Unit 3: Poetic Forms and Voices

Activity 6: Figurative Language

Overview

You will develop an awareness of how rhythm and figurative language create sensory appeal in poetry. An assessment gauges your familiarity with poetic devices. You will then practice your knowledge of poetic devices through various exercises. Next you will analyze poems to ensure their understanding of: meaning, persona, rhyme scheme, and figurative language. Finally, you will also make personal connections to the poems you examine.

Content

Poetry begins with a vital rhythmic movement... a line of poetry is like dancing. Poetry is thought that is felt.

William Wordsworth

Poetry has grown from very diverse origins. Songs, fables, myths, religious teachings, and other entertainments from across the globe have all influenced the ways poets structure their writing today. However, no matter what time period a poem is from, it relies upon rhythm created by words and phrases, to move the reader.

[image: image1.png]

Example

Think of your favourite song. Imagine the beat of the music. Does it cause you to drum on the desk or move your body in tune to the music that is in your head? Do you know why you find the song appealing?

It is probably due to the rhythm of the song as well as the words. Poets do not use drums, guitars, and other instruments to create the rhythm; they rely on the words and the arrangement of these words to provide this effect.

Rhythm is what makes us tap our toes, snap our fingers, and drum on a desk. It is essential to our appreciation of a poem. Another tool, that a poet can use to increase our enjoyment of a poem, is figurative language or poetic devices.
Poetic Devices
Poetic devices are often used to add more detail about the topic of the poem. Even if we are not consciously aware of them being used, we have the ability to appreciate them as we read. They often increase our enjoyment of the poem as they create images or sense impressions about the topic.
[image: image2.png]

Questions on Poetic Devices

Test your knowledge of poetic devices by answering the following questions. All examples are taken from "Casey at the Bat" .
1. The line "a straggling few got up to go in deep despair" contains:

a. alliteration

b. a simile

c. a metaphor

d. personification

2. "So upon that stricken multitude, grim melancholy sat" is an example of _______________ .

3. Is the following statement true or false?

"It rumbled through the valley, it rattled in the dale" is an example of onomatopoeia.

4. What is the poetic device in this line, "there went up a muffled roar like the beating of the storm waves"?
Here are some more definitions and examples of poetic devices.
Poetic Devices
simile: is a figure of speech in which one thing is compared to another, typically using the words like or as : "My love is like a red, red rose."

metaphor: is a figure of speech in which the comparison is implicit, with one thing replacing another: "My love is a red, red rose" or "The red, red rose of my love."

alliteration: is the repetition of consonant sounds: The silly snake slid slowly down the slide.

oxymoron: is a radical paradox; a conjuction of extreme opposites. For example, "Dry ice is so cold that it burns" or jumbo shrimp, pretty ugly, and white chocolate.

personification: is the humanization of an object; endowing something inanimate with human attributes and characteristics. For example, "the subway yawns the quickest promise home" or "the tree groaned in defeat."

onomatopoeia: the sound of the word suggests the meaning. For example, crash, pow, clang, buzz and whisper.

Repetition: the repeating of a sound, word, or phrase for effect. For example, the highwayman came riding, riding, riding ... "

****Practice these devices because you never know when you will have a POP Quiz!****
Assignment

[image: image3.png]

Journal
Write a short response (1 page double spaced) on the following and be prepared to share it with the class:

Identify a song that appeals to you because of its rhythm. Explain why you feel this way and include what instruments and/or arrangement of words the artist uses to create the rhythm in the song. Comment on examples given by other students.

[image: image4.png]

Assignment

Complete the following assignment and submit your work to me.

Analysis of a Poem
This assignment involves examining features of various poems including: meaning, poetic devices, persona, and rhyme scheme. Copies of these poems can be found using one of the following methods:

· Use your favourite search engine and type in either the poet's name or the title of the poem in the search bar.

· Go to www.famouspoetsandpoems.com and type in either the poet's name or the title of the poem in the search bar.

Create and fill out a chart like the one below. Use the words from the poem in your answer and where necessary explain your answer. Submit the completed chart to me by ______________.

	Poem and Author
	Things to find in/ answer about the poem.
	Answers (examples have been provided)

	"Sonnet 43"

Elizabeth Barrett Browning
	three ways in which the author loves the person.

one more way (to love thee) that you would add to the poem.

one idea about to whom the author is writing.
	One way she loves him is forever: I love thee…all my life.

	"The Road Not Taken"

Robert Frost
	one metaphor

two reasons why the person took the other road.

one example in your life of having to choose between two things.

	

	"I Wandered Lonely as a Cloud"
William Wordsworth
	two similes

one personification

Explain how the persona uses the field of daffodils even though he can no longer see them.

	Simile:
I wandered lonely as a cloud is a simile because it is comparing how lonely the man is to a cloud in the sky that is all by itself.

	"Romance"

Edgar Allan Poe
	two personification

	

	"The Owl and the Pussy-Cat"

Edward Lear
	Who is the persona?

one repetition

one personification

	

	"Bear in There"
Shel Silverstein
	one alliteration

The rhyme scheme

	

	"After Great Pain a Formal Feeling Comes"

Emily Dickenson
	two similes

two guesses on who "HE" is

one metaphor

	

