ANALYSIS OF POEMS – General Terminology
Poem analysis based on two common areas; which are,
A. Form and
B. Content
FORM
Form is the external pattern of a poem
It refers to different ways and methods used by a poet or writer to convey his or her intended ideas or message to his or her readers or audience.
Or it is a techniques employed in any work of art to deliver the message intended.
Form can either be open or closed,
· Open form allows a poet to compose his or her work without following the traditional rules of composing a poem
· Closed form does not allow a poet to compose his or her work without following the traditional rules of composing poems.
The following are some of the techniques (form) which used by a poet to compose his or her work.
I. STRUCTURE of poetry (poems)
	

This refers to the way in which the different parts of a poem arranged or organised.
For example, the structure of a poem is its organization of images, ideas, words, and lines.
i. VERSE
Verse is a single line in a poem. Verse in poems can be found in different forms as follows.
· Closed verse forms
These are verse forms which have a fixed structure and follow strictly rules and principles (such as meter and rhyme scheme) of composing traditional poems
· Open verse form
These are verse forms which have no a fixed structure and do not follow strictly rules and principles (such as meter and rhyme scheme) of composing traditional poems
· Blank verse
It is type of verse which is written in unrhymed iambic pentameter lines. This verse form was widely used by Elizabethan dramatists like William Shakespeare.
ii. STANZA
A stanza is a formal division of lines in a poem, considered as a unit.
Most poems are divided into stanzas—the “paragraphs” of poetry.
Each stanza contains a prescribed number of lines—rows of words that may or may not form sentences.
Some poems have regular stanzas. However, a poem can have stanzas of different lengths.
Often the stanzas in a poem are separated by spaces.
Stanzas are sometimes named according to the number of lines found in them.
a. 2 lines ---- couplet
b. 3 lines ---- tercet
c. 4 lines ---- quatrain
d. 5 lines ---- cinquain
e. 6 lines ---- sestet
f. 7 lines ---- heptastich
g. 8 lines ---- octave

iii. REFRAIN
A line, group of lines, or part of a line repeated at regular or irregular intervals in a poem, usually at the end of each stanza.
A good example; two stanzas from a poem, A freedom Song by Marjorie Oludhe Macgoye
Atieno washes dishes,
Atieno plucks the chicken,
Atieno gets up early,
Beds her sacks down in the kitchen,
 Atieno eight years old
 Atieno yo.

Since she is my sister’s child
Atieno needs no pay
While she works my wife can sit
Sewing every sunny day,
 With her earnings I support
 Atieno yo.
 Hence, “Atieno yo” is a refrain repeated at the end each stanza.
iv. METER
In verse and poetry, meter is a recurring pattern of stressed (accented, or long) and unstressed (unaccented, or short) syllables in lines of a set length.
Each pair of unstressed and stressed syllables makes up a unit called a foot, the following is an example from a line in a poem called, Let me not to the marriage of true minds written by William Shakespeare,
 1 2 3 4 5
Let ME not TO the MARR iage OF true MINDS
Syllables which are in small letters indicate unstressed syllables, and those which are in capital letters indicate STRESSED syllables, hence, the line contains five feet in all.
A foot containing an unstressed syllable followed by a stressed syllable (as above) is called an iamb.
Therefore, because there are five feet in the line, all iambic (unstressed followed by stressed), the meter of the line is iambic pentameter.
The prefix pent in pentameter means five. (Greek: penta, five). Pent is joined to words or word roots to form new words indicating five.
There are lots of other metres, but Iamb pentameter is the most common for poetry in English.
Commonly, there are six types of FEET
· Iamb (Iambic), is made up with;
 Unstressed + Stressed (2 Syllables)
· Trochee (Trochaic), is made up with;
 Stressed + Unstressed (2 Syllables)
· Spondee (Spondaic), is made up with;
 Stressed + Stressed (2 Syllables
· Anapaest (Anapaestic), is made up with;
 Unstressed + Unstressed + Stressed (3 Syllables)
· Dactyl (Dactylic), is made up with;
 Stressed + Unstressed + Unstressed (3 Syllables
· Pyrrhic, is made up with;
 Unstressed + Unstressed (2 Syllables)
The LENGTH of lines—and thus the meter—can also vary.
Common Types of meter and the line length.
· Monometer (One Foot)
· Dimeter (Two Feet)
· Trimeter (Three Feet)
· Tetrameter (Four Feet)
· Pentameter (Five Feet)
· Hexameter (Six Feet)
· Heptameter (Seven Feet)
· Octameter (Eight Feet)
Therefore, Meter is determined by the type of foot and the number of feet in a line.
· Thus, a line with three iambic feet is known as iambic trimeter.
· A line with six dactylic feet is known as dactylic hexameter
a) Note; A poet can mix the types of meter (set of line length) with only one type of feet,

