Poetic Terminology

Stanza – a group of lines of poetry arranged according to a fixed plan. Usually contain the same number of lines, meter, and rhyme scheme. Simply put – it is a paragraph of poetry.
Common Stanza forms:
· Couplet – 2 lines
· Triplets or tercets – 3 lines
· Quatrains – four lines
· Sestet – six lines
· Octave – eight lines
Denotation: The literal meaning of a word—the meaning you would find in a dictionary.
Connotation: The emotional meaning of a word—the deeper meaning a word is being used to represent. For example, “house” and “home” are literally very similar, but their connotations are very different. A house is just a building, while a home is the place you belong and where your family is. “Home” has a different emotional effect than “house” does.

Types of Poetry
Narrative Poetry – the poem tells a story (has setting, characters, plot, resolution, and a strong theme)

1) Ballad – a narrative poem with a song-like form that usually tells a love story, historical event, or heroic tale. Lengthy. Usually told in third person. Discusses a single incident.
2) Legend – Long narrative poem used to explain the existence of something. Usually based on real people or places. Has a mythical quality.

Lyrical Poetry – a form of poetry that expresses powerful emotions and personal feelings
1) Free Verse – a form of modern poem that does not follow a set rhythm
2) Sonnet – a fourteen line poem that usually follows a set rhyme scheme and rhythm. Two popular forms
a. Shakespearean Sonnet – 14 lines made up of 3 quatrains and 1 couplet; thyme scheme abab cdcd efef gg
b. Petrarchan/Italian Sonnet – 14 lines made up of 1 octave and 1 sestet
3) Ode – a poem dedicated to praising the value or virtue of something
4) Elegy – a poem that laments the loss of someone or something
5) Haiku – Japanese poetic form that consists of three lines and a total of 17 syllables, 5 7 5. Focuses on nature. Often captures a moment in time/nature.
6) Limerick – a kind of humourous verse of five lines, in which the first, second, and fifth lines rhyme with each other, and the third and fourth lines, which are shorter, form a rhymed couplet.
7) Concrete – a poem whose shape or visual appearance contributes to its meaning
8) Descriptive Poetry – uses memorable descriptions to appeal directly to our senses. These poems engage our minds, hearts and imaginations

Types of Rhyme
Rhyme – the repetition of the same sound in different words

Rhyme Scheme – the pattern of end rhymes used in a poem. Usually indicated by letters (eg. Abba, bcbc, de,de)

End Rhyme – rhyme that occurs at the end of lines
	Ex. 	A speak that would have been beneath my sight
		On any but a paper sheet so white

Internal rhyme – the rhyming or two or more words within a single line of poetry
	Ex. The deep cut, rough and angles seeped into his grin.

Exact rhyme — also called a full rhyme, perfect rhyme, or true rhyme — is when the later part of the word or phrase is identical sounding to another

Imperfect rhyme - rhyme in which either the vowels or the consonants of stressed syllables are identical, as in eyes, light; years, yours.
Also called half rhyme, slant rhyme, near rhyme

Rhyming couplet: Two successive lines of poetry that will rhyme and commonly have the same meter (open – cannot stand alone; closed – can stand on its own)

Words to know about Rhythm

Rhythm – the pattern of beats (accented and unaccented, or stressed and unstressed syllables) in a line of a poem. Rhythm is usually created through repetition of a particular pattern, and gives many poems a musical quality.

Foot (plural feet) – a group of syllables forming a metrical unit; contains one stressed syllable and one or two unstressed syllables; a long diagonal (/) is used to show the end of each foot

Poetic metre – the rhythmic structure of the poem – the way it sounds when read aloud. The rhythmical pattern resulting from the arrangement of stressed and unstressed syllables; several syllables are linked together in groups called feet; a line of poetry is usually made up of several feet.

Blank verse: Blank verse is a form of poetry that does not rhyme, but has a regular meter. Each line has the same (or close to the same) rhythm of stressed and unstressed syllables and words. A popular meter used in blank verse is iambic pentameter.
Iambic pentameter: A specific poetic meter. A line of iambic pentameter has exactly ten syllables, and the first syllable is unstressed. The line follows this pattern: unstressed, stressed, unstressed, stressed, etc. Here is an example by Shakespeare, with the stressed syllables in bold: “Shall I compare thee to a summer’s day?”
Common metres
Monometre – 1 foot/line
Dimetre – 2 feet/line
Trimetre – 3 feet /line
Tetrametre – 4 feet/line
Pentametre – 5 feet/line
Hexametre – 6 feet/line
Octametre – 8 feet/line

Common Rhythmical Patterns
Iamb (Iambic foot) u / - unstressed stresses pattern
	u /		 u / u / u / u / u /
Ex. 	I can		I’ll on / ly stop / to rake/ the leaves / away

Trochee (Trochaic Foot) / u – stressed unstressed pattern
	 / u		 / u / u / u
Ex. 	Happy		sing a / song of / six pence

Spondaic – all stressed
	 / / / /	 / /
Ex. 	Slow Spon/dee stalks;/ strong foot
