3. Poetry Techniques

OHP Notes
Putting pictures in our minds is one way poets and other writers frequently get their message across. These pictures are called images or imagery.

The language that is used to produce these pictures is called figurative language, because the words do not have their everyday meaning (literal meaning) but another meaning (figurative meaning) which our imagination helps to create.

Language

Literal

Figurative

real, actual

not real

could include jokes

includes imagery
(in poems and prose)
· A pre-schooler drops her carton of milk and starts crying. The teacher says, ‘It’s OK. Don’t cry over spilt milk.’

· A busy executive misses a deadline to buy some shares. His investment advisor says, ‘Don’t cry over spilt milk.’
i. Simile
Definition:
A simile is a comparison of two objects using the words ‘like’, ‘as’ or ‘than’.

Example:

He coughed like a sick cow.

Her mind was as blank as a white sheet of paper.

Higher than birds, kites rose in the air.

Non-example:
I like ice-cream and topping.
We watched TV as we ate dinner.

I read better now than I did last year.

Sensational Similes:

Match
The ballerina moves like

His anger was like that of

The snake’s skin is like

The thunder rolled like a

The dragon’s tooth is like

steel spike

a wispy cloud

a kettle drum

roaring lion

autumn leaves
He moved faster than a speeding bullet.

Deeper than the ocean, is God’s love for us.

My tongue was drier than a dead leaf; it was so hot.

The weather was colder than an ex-girlfriend’s stare.

The little puppy was fluffier than a cotton-ball.

Care with Clichés
Definition:
A cliché is a simile which has been used so much that it has become boring. If clichés are used, it gives the impression that the writer has not thought about what s/he is saying. The reader often knows what is coming next and loses interest. It is better not to use similes like those below.
Example:

as cold as _ _ _
as green as grass

as sharp as a razor

as cool as a cucumber

Setting up Similes
· as hot as

a dragon’s kiss

· as cold as ______________________________

· as thin as _______________________________
· happiness is like _________________________
· as bright as _____________________________
· hunger is like a __________________________

Get class to share similes they have heard often before. Write them down. Avoid them unless you want to create a worn effect.
ii. Metaphor

Definition:
A metaphor is a comparison of two objects saying one is (was, am, are, were) the other.

Example:
The moon is a balloon, coming out to play.

The road was a gypsy’s ribbon.

The telephone, an unscheduled alarm clock, woke me this morning.

Non-example:
The moon is round and yellow tonight.
Sixteen people were in the room.

Your grandparents are older than your parents.
Magnificent Metaphors:

complete
a. He is a ______ panther______________ (animal)
b. She is a __________________________ (insect)

c. He is a _____________________ (transportation)

d. She is a _________________________ (weather)

e. He is a ____________________________ (plant)

f. She is ____________________________ (colour)

iii. Personification

Definition:
Personification is giving human abilities and qualities to non-human objects.

Example:

The headlights blinked in the darkness.

The sun smiled brightly all day.

Leaves danced in the breeze.

Non-example:
I closed the door quietly.
I was waiting for Friday to end.
The books were on the desk.
Powerful Personification:

yes/no
a. A young boy ran to open the door for his mother.
b. I found all my paperwork sitting on the table.

c. Trucks were filled with large packages.

d. In the heavens there were many bright stars.

e. Only a small tree sighed in the gentle breeze.

f.
The building was closed because of the fire.

g. Fog crept in from the sea.

h. The flames of the bushfire raced across the hill.

i.
A cold wind blew from the South.

j.
The brook chattered merrily over the stones.

iv. Hyperbole

Definition:
Hyperbole is an exaggeration. It is used to emphasise an idea. It says that something is bigger, smaller, faster, slower, better or worse than something else.

Example:
He is so tall he almost touches the sky.

I have told you a thousand times not to do that.

You are the naughtiest boy in the world.

Non-example:
You have the best marks in the class for the whole year.

This cake won first prize in the Tweed Agricultural Show.
The fastest car won the race at Bathurst this year.
Huge Hyperboles:

yes/no
a. He has large feet.
b. Julie’s eyes became larger than saucers.

c. The flowers in the garden were quite pretty.

d. ‘Sydney Tower’ is the highest building in Sydney.

e. The man had alpine shoulders.

Using the Five Senses

Copy this table and fill in the spaces.