 1 2 3 4
There WAS..|..a TIME..|..when MEAD..|..ow, GROVE,..|
 5
..and STREAM, (Iambic Pentameter)
 1 2 3 4
The EARTH,..|..and EV..|..ry COM..|..mon SIGHT, (Iambic Tetrameter)
 1 2
To ME..|..did SEEM (Iambic Dimeter)
a) Monometers are rarely used as the basis for whole poems

II. POETIC DEVICES
Poetic devices are tools which used to make up a poem
The most common poetic devices are;
Literal devices and sound devices
Literal devices
Use of language in making or composing a poem
Language can be used by a poet in two ways
· Literal language
· Figurative language/figures of speech
A. Literal language
Language which has direct meaning
For example,
· Juma is a baby.
Baby means Juma is really a baby, he is very young.
A good example of a poem which composed by literal language which is simple and direct is, Lament for the dead mother by EWE

 Mother dear,
 Mother you freely give of what you have
 fresh food and cooked meals alike.
 Mother, listen to me!
 The crying child will call after its mother.
 Why don’t you answer, mother, when I call?
 Are we quarrelling?
Literal language used by a poet can either be;
· Simple, Normal or complex
· Formal (acceptable official language) or informal (non-official language)

B. Figurative language/figures of speech
It is a language in which words are used differently from their ordinary, literal meaning.
It is a language which makes a reader or audience to see the world in a new perspective.
 It lifts readers out of reality.
 It is a language that arouse reader or audience feelings
For example,
· Oh! My baby, will you come to my office today?
Here, Baby means adults who are lovers call each other babies to show how they care each other
Some examples of figurative language or Figures of speech
i. Metaphor
It is a comparison of one thing with another one which is different from the first one
The comparison is made without the use of introductory words such as; “as”, “like” and “though”
Example of Metaphor
· Juma is a snake.
Simply, means makes comparison by telling that, one thing is another
Comparison is made by telling that;
Juma (one thing) is a snake (is another).
Here, reader or audience may see the world into different perspective out of reality.

A good example of metaphor is found in a poem called,
Old Granny written by Bonus Zimunya
 A little freezing Spider
 Legs and arms gathered in her chest
 Rocking with flu,
 I saw old Granny
 At Harare Market;
 It was past nine of the night
 When I saw the dusty crumpled Spider –
 A torn little blanket
 Was her web.
Metaphors are found when Old Granny is compared with a spider, and spider web is compared with a torn blanket.
ii. Simile
It is a comparison of one thing with another different one by using introductory words such as; “as”, “like” “resemble” and “though”
Example of Simile,
· Juma is like a snake
Simply, means makes comparison by telling that, one thing is like or as another
Comparison is made by telling that;
Juma (one thing) is like a snake (is like another)
Here also a reader or an audience may see the world into different perspective out of reality.
A good example of Simile is found from an extract in a poem called,
The beloved written by Fulani
 Her teeth are white
 her eyes are like
 those of a new born fawn
 that delights in the milk
 that flows for the first time
 from the antelope’s udder.
Simile is found when her eyes are compared with those of a new born fawn by using introductory word “like”.

