

Guidelines for Analysing Poetry

A. General Remarks

In functional terms poetry can be viewed as a literary medium for recording, forming, controlling and communicating human experience. As the "nature" of human experience is always dependent on historical and socio-cultural circumstances, the analysis of poetry will have to take these into account. From today's vantage point a history of poetry can be constructed in terms of three basic orientations:

- 1) **The traditional position:** poetry should strive to capture the "objective" meaning of experience, i.e. a general truth (cf. Alexander Pope: "What oft was thought, but ne'er so well expressed", *An Essay on Criticism*, 1709/13, l. 298).
- 2) **The Romantic position:** poetry as individual subjective expression (cf. William Wordsworth: "... poetry is the spontaneous overflow of powerful feelings: it takes its origin from emotion recollected in tranquillity", *Preface to Lyrical Ballads*, 1800).
- 3) **The Modernist position:** the poem as a linguistically self-referential (and self-sufficient) entity creating its own "objectivity" (cf. Edgar Allan Poe: "... there neither exists nor *can* exist any work more thoroughly dignified - more supremely noble than this very poem - this poem *per se* - this poem which is a poem and nothing more - this poem written solely for the poem's sake", *The Poetic Principle*, 1848/49).

In modern literature at large (i.e. since the 18th century) these three basic orientations form a continuum of **"objective", subjective and reflexive dimensions of meaning**, and every poem can be interpreted with regard to possibilities of ranking these dimensions.

B. Starting Points

- lyric poetry vs. narrative poetry
> experience, impressions, ideas > (fictional) world, plot
- ⇒ subjective form, but literary conventions mediate the author's subjectivity
- ⇒ (implicit or explicit) dramatic or communicative situation:
speaker/voice/(poetic) persona/lyrical I > (implicit or explicit) addressee
- ⇒ model function of stylized experience
- ⚡ ⚡
- composition (writing, poetic form) vs. utterance (speaking, rhetorical form)

C. Analysing Poetry

1) Reading the Text

- a) subject matter
- b) semantic structure/development
 - > parts and their relation (contrast, repetition, illustration etc.)
 - > patterns of meaning (oppositions, world fields etc.)
- c) "reference" (general or specific: time/place, names etc.)

2) Utterance/Rhetorical Form

- a) dramatic/communicative situation
- b) speaker/voice (implicit vs. explicit subjectivity)
- c) [addressee] (implicit vs. explicit)
- d) mode, mood, tone (narrative, descriptive, reflective, contemplative, celebratory etc.)
- e) rhetorical formal devices
 - phonological:
 - internal rhyme, alliteration, assonance, onomatopoeia
 - syntactic:
 - anaphora, epiphora
 - antithesis, oxymoron
 - ellipsis, chiasmus, inversion, parallelism, repetition
 - semantic:
 - archaism, neologism
 - hyperbole, litotes, euphemism
 - imagery:
 - synaesthesia
 - personification
 - simile, metaphor, metonymy, synecdoche
 - symbol, conceit
 - pragmatic devices:
 - apostrophe, rhetorical question, irony

3) Composition/Poetic Form

- a) striking graphic features (indented/isolated lines, typography, visual effects etc.)
- b) type of poem (ballad, dramatic monologue, elegy, epithalamion, folk song, haiku, hymn, ode, sonnet vs. individual forms)
- c) stanza (couplet, triplet, 'terza rima', quatrain, ballad stanza, 'rime royal', Spenserian stanza, 'ottava rima' etc.)
- d) rhyme (end rhyme: continuous, alternate, enclosing; pure vs. impure)
- e) meter (iambic: u/; trochaic: /u; anapestic: uu/; dactylic: /uu;
 - cadence: masculine / vs. feminine /u)
 - anacrusis/upbeat
 - number of stressed syllables per line (regular forms vs. free verse)
 - (e.g. blank verse = iambic pentameter, unrhymed
 - heroic couplet = iambic pentameter, rhyming in pairs)
- f) lines/sentences (enjambement, run-on lines vs. end-stopped lines; caesura)

4) Structure

- a) relationship utterance vs. composition
- b) relationship denotative vs. connotative level
- c) coherence, internal necessity vs. contradiction, ambiguity, paradox