

Poetic Terminology

I. Speaker, Listener, Context

A. Persona = the person speaking in a poem

B. Auditor = the person spoken to in a poem

C. Narrator = A person telling the story, as in a short story

II. Lyric, narrative, dramatic

(Aristotle had three categories: lyric, epic and dithyrambic)

A. Lyric Poetry = a form of poetry that does not attempt to tell a story, as do epic poetry and dramatic poetry, but is of a more personal nature instead. Rather than portraying characters and actions, the lyric poet addresses the reader directly, portraying his or her own feelings, states of mind, and perceptions.

1. epigram = a short, satirical lyric

2. elegy = a lyric on the occasion of a death

3. ode = long lyric in elevated language on a serious theme

Example: Whitman’s “When I heard the Learn’d Astronomer” 529

B. Narrative (Epic) Poetry
1. has been expanded to include all types of narrative poetry, that is, poetry whose main function is to tell a story

2. like prose fiction, narrative poems have plots, characters, setting, and point of view

3. the epic is a long narrative poem about the exploits of a hero

Example: Poe’s “The Raven” 504

C. Dithyrambic Poetry

1. this is what we call dramatic poetry

a. dramatic monologue

b. dialogue poetry

Examples: Browning’s My Last Duchess 516, Tennyson’s Ulysses

III. The Language of Poetry

A. Diction = the individual words in a poem

1. Level of Diction =
slang at one end and formal usage at the other

2. Poetic Diction = In the past this term was used to describe the language of poetry as somehow elevated “above” that of everyday language. Today, we would use this as a negative description.

a. denotation = the literal meaning of a word

b. connotation = the implied meaning or feel that some words have acquired

3. Concrete Diction = Concrete words denote that which can be perceived by the senses

a. imagery = sensory details denoting specific physical experiences (visual, auditory, tactile, olfactory, gustatory)

B. Syntax = the order of words in a sentence

1. inversion = words that fall out of their expected order

2. ellipsis = words that are consciously omitted by the poet

IV. Figurative Language

A. Metaphor = a direct comparison between two unlike things. Metaphors may take several forms. Ex. His words knifed through the still air.
B. Simile = A comparison between two things using “like,” “than,” or “as” as a connecting device. Ex. He eats like a pig.
C. Hyperbole = an overstatement, a comparison using conscious exaggeration. Ex. He pitched the ball so fast it caught the pitcher’s mitt on fire.

D. Understatement = the opposite of hyperbole. Ex. An arrow in the head can really ruin one’s day.

E. Allusion = A metaphor making direct comparison to a historical or literary event of character. Ex. He pulled a Scarface and shot up the place.

F. Metonymy = use of a related object to stand for the thing actually being talked about Ex. He’s a fine wine father in a cheap beer family.

G. Personification = giving human characteristics to nonhuman things or to abstractions. Ex. The ocean cursed and spat at us.

H. Paradox = An apparent contradiction or illogical statement. Ex. I’ll never forget old what’s-his-name.

I. Oxymoron = A short paradox, usually consisting of an adjective and noun with conflicting meanings. Ex. A terrible beauty is born. (William Butler Yeats)

V. Allegory and Symbol

A. Allegory = usually a narrative that exists on at least two levels simultaneously, a concrete, literal level and a second level of abstraction.

1. Fable = A short, nonrealistic narrative that is told to illustrate a universal concept. Ex. The fable of the tortoise and the hare.

2. Parable = Similar, but it usually contains realistic characters and events. Ex. Jesus’ parable of the Good Samaritan.

B. Symbol = any concrete thing or any action in a poem that implies meaning beyond its literal sense

1. traditional symbols = hold roughly the same meanings for symbols of a given society (West= death, flag= country, cross= Christianity)

2. Private symbols = A private symbol acquires certain meanings from a single poet’s repeated use of it (Mordor in Tolkein’s Lord of the Rings)

VI. Tone of Voice

A. Irony = the element of tone by which a poet may imply an attitude that is in fact contrary to what his words appear to say

1. Sarcasm = a wounding tone of voice we use to imply exactly the opposite of what we say. Ex. What a wonderful performance.
VII. Repetition: Sounds and Schemes

I. Sounds

1. Alliteration = the repetition of initial consonant sounds Ex. Pretty Polly picked pears for preserves.

2. Assonance = repetition of similar vowel sounds (steep, even, receive, veal)

3. Consonance = repetition of similar consonant sounds (duck, torque, trickle, strike)
VIII. Rhyme

(Note) Rhyme Scheme is a system of marking the last sound of each poem.

A. Masculine rhyme occurs between single stressed syllables (fleece, release, niece)

B. Feminine rhyme, or double rhyme, matches two syllables (stinging, upbringing, flinging)

C. Triple rhyme (slithering, withering)

D. Slant rhyme = only hints at sound recognition (chill, dull, sale)

E. Other terms

1. end rhymes

2. rhyme schemes

3. internal rhyme

IX. Meter and Rhythm

A. Poetry = a whole genre of literature

B. Verse = a type of writing lines in a certain length

C. Prose = a type of writing that doesn’t take line length into account

D. Meter = the method by which a poet determines line length

X. Free Verse, Open Form, and Closed Form

A. Free Verse = Free Verse has no consistent metrical pattern

1. Open Form = Open form poems don’t necessarily have regularity in the stanzas (blocks of words), and they don’t always have a refrain (a repeating phrase).

2. Closed form = Closed form poems have some kind of regular pattern of meter, stanza, rhyme, or repetition.

a. Stanza forms are consistent patterns in the individual units of the poem

b. fixed forms (such as sonnets) are patterns that complete a complete poem

XI. Stanza Forms

A. Blank verse = doesn’t necessarily look like poetry, but the lines are in iambic pentameter. Ex. Shakespeare’s Plays are often in blank verse.
X. Fixed Forms = combinations of meter, rhyme scheme, and repetition that comprise complete poems

A. Sonnet = fourteen lines of rhymed iambic pentameter

1. Italian (Petrarchan) Sonnet = cast in two stanzas, an octave rhyming abbaabba and a sestet with a variable rhyme scheme (cdcdcd, cdecde, or cddcee). There’s also a turn in thought (volta) at the beginning of the sestet, usually marked with “but” or “then.”

2. English (Shakespearean) Sonnet = developed because English has fewer inherent rhymes than does Italian. Rhyme scheme is ababcdcdefefgg, and is usually printed as a single stanza.

Most of Shakespeare’s employ a turn (volta) at the end of the ninth line.

Other Terms

Couplets = paired rhyming lines aa bb
Tercet = a three line stanza

Triplet = rhymes in aaa bbb

Quatrain = a four-line stanza

English 131

Introduction to Literature

English 131 Class Policies ◘ Page 1 of 1