	In class
	Item
	Image

	Sight

	· chairs lined up neatly

· posters on the walls

·
	· Dominoes

· billboards on the road

·

	Sound

	·
	·

	Smell

	·
	·

	Taste

	·
	·

	Touch

	·
	·

Using the Five Senses

ANSWERS

	In class
	Item
	Image

	Sight

	· chairs lined up neatly

· posters on the walls

· teacher talking

· student busy, working
	· Dominoes

· billboards on the road

· TV without sound

· moths around light bulb

	Sound

	· students talking, laughing
· teacher giving instructions
· trucks driving on nearby road
	· squawking parrots
· army sergeant
· thunder rolling over the hills

	Smell

	· smells from Food Tech
· pies, sausage rolls and chips
·
	· my sister’s attempts at cooking
·

	Taste

	· breakfast
· recess
·
	·

	Touch

	· arm on the desk
· tight shoes
·
	· pit-stop for tired limbs
·

i. Alliteration

Definition:
Alliteration is the repetition of the initial consonant sounds in a line or series of lines of poetry. This creates a pleasing sound effect which adds humour or power to your poetry.
Example:
‘The fair breeze blew, the white foam flew,
The furrow followed free.’

Coleridge
Paul patted the pet pig.

Non-example:
The ceiling of the church was cleaned.
Phillip patted the dog.

--

Write alliteration words for these letters.
B

H

M

T

R

L

BIG BLACK BEARS BITE BROTHERS
HUGE HUNGRY HIPPOPOTAMUS HUG HAIRY HUMANS
MEAN MICE MISAPPROPRIATE MANY MANGOES

THE TALL TWINS TUMBLED TWENTY TIMES TODAY

ii. Assonance

Definition:
Assonance is the repetition of vowel sounds (without the consonants).

Example:

I fly my kite high.

Joe drove home so slowly.

He eats sea weed each week.

Non-example:
I saw ice-cream in my dream.
We ate no dinner so we can be thinner.

We sang a tune while watching the moon.

--
Both alliteration and assonance are powerful ways to:

· allow the poem to flow more quickly as the sounds are repeated

· slow the poem down as each word is emphasised

· create clear images

· add humour

· create a certain mood or atmosphere – heavy or light, quick or slow

iii. Onomatopoeia

Definition:
Onomatopoeia is when the sound of a word is similar to its meaning. These words imitate the natural sounds of objects, people and actions.
Example:

The murmurings of innumerable bees.

Over the cobbles he clattered and clashed.

He trudged through the slimy mud.

Non-example:
The bees were making a noise outside.
The horse’s hooves made a deafening sound on the cobblestones.

It was really hard to walk through such deep mud.

4. Poetic Styles

OHP Notes
Many poems have a set style or structure. Some forms of poetry are ancient and date from Greek or Latin literature but have been passed down to our day. Some forms originated in other countries.

To write a poem in any form, poets need to follow the guidelines for writing in that form. Some forms of poetry are flexible while others are not.

The forms to be studied are:
· haiku

· tanka

· cinquain

· clerihew

· limerick

· shape

i. Haiku

Form:
Three lines, seventeen syllables
· line 1 – 5 syllables

· line 2 – 7 syllables

· line 3 – 5 syllables

It does not rhyme

Written in present tense

Captures a moment in nature (usually)
Contains strong visual images

Other:

Originated in Japan.

Example:

Yuki tokete
Snow having melted

Mura ippai no
The whole village is brimful

Kodomo kana
of happy children

Life Lesson

1
2
 3
 4
 5
The fierce wind rages

1
2 3

4
5
6
7
And I see how trees survive

1
 2

3
 4

5
They have learned to bend.

1
2
3
4
5
The lonely raindrop

1
2
3 4 5
6
 7
Hurtling silently downwards

1 2
 3
 4
5
Slices humid air
ii. Tanka

Form:
Similar to a haiku

Five lines, 31 syllables

· line 1 – 5 syllables

· line 2 – 7 syllables

· line 3 – 5 syllables

· line 4 – 7 syllables

· line 5 – 7 syllables

It does not rhyme

Written in present tense

Captures a moment in nature (usually)
Contains strong visual images

Lines 4,5 expand ideas from lines 1,2,3

Uses simile, metaphor or personification

Other:

Originated in Japan.

Example:

The boy’s shout forms a

perfect plume in the cold air.

It is a cloud that

disappears like a shy ghost

once seen and heard, but now gone.

iii. Cinquain
Form:
There are two forms, syllable and word.
A Syllable cinquain is similar to haiku and tanka.

It has five lines with a syllable pattern of 2-4-6-8-2 with a total of 22 syllables.

It should flow smoothly and present one main idea.
Other:

Invented by Adelaide Crapsey in 1911.

Example:

The sky
grows light and pink
as the sun rises and
warms the sleepy mountain with a
soft kiss.

 1

2
The storm
 1
2
3
4
Buffets the trees

 1
2
3
4
5
6
As loss buffets my soul.

