Poetry/Literary Terms

Types of Poems:

1. Ballad is a poem which tells a story and usually rhymes every other line.

2. Concrete poem or Shaped verse can be described as picture poetry: its words are used visually to form a picture which relates to the theme or shows the meaning of the poem.

Ex. A poem shaped like a heart might suggest that the poem is about love.

3. Diamond-shaped poetry is a structured style of poetry.

Line 1: noun

Line 2: two adjectives describing the noun

Line 3: three participles (-ed, -ing)

Line 4: four nouns, or a phrase about the noun

Line 5: three participles that begin to show a change in the subject

Line 6: two adjectives which continue the idea of change

Line 7: noun, the opposite of the subject

Ex.

Victory

 Powerful, highest

 Fighting, conquering, striving

 Winning is sometimes losing

 Pushing, overthrowing, destroying

 Down, defeated

 Loss.

4. Elegy is a formal poem mourning the death of a certain individual.

5. Free Verse is poetry that does not rhyme.
6. Haiku is a form of Japanese poetry which has three lines; the first line has five syllables, the second line has seven syllables, and the third line has five syllables. The subject of the haiku has traditionally been nature.

Morning

A ray of sunlight

bounced off the sleeping sidewalk

and stung my sore eyes.

7. Limerick is considered light verse. A popular type of rhymed verse with both melody and rhythm. Limericks consist of five lines; the first, second, and fifth lines cannot contain more than nine syllables.
8. Lyric is a short verse which is intended to express the emotions of the author; quite often these lyrics are set to music.

9. Narrative a poem that tells a story.
10. Ode is a lyric poem written to someone or something. It is serious and elevated in tone.

11. Rhymed verse is verse with end rhyme; it usually has regular meter.

12. Sonnet is a poem which usually consists of fourteen lines of iambic pentameter. There are two popular forms of the sonnet:

Italian (Petrarchan) sonnet has two parts: an octave of eight lines and a sestet of six lines, and usually rhyming abbaabba, cdecde. Often a question is raised in the octave and answered in the sestet.

 Shakespearean (English or Elizabethan) sonnet consists of three quatrains and a final rhyming couplet. The rhyme scheme is abab, cdcd, efef, gg. Usually, the question or theme is set forth in the quatrains while the answer or resolution appears in the final couplet.

TERMS/POETIC DEVICES
1. Alliteration is the repetition of initial consonant sounds in neighboring words.

2. End Rhyme is the rhyming of words which appear at the ends of two or more lines of poetry.

3. Foot is a unit of measure which denotes the combination of stressed and unstressed syllables.

Iambic: an unstressed followed by a stressed syllable (repeat)

Anapestic: two unstressed followed by a stressed syllable (interrupt)

Trochaic: a stressed followed by an unstressed syllable (older)

Dactylic: a stressed followed by two unstressed syllables (openly)

Spondaic: two stressed syllables (heartbreak)

Pyrrhic: two unstressed syllables (Pyrrhic is very rare and seldom appears by itself.

4. Hyperbole is a figure of speech that uses exaggeration for effect.

Ex. I am so hungry I could eat a horse.

5. Imagery is a type of language that creates vivid mental images by evoking ideas appealing to the senses.

Ex. The sun shone through the window. (not imagery) vs.

 The sun cascaded through the window; as it hit an imperfection in the glass pane, the

 light was fragmented and showered the floor with tiny prisms of the colors of the

 rainbow. (imagery)

6. Internal Rhyme occurs when the rhyming words appear in the same line of poetry: “We’ll drink a toast to those who most believe in what they’ve won” (from “Tea and Sympathy,” Janis Ian).

7. Extended metaphor is when a comparison of two dissimilar things is taken beyond the simple comparison and developed into an extended theme.

Ex. Ben Franklin’s epitaph:

“The Body of

B. Franklin,

Printer,

Like the Cover of an old Book

 Its Contents torn out,

And Stript of its Lettering and Gilding

 Lies here, Food for Worms.

 But the Work shall not be wholly lost:

 For it will, as he believ’d, appear once more,

 In a new and more perfect Edition

 Corrected and amended

By the Author…”

8. Metaphor is the comparison of two dissimilar things as if one is the other, not just similar

Ex. She is the wind.

9. Meter is the repetition of stressed and unstressed syllables in a line of poetry.

10. Mood the dominant impression or emotional atmosphere evoked by the text
11. Onomatopoeia is the use of a word whose sound suggests its meaning, as in clang, buzz, and twang.

12. Personification is a figure of speech that gives human qualities to an object, a place, or an idea. Ex. The water tripped over the rocks in the creek.

13. Refrain is the repetition of a line or phrase of a poem at regular intervals, especially at the end of each stanza. The refrain in a song is called the chorus.

14. Repetition is the repeating of a word or phrase within a poem or prose piece to create a sense of rhythm: “But I sometimes think the difference is just in how I think and feel, and that the only changes going on are going on in me” (from “Changes,” Harry Chapin).

15. Rhyme is the similarity or likeness of sound existing between two words. Sat and cat are perfect rhymes because the vowel and final consonant sounds are exactly the same.

16. Rhyme Scheme is the pattern of end rhyme in a poem.
17. Rhythm is the ordered or free occurrences of sound in poetry. Regular rhythm which recurs is called meter. Free occurrence of sound is called free verse.

18. Simile is a comparison of two dissimilar things, using “like” or “as”.

Ex. She’s like the wind.

19. Stanza is a division of poetry named for the number of lines it contains:

Couplet: two-line stanza

Sestet: six-line stanza

Triplet: three-line stanza

Septet: seven-line stanza

Quatrain: four-line stanza

Octave: eight-line stanza

Quintet: five-line stanza

(Note: All others are called nine-, ten-, eleven-, and so on, line stanzas)

20. Theme is the statement about life a particular work is trying to get across to the reader.

21. Tone the writer’s attitude toward subject, audience, and self. Tone is primarily conveyed through diction, point of view, syntax, and level of formality.
