types:

1. Italian Sonnet – has an octave (8 lines) and a sestet (6 lines)

Rhyme Scheme: abbaabba cdccdc OR abbaabba cdecde

The octave presents a brief narrative, makes a proposition, or raises a problem.

The sestet drives home the brief narrative, applies the proposition, or solves the problem.

2. Shakespearean Sonnet – has three quatrains and a concluding couplet
Rhyme Scheme: abab cdcd efef gg

The couplet provides a comment on the previous twelve lines.

Villanelle: a fixed nineteen-line form, originally French, employing only two rhymes and repeating two of the lines according to a set pattern. Line1 is repeated as lines 6, 12, and 18; line 3 is repeated as lines 9, 15, and 19. The first and third lines return as a rhymed couplet at the end. The scheme of rhymes is aba aba aba aba abaa. Dylan Thomas’s “Do Not Go Gentle into That Good Night” is one of the most famous villanelles.

Annabel Lee

By Edgar Allan Poe

It was many and many a year ago,
In a kingdom by the sea,
That a maiden there lived whom you may know
By the name of ANNABEL LEE;
And this maiden she lived with no other thought
Than to love and be loved by me.

I was a child and she was a child,
In this kingdom by the sea;
But we loved with a love that was more than love-
I and my Annabel Lee;
With a love that the winged seraphs of heaven
Coveted her and me.

And this was the reason that, long ago,
In this kingdom by the sea,
A wind blew out of a cloud, chilling
My beautiful Annabel Lee;
So that her highborn kinsman came
And bore her away from me,
To shut her up in a sepulchre
In this kingdom by the sea.

The angels, not half so happy in heaven,
Went envying her and me-
Yes!- that was the reason (as all men know,
In this kingdom by the sea)
That the wind came out of the cloud by night,
Chilling and killing my Annabel Lee.

But our love it was stronger by far than the love
Of those who were older than we-
Of many far wiser than we-
And neither the angels in heaven above,
Nor the demons down under the sea,
Can ever dissever my soul from the soul
Of the beautiful Annabel Lee.

For the moon never beams without bringing me dreams
Of the beautiful Annabel Lee;
And the stars never rise but I feel the bright eyes
Of the beautiful Annabel Lee;
And so, all the night-tide, I lie down by the side
Of my darling- my darling- my life and my bride,
In the sepulchre there by the sea,
In her tomb by the sounding sea.

1. What type of poem is “Annabel Lee”?

__
2. How does the poet use figurative language effectively? Identify two types of figurative language, and provide a reference to explain how each one functions in the poem.
__
3. What type of mood can best describe the poem “Annabel Lee”? Explain your answer with reference to the verse.
__

4. Discuss the rhyme scheme of “Annabel Lee”. Does it follow a set pattern throughout?

__

As a group, you will each be assigned a poem. Use the class time provided to answer the following about your assigned poem. While you can work together, each of you will have to have your own copy of answers:
1. What type of poem is your poem? What are the characteristics that fit it into that category?

2. Discuss the rhyme scheme of your poem. Why, do you feel, the author used that type of rhyme scheme? Is it effective?

3. Find three examples of figurative language in your poem and explain them fully, using examples from the poem.

4. Most of these poems have a similar theme. What is the message of your poem? Giving examples from the poem, explain how the author has developed that message.

5. Create a visual to illustrate your poem.
In the class to follow, your group will be presenting your poem (by reading it to the class), discussing your analysis of it and presenting your visual. Be ready – ‘group member isn’t here and they have all the work’ will not be accepted as a reason to not present!
Poem One:
 [i carry your heart with me(i carry it in]

By E. E. Cummings

i carry your heart with me(i carry it in

my heart)i am never without it(anywhere

i go you go, my dear; and whatever is done

by only me is your doing, my darling)

 i fear

no fate(for you are my fate, my sweet)i want

no world(for beautiful you are my world, my true)

and it’s you are whatever a moon has always meant

and whatever a sun will always sing is you

here is the deepest secret nobody knows

(here is the root of the root and the bud of the bud

and the sky of the sky of a tree called life; which grows

higher than soul can hope or mind can hide)

and this is the wonder that's keeping the stars apart

i carry your heart(i carry it in my heart)

Poem Two:

The Luckiest
By Ben Folds

I don't get many things right the first time
In fact, I am told that a lot
Now I know all the wrong turns
The stumbles and falls brought me here

And where was I before the day
That I first saw your lovely face?
Now I see it everyday
And I know that I am
I am, I am the luckiest

What if I'd been born fifty years before you
In a house on the street where you live?
Maybe I'd be outside as you passed on your bike
Would I know?