iii. Personification
It is a figure of speech that assigns human qualities or characteristics to something that in reality does not has these qualities or characteristics
For example,
· The trees cry with fear when the fire roars with furious
· The dog tells the cat to be aware with human.
A good example of personification is found in an extract from a poem called; let me not the marriage of true minds by William Shakespeare
 Love's not Time's fool, though rosy lips and cheeks
 Within his bending sickle's compass come:
 Love alters not with his brief hours and weeks,
 But bears it out even to the edge of doom.
Love is given the quality of feeling or doing like human being; “Love's not Time's fool”
Hyperbole
Is an exaggeration or overstatement of something or to say something is more important than it really is
For example,
· She is taller than giraffe.
· He is stronger than an ox.
iv. Irony
It is the use of words that say the opposite of what really mean, often as a joke and with a tone of voice that show this.
For example,
Ashura runs away from a hen, but Jacob tell us;
· Ashura is brave
Benson is a corrupt leader and he made many enemies, but some people called him
· Benson is a man of the people.
A good example of irony is found in a poem Building the nation by Henry Barlow (the following are first and second stanzas)

 Today I did my share
 In building the nation
 I drove a Permanent Secretary
 To an important urgent function
 In fact to a luncheon at the Vic.

 The menu reflected its importance
 Cold bell beer with small talk,
 Then fried chicken with niceties
 Wine to fill the hollowness of the laughs
 Ice – cream to cover the stereotype jokes
 Coffee to keep the PS awake on return journey.
The driver says he does his share in building the nation together with Permanent Secretary, but actually ironically they are not building the nation because they are at enjoyment at the Vic.
v. Euphemism
Refers to an indirect word or phrase that people often use to refer to something embarrassing or unpleasant, sometimes to make it seem more acceptable than it really is,
For example,
· She has passed away yesterday (she is dead)
· Juma told me a fairy tale (told me a lie)
A good example of Euphemism is found from extract in a poem called, There is no going back by Kajubi
 When a teenager kissed dust
on the Soweto road

I saw someone on Robben Island swear

never to bow.
A poet use words “kissed dust” as a euphemism to mean teenager “dead” probably in SOWETO massacre.
vi. Metonym
Refers to the act of referring to something by the name of something else that is closely connected with it,
Simply, the use of objects to represent people.
For example;
· Using the White House for the US president.
· Using the crown and sceptre for the King.
A good example of metonym is found in a stanza of a poem called, Death the leveller written by James Shirley
 The glories of our blood and state
 Are shadows, not substantial things;
 There is no armour against Fate;
 Death lays his icy hand on kings:
 Sceptre and Crown
 Must tumble down,
 And in the dust be equal made
 With the poor crooked scythe and spade.
Sceptre (a decorated rod carried by a king or queen at ceremonies as a symbol of their power) and Crown represent kings, because kings carry these as symbols of their power.
vii. Symbolism
Using of something that represents something else through association, resemblance or convention
Simply, using of an object to suggest an idea, rather than expressing the idea directly
For example;
Use of Snake as a symbol of evil
 A good example of symbolism is found in a poem called, The flywhisk by John Ruganda
 Fling it sharply, and growl:
 Rebels hide their heads
 Wave it gently and smile:
 Flies flit from pus drooping eyes
 Sling it on the arm, finally:
 Empty stomach will drum for you.
Flywhisk is a traditional symbol of power and authority of African leaders and rulers.
Generally, all elaboration made are for some of language devices which are used by poets to compose different poems.
However, on the use of language devices a poet has poetic licence which allows him or her to violet the rules and principles of grammar in language so as to make some effect to the readers or audience.

