Strictly Sonnets

OLLI, Winter, 2012

Some Terms in Poetics: Sound

rhyme

perfect rhyme

masculine (one syllable)

page-wage

straight-debate

unclean-demean

feminine (two or three syllables)

growing-flowing

unfortunate-importunate (three-syllable, or dactyllic)

imperfect or slant rhyme

assonant

make-fate

consonant

most-fast

internal rhyme “A capital ship for an ocean trip/

Was the Walloping Window Blind”

sight rhyme
bough-cough

hidden rhyme (Cockney)

wife=trouble (“trouble and strife”)

alliteration

“The lone and level sands stretch far away.” (Shelley)

onomatopoeia

 splash, gurgle, murmur

Much onomatopoeia is language specific. For example, “splash” in Japanese is “bo-chunk.”

repetition

end word

 ghazal:

Where are you now? Who lies beneath your spell tonight?
Whom else from rapture’s road will you expel tonight? (Agha Shahid Ali)

Repeated line – triolet, villanelle

refrain (one or more lines repeated) e.g., many songs (“As Time Goes By” from Casablanca)Strictly Sonnets

Strictly Sonnets

OLLI, Winter, 2012

Some Terms in Poetics: Meter

The rhythms in English verse are based on stress, as opposed to those of Latin and Greek verse, which are based on quantity (long and short vowels). So Latin and Greek scansion shows the “accent” as a macron (–), whereas in English the ictus (/) is generally used. The marking for short or unaccented syllables (u) is called a breve.

by line length:

1 foot – monometer

2 feet – dimeter

3 feet – trimeter

4 feet – tetrameter

5 feet – pentameter

6 feet – hexameter

7 feet – septameter

8 feet – octameter

by foot size and shape:

Two-syllable feet:

	u /
	iamb

	/ u
	trochee

	/ /
	spondee

	u u
	pyrrhus

 Three-syllable feet

	/ u u
	dactyl

	u u /
	anapest

	u / u
	amphibrach

	/ u /
	amphimacer

There are names for four-syllable feet, but you have to pay extra to know them.

Strictly Sonnets

OLLI, Winter, 2012

Some Terms in Poetics: Stanzas

Couplets:
A little learning is a dangerous thing;

Drink deep, or taste not the Pierian spring:

There shallow draughts intoxicate the brain,

And drinking largely sobers us again.

Pope

Tercet:

 Do not go gentle into that good night,

Old age should burn and rage at close of day;

Rage, rage against the dying of the light.

(from a villanelle) Thomas

Quatrain:
It is an ancient Mariner,

And he stoppeth one of three.

`By thy long grey beard and glittering eye,

Now wherefore stopp'st thou me?

Coleridge

Cinquain:
These be

Three silent things:

The fallen snow, the hour

Before the dawn, the mouth of one

Just dead

Crapsey

Sestet and octave are the parts of a Petrachan sonnet. We have seen plenty of examples.

A seven-line stanza is a septet. The main surviving seven-line form is the rime royal:

Borne by the trustless wings of false desire,

Lust-breathed Tarquin leaves the Roman host,

And to Collatium bears the lightless fire

Which in pale embers hid, lurks to aspire

And girdle with embracing glames the waist

Of Collantine's fair love, Lucrece the chaste.

Shakespeare

Poetic Terms: Tropes and Images

Figures of Substitution

metaphor (simile): The substitution of one object (the vehicle) for another (the tenor):

“Love's not time's Fool” (Shakespeare)

 “My luv is like a red, red rose” (Burns)

synechdoche (metonymy): referral to an object by its part or something associated with it:

All hands on deck

 He hung up his cleats forever

or the whole for the part: England won the world cup

personification: treating an abstraction or something not human as if it were a person:

“Death, be not proud” (Donne)

apostrophe: addressing an abstraction or something not human:

“Bright star! I would be steadfast as thou art” (Keats)

Literary Devices

hyperbole: exaggeration:

“I loved Ophelia.

 twenty thousand brothers . . .” (Shakespeare)

meiosis: using a term or phrase that denigrates something:

foxhunting: “the pursuit of the uneatable by the unspeakable.” (Wilde)

oxymoron: inherent but meaningful contradiction:

“feather of lead” (Shakespeare)

litotes: emphasizing something by denying its opposite:

“non incautus futuri” “not unmindful of the future” (motto of Washington and Lee University)

travesty: treating something elevated as ordinary:

“And far as the eye of God could see
 5

Darkness covered everything,

Blacker than a hundred midnights

Down in a cypress swamp.”

(James Weldon Johnson)

