POETRY DEFINITIONS

Poem : it’s an idea expressed through regular units , it’s a creation based on form and meaning

Prosody علم العروض
It is the study of form in poetry , it deals with metre , rhyme , rhythem etc ..

The stanza

A poem consists of a certain length , the stanza is a group of verse lines and is considered an independent unit

Rhyme

It is the identity of sounds between two words extending from the last accented vowel to the end of the word . (fair - chair)

It doesn’t include the consonant coming before the last vowel

Length الطول – الوزن
The length of a line means the number of stressed syllables in it .It’s measured by the number of feet

Syllable : is a word or a part of a word uttered تنطق by one effort of speech .

Meter

It’s a sequence of stressed and unstressed syllables which creat a regular rhthem .

Foot

It’s a combination of two or three syllabes in a line of verse . it’s named according to stressed and unstressed syllables .

Scansion

Identifying the meter in a line of verse is called scansion .

The most metrical feet in English verse :

1- Iambic foot : x /

is a foot of two syllabes ,the first is unstrssed (slack) , the second is stressed

ex : (believe) (belong)

2- The trochaic foot: / x

is a foot of two syllabes ,the first is strssed , the second is unstressed

ex: (honest)

3- The anapestic foot : x x /

is a foot of three syllables , the first two syllables are unstressed , the final one is stressed

ex: (combination)

4- The dactylic foot : / / x

is a foot of three syllables , the first two syllables are stressed , the final one is unstressed

5- The spondic foot : / /

is a foot of two syllables both ae stressed .

6- The pyrrhus: x x

is a foot of two syllables both ae unstressed .

The names of the lines of poetry :

The lines of poetry are named according to the length or the number of feet :

Monometer : one foot per line

Dimeter : two feet per line

Trimeter : three feet per line

Tetrameter :four feet per line

Pentameter : five feet per line

Hexameter :six feet per line

Heptameter : seven feet per line

** to describe the meter in any poem we mention both the length of its lines and the name of the prevailing foot

ex :

“ piping down the valley wild “

length : trimeter

prevailing foot : trochaic

so we call it “ trochaic trimeter “

stanza : is an organisation of lines of verse which are of the same category .

it is called according to number of lines :

	Number of lines
	Name of stanza

	3
	Tercet

	4
	Quatrain

	6
	Sestet

	8
	Octave

The couplet : it is a stanza of two lines having the same final rhyming end .

The heoric cuplet : two iampic pentameter lines rhyming together

The sonnet :

It is a lyric غنائى stanza , it consists of fourteen lines and follows an elaborate rhyme scheme of iambic pentameter .

There are two kinds of sonnets :

1- the Italian (petrachan) sonnet :

this sonnet is divided into one octave (8 lines) and a sestet (6 lines) . the octave deals with the problem , the sestet includes its solution , the octave is rhyming (a b b a , a b b a) the sestet is rhyming (c d e , c d e)

2- The English (Shake spearian) sonnet :

this sonnet is divided into 3 quatrains followed by a couplet . the quatrains deals with the problem , the couplet includes the solution , the rhyme is (a b a b , c d c d , e f e f , g g)

figures of speech

1- Simile : تشبيه it is a comparison between two different items , refering to certain similarity between them , we use “ like , such , and as “ ie :” her feeling is like a piece of ice”

2- Metaphor :استعارة it is a comparison between two different items trying to convince you that they are the same , we don’t use like or as or such . ie “he is a lion”

3- metonomy: كنايه in metonomy , the name of some thing is applied to another one with which it is closely associated .

ie : “ the crown spoke loudly “

 the crown here stands for the king .

4- personification : تشخيص this figure means to attribute a human quality to an abstract مجرده idea or an inanimate غير حى object . ie : “ the pen smiled in my hand “

5- Rhetorical question سؤال خبرى : it is a question asked not to evoke a reply , but to achieve a rhetorical emphasis stronger than a direct statement ei : “ Shall I compare thee to a Summer day ?”

6- hyperboleمبالغة : is an exaggeration of fact used for emphasis

7- ambiguity : تورية – غموض
 this is when a word or a phrase or a sentence has more than one meaning ei “ his designs upset her “

8 – homonymsجناس
 this occurs when two words have the same spelling and the same pronunciation ei : a mole : a small animal

 a mole : a spot on the skin شامه

9- Homophones : when two words have the same pronunciation but they have different spelling ei : red read

10 – apostropheمناداة it is a sudden shift to direct address , either to an absent person or to an abstract or inanimated entity

11- Paradox تضاد: it means a contradiction , it is a statement that seems absured or self contradictory , yet when examined is found true ei : “ war is peace “

12- Oxymoron : it is a clear contradiction between an adjective and its noun or an adverb and the word it modifies ei : “that lie is true “

13- Irony تهكم – سخرية a figure in which the real meaning is to some extent canceled under language of opposite meaning

ei : “ you are in a good temper today , aren’t you ? “

 (in this sentence the speaker means the opposite)

14- Aprephrasis : in this figure the poet uses a number of words instead of one word

ei : the eye of the sky “ = the sun

15 Ellipsis: shortening a sentence or a phrase by omitting certain words which can be easily understood through the rest of the sentence or by the reader’s common sense ei” if found return to post office “ this means : if this document is found please return it to the post office