Musical/sound devices
i. Repetition
It is the use, more than once, of any element of language – a sound, a word, a phrase, a clause, or a sentence.
Poets use many kinds of repetition. Alliteration, assonance, rhyme, and rhythm are repetitions of certain sounds and sound patterns.
ii. Rhyme
Repetition of the same sound, usually at the end of verses in a poem
For example, extract from the poem called, The Serf by Roy Campbell
 His naked skin clothed in the torrid mist
 That puffs in smoke around the patient hooves,
 The ploughman drives, a slow somnambulist,
 And through the green his crimson furrow grooves
Hence, the bolded part of the word “ist” and “ooves” are the sound forming End-rhymes.
Some kinds of rhymes
· End-rhyme
Rhyme occurring at the ends of verse lines
For example, extract from The Serf by Roy Campbell
 His naked skin clothed in the torrid mist
 That puffs in smoke around the patient hooves,
 The ploughman drives, a slow somnambulist,
 And through the green his crimson furrow grooves.
Hence, the bolded part of the word “ist” and “ooves” are the sound forming End-rhymes.
· Internal rhyme
Refers to two or more words rhyme within the same line of verse
Example from a line of a poem;
Of the tribe which describe with a jibe the perversions of Justice—
Hence, the bolded part of the words “ibe” in tribe, describe and jibe forming internal rhyme.

· Half-rhyme
Other names; near rhyme, pararhyme or slant rhyme
Half-rhyme is an imperfect rhyme in which the final syllable agree but the vowel sounds do not match; thus a form of consonance.
For example, cape / keɪp / , deep / diːp /
“P” s’ sound are agreed/ the same
But differ in vowels “eɪ” and “iː”
iii. Alliteration
ALLITERATION is the repetition of initial consonant sounds.
For example, in a line
 Peter Piper picked a peck of pickled peppers
The Ps consonant sound is alliteration.
A good example of alliterations can be found in;
The flywhisk by John Ruganda
 Fling it sharply, and growl:
 Rebels hide their heads
 Wave it gently and smile:
 Flies flit from pus drooping eyes
 Sling it on the arm, finally:
 Empty stomach will drum for you.
The words hide and heads have identical “h” sound at the beginning of each word and also the words flies, flit and from have identical “f” sound at the beginning of each word.
iv. Consonance
CONSONANCE is the repetition in two or more words of final consonants.
For example, cape / keɪp /, deep / diːp /
“P” s’ sound are the same, “P” s’ sound are Consonance
v. Assonance
ASSONANCE is the repetition of vowel sounds followed by different consonants in two or more syllables.
For example: in a line of a poem
 The tundra left the man hungry for buns
Hence, the bolded part of the word “u” is a vowel sound in the word tundra, hungry and buns which form assonance.
a good example of alliteration, consonance and assonance can be found in a poem called, Lament for the dead mother written by Ewe
 Mother dear,
 Mother you freely give of what you have
 fresh food and cooked meals alike.
 Mother, listen to me!
 The crying child will call after its mother.
 Why don’t you answer, mother, when I call?
 Are we quarrelling?
The words fresh and food “f” sound makes Alliteration
The words food and cooked “u” sound makes Assonance
The words will and call “l” sound makes Consonance
vi. Onomatopoeia
ONOMATOPOEIA is the use of words that imitate sounds
Whirr, thud, sizzle, buzz, and hiss are typical examples
vii. Rhythm
RHYTHM is the pattern of beats, or stresses (stressed and unstressed syllables), in spoken or written language.
It is a natural rhythm of every day speech, that is to say, it is just found in normal conversations of everyday life. The one who is speaking is natural rises the sound or lower it down.
Rhythm is mostly found in free verse poems which have no a very specific pattern or meter which bound a poet.
A good example of rhythm is found from stanza in a poem called; My will by Lorna Goodison
 Son, my will,
 albeit premature
 when the palm readers
 divine
 for me an extended
 life line
It has natural rhythm, it is not restrict someone to raise or lower his or her voice like those which have specific meter which force someone to raise or lower their sound.
viii. Refrain
A line, group of lines, or part of a line repeated at regular or irregular intervals in a poem, usually at the end of each stanza.