And in a wide sea of eyes
I see one pair that I recognize
And I know that I am
I am, I am the luckiest

I love you more than I have
Ever found a way to say to you

Next door, there's an old man who lived to his 90's
And one day, passed away in his sleep
And his wife, she stayed for a couple of days
And passed away

I'm sorry, I know that's a strange way
To tell you that I know we belong
That I know that I am
I am, I am the luckiest

Poem Three

SONNET 130

William Shakespeare

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 damask'd, red and white,
But no such roses see I in her cheeks;
And in some perfumes 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.
Poem Four
Funeral Blues
W. H. Auden
Stop all the clocks, cut off the telephone,
Prevent the dog from barking with a juicy bone,
Silence the pianos and with muffled drum
Bring out the coffin, let the mourners come.

Let aero planes circle moaning overhead
Scribbling on the sky the message He Is Dead,
Put crepe bows round the white necks of the public doves,
Let the traffic policemen wear black cotton gloves.

He was my North, my South, my East and West,
My working week and my Sunday rest,
My noon, my midnight, my talk, my song;
I thought that love would last forever: I was wrong.

The stars are not wanted now: put out every one;
Pack up the moon and dismantle the sun;
Pour away the ocean and sweep up the wood.
For nothing now can ever come to any good.
Poem Five
Heart Songs – Rivers Cuomo
Gordon Lightfoot sang a song about a boat that sank
In the lake at the break of the morning
A cat named Stevens found a faith he could believe in
And Joan Baez, I never listened to too much jazz
But hippie songs could be heard in our pad

Eddie Rabbitt sang about how much he loved a rainy night
Abba, Devo, Benatar were there the day John Lennon died
Mr. Springsteen said he had a hungry heart
Grover Washington was happy on the day he topped the charts
These are the songs
These are my heart songs
They never feel wrong
And when I wake for goodness sake
These are the songs I keep singin'
Quiet Riot got me started with the bangin' of my head
Iron Maiden, Judas Priest and Slayer taught me how to shred
I gotta admit though, sometimes I would listen to the radio
Debbie Gibson, tell me that you think we're all alone

Michael Jackson's in the mirror, I've gotta have faith if I wanna see clear
Never gonna give you up, wish me love or wishing well
It takes two to make a thing go right, if the Fresh Prince starts a fight
Don't you worry for too long 'cause you know these are the songs
These are my heart songs
They never feel wrong
And when I wake for goodness sake
These are the songs I keep singing
Back in 1991, I wasn't havin' any fun
'Til my roommate said, "Come on and put a brand new record on"
Had a baby on it, he was naked on it
Then I heard the chords that broke the chains I had upon me

Got together with my bros, in some rehearsal studios
Then we played our first rock show
And watched the fan base start to grow
Signed the deal that gave the dough to make a record of our own
The song come on the radio, now people go, this is the song

These are my heart songs
They never feel wrong
And when I wake for goodness sake
These are the songs I keep singing
Poem Six

Love Song

By Dorothy Parker

My own dear love, he is strong and bold

 And he cares not what comes after.

His words ring sweet as a chime of gold,

 And his eyes are lit with laughter.

He is jubilant as a flag unfurled—

 Oh, a girl, she’d not forget him.

My own dear love, he is all my world,—

 And I wish I’d never met him.

My love, he’s mad, and my love, he’s fleet,

 And a wild young wood-thing bore him!

The ways are fair to his roaming feet,

 And the skies are sunlit for him.

As sharply sweet to my heart he seems

 As the fragrance of acacia.

My own dear love, he is all my dreams,—

 And I wish he were in Asia.

My love runs by like a day in June,

 And he makes no friends of sorrows.

He’ll tread his galloping rigadoon

 In the pathway of the morrows.

He’ll live his days where the sunbeams start,

 Nor could storm or wind uproot him.

My own dear love, he is all my heart,—

 And I wish somebody’d shoot him.