 1
 2
 3
 4
 5
 6
7
8
The wind will die, but I can’t free

 1
 2
My heart.

A Word cinquain has a set number of words per line.

· line 1 – one word – noun

naming the subject of poem
· line 2 – two words - adjectives
describing the subject

· line 3 – three words – verbs

describing subject’s actions
· line 4 – four words

giving the writer’s feelings about the subject

· line 5 – one word – noun
giving another name for the subject

Example:

Dawn
Escaping sun

Singing, flooding, warming
Making me smile, smile
Daylight
Cinquain Ideas

Syllable

Think of particular times or places that are clear in your memory.

the first day of a holiday…
watching a sunset from a balcony
waiting for the school bus on a winter morning
at the beach on a hot summer day

…

…

Write down some words or phrases that describe your chosen topics.

exciting, friends, …

red, vibrant, streaks across the sky, …

feet glued to the ground, …

blue, cool water, …

Now write a cinquain or twain.

For word cinquains see your workbook.

iv. Clerihew

Form:
A clerihew is four lines long and is formed from two rhyming couplets. (A couplet has two lines which rhyme.)
It has to be about a celebrity whose name is the first line.

It should end with a humorous comment.

Other:
Invented by Edmund Clerihew Bentley in 1891.

Example:

Lewis Carroll
Bought sumptuous apparel
And built an enormous palace

Out of the profits of Alice.
Clerihew Ideas

Start with a rhyming couplet
 – two lines that rhyme
The Cow
The cow is of the bovine ilk
One end is moo, the other, milk.

Ogden Nash
Look at the rhythm (metre) of the first line.

 •

•
 •

 •

The cow is of the bovine ilk

To make the rhythm (metre) of a couplet flow properly, the second line must work with the first.

 •

•

 •

•
One end is moo, the other, milk.

--
If you are having difficulty finding words to rhyme:

· do not force words which do not belong

· rearrange the word order so the tough words are not at the end

Madam, it appears you are standing on my foot,

This is something up with which I will not put.

So we sent for old McDougal, and he stated in reply,

That he’d never played at cricket, but he’d half a mind to try.
To write your clerihew you now need to add a second rhyming couplet.

You also need to consider the various types of celebrities.

TV and movie personalities

singers/musicians

athletes

historical figures

politicians

famous writers

characters from books

Make a list of suitable celebrities

Mind map some characteristics that could be humorous

Think of some rhyming ideas.

Write a clerihew or two.
v. Limerick

Form:
A limerick is made up of five lines.
The three long lines (1, 2, 5) rhyme and two shorter lines (3, 4) which have a different rhyme.
The rhyme depends on sound rather than spelling.
The last line contains a humorous, witty or unlikely comment. Humour can be created by ‘forcing’ a rhyme.

Other:

Made popular by Edward Lear in 1900s

Example:

There was an old man of Blackheath,
Who sat on his set of false teeth.

Said he, with a start,

‘O dear, bless my heart!

I’ve bitten myself underneath.’

A thrifty young fellow of Shoreham

Made brown paper trousers and woreham;

He looked nice and neat

Till he bent in the street

To pick up a pin, then he toreham.

The rhyme scheme of all limericks is the same.

There was a young girl in the choir

a
Whose voice rose higher and higher,

a

Till one Sunday night

b

It rose quite out of sight,

b

And they found it next day on the spire.

a
vi. Shape

Form:
There are three types of shape poems.

· The shape of the poem shows you immediately the topic of the poem.

· lanterne
· diamante
A lanterne is a five line poem that follows a 1-2-3-4-1 syllable pattern.
It is unrhymed verse.

Lanternes can be written on any topic.

Other:

Example:

 The
hungry

mouse eats a
piece of Swiss Cheese.

Yum!
A diamante is a seven line poem.

It is unrhymed verse.

Diamantes can be written on any two topics.

Two opposite ideas are compared.

· line 1 – names the first subject
· line 2 – two words that describe the subject
· line 3 – three words ending in -ing about the subject
· line 4 – two words about each subject
· line 5 – three words ending in -ing about the subject
· line 6 – two words that describe the second subject
· line 7 – names the opposite subject
Other:

Example:

 SUN
fiery, hot
shining, blazing, warming
morning, daytime, evening nighttime

glowing, gleaming, beaming

silvery, round

MOON

Shape Ideas

Think of your topic.
Think of some descriptive words for that topic.
Start shaping away.

Lanterne

a speeding race car

a playful puppy

a leaping frog

Diamante

winter/summer

desert/rain forest

mountain/valley

day/night