· Refrain usually found at the end of stanzas
A good example is in a poem called, A freedom Song by Marjorie Oludhe Macgoye (look at refrain example in the elaboration of Structure of poem)
· However, refrain sometimes found at the beginning of stanzas. When it appers at the beginning it is called a “Burden” refrain.
· Also, sometimes refrain can be found with slight changes in part of the line or sentences or words. When it appears with slightly changes it is called “Incremental” refrain
A good example of Incremental and Burden refrains found in the following first and second stanza extracts in a poem called, Letter from a contract worker by Antonio Jacinto
 I wanted to write a letter
 my love,
 a letter that would tell
 of this desire
 to see you
 of this fear
 of losing you

I wanted to write you a letter
 my love
 a letter of intimate secrets,
 a letter of memories of you,
 of you
I wanted to write a letter in first extract and I wanted to write you a letter in second extract made a burden refrain because both repeated lines found at the beginning of each extract.
However, I wanted to write a letter in first extract and I wanted to write you a letter in second can also be regarded as Incremental refrain because there is a slightly change in the line “I wanted to write you a letter” in second extract, there is an addition of the word “you” while in the line “I wanted to write a letter” in first extract, there is no “you”
· Refrain may recur in exactly the same form
A good example is in a poem called, A freedom Song by Marjorie Oludhe Macgoye (look at refrain example in the elaboration of Structure of poem)
· Sometimes it is found within the same stanza
A good example is in a poem called, Lullaby by Akan
 Someone would like to have you for her child
 but your mine.
 Someone would like to rear you on a costly mat
 but your mine.
 Someone would like to place you on a camel blanket
 but your mine.
 I have you to rear on a torn old mat.
 Someone would like to have you as her child
 but your mine.
“but your mine” is a refrain found in the same stanza
However, whatever position or form it appears, it stills called REFRAIN
III. Other poetic devices

i. ATTITUDE
Attitude is the feeling the speaker holds toward the characters, events, or situation he is relating to the audience.
With few exceptions and for most practical purposes ATTITUDE = TONE

ii. TONE
Tone is what the author/narrator's attitude is towards the text or
Tone is the author's attitude toward a literary work.
Hence, the tone of a piece of literature is what the speaker or narrator feels towards the subject, rather than what the reader feels.
Example of Some of the POSITIVE TONES WORDS
Admiring, adoring, appreciative, calm, casual, celebratory, cheerful, comforting, confident, encouraging, excited, exhilarated, expectant, friendly, funny, happy, hopeful, humorous, interested, joyful, optimistic, passionate, playful, proud, reassuring, reflective, relaxed, respectful, reverent, romantic, sentimental, serene, silly, straightforward, sympathetic, tender, tranquil etc.
Example of Some of the NEUTRAL TONES WORDS
Commanding, direct, impartial, indirect, meditative, objective, questioning, speculative, unambiguous, unconcerned, understated etc
Example of Some of the NEGATIVE TONES WORDS
angry, annoyed, antagonistic, anxious, apathetic, apprehensive, bewildered , biting, bitter, bossy, cold, confused, cynical, demanding, depressed, evasive, despairing, desperate, detached, disappointed, disliking, disrespectful, doubtful, embarrassed, enraged, hopeless, fearful, forceful, frightened, frustrated, furious, greedy, harsh, hostile, impatient, indifferent, indignant, insecure, irreverent, mischievous, miserable, mocking, mournful, nervous, outraged, paranoid, pathetic, patronizing, pessimistic, pretentious, resigned, sarcastic, self-deprecating, selfish, serious, severe, sceptical, sly, solemn, stressful, suspicious, tense, threatening, tragic, uncertain, uneasy, unfriendly, unsympathetic, upset, violent
Poet/Authors create the tone of their poems/piece of writing through the use of various other literary elements, such as;
· Diction
· Syntax
· Imagery
· Details
· Extended Metaphor

iii. MOOD
Mood is the general feeling or atmosphere that a piece of writing creates within the reader.
Mood is the reader's attitude toward the text
Hence, Mood is the feeling the reader takes away from a piece of literature.
[bookmark: _GoBack]Mood in a poem can be recognized by a reader or listener through the various other literary elements, such as;
· Diction
· Setting
· Events
· Themes
· Characters
· Voice and Tone

