

DYLAN THOMAS
ROCK AND ROLL POET - KS4

Poetry Terms GCSE

Learning Objectives

- By the end of the lesson I will:
 - have addressed my current knowledge of techniques used in poetry;
 - have revised terminology that will be essential for my external examinations.

Class Discussion

Task:

- Discuss what you think is meant by 'poetic term' or 'poetic device';
- In pairs list as many terms as you can think of;
- How many of these are you able to provide a definition or example for?

WHAT SHOULD I KNOW?

Simile

Describing something by comparing it to something else

My love is like a red, red rose.

Metaphor

Something or someone is described as being something else

The soldier was a lion in battle. He's a cheeky monkey.

Personification

Describing something by comparing it to a person

The candle flame danced.

Alliteration

When words begin with the same sound

The pages were mildewed and musty.

Sibilance

When words begin/contain the letter s

The snake slithered smoothly in the sand.

Assonance

When vowel sounds within words are the same or very similar

The moon loomed over the wood.

Repetition

When a word or idea appears more than once to firmly fix it in the mind

Life doesn't frighten me at all, not at all.

Onomatopoeia

When a word sounds like the noise it makes

Snap, crackle, pop

Line

The way words are grouped together

Xxxxxxxx

Caesura

A pause within a line of poetry to give emphasis

An expert. He would set the wing.

Enjambement

When one sentence flows from one line or stanza into the next

with a single pluck

Of reins, the sweating team turned round

Stanza

Groups of lines in a poem (a verse)

XXXXXXXXXX

XXXXXXXXXX

XXXXXXXXXX

Rhythm

This describes the beat of a poem

I've got the children to tend

The clothes to mend

Rhyme

When lines of poetry end with the same sounds

The floor to mop

The food to shop

Pace

The speed of a poem

long slow lines; short fast lines

Pivot

Point at which poem changes mood, time, etc.

But now...

Imagery:

Use of **word pictures**, figures of speech (**similes, metaphors, personification**) and **description** to create ideas feelings.

Irony:

Use of words or phrases that are often sarcastic and or humorous.

It would be ironic for a police officer to be arrested.

Symbol:

When a word, phrase or image stands for or calls up a set of ideas
the **sun** can symbolize life and energy,
a **red rose** can symbolize romantic love.

USING THE TECHNIQUE OF SMILE AS A REVISION AID

S - STRUCTURE:

How is this piece **organised**?

(how many stanzas/verses)

How is the idea **developed**?

(what words or phrases give the images or theme emphasis or clarity)

What is the **structure**?

(line length/rhyme scheme? Is there any rhythm/repetition/ enjambment?)

M – MEANING:

What is the poem about?

Does it have a **message**?

What is the poet discussing?

Is there an **overall theme and idea** in the poem?

I – IMAGERY:

What **pictures** do you get in your mind when you read the poem?

Does the poem contain **similes/metaphors or personification**?

Why do you think the poet has included these images in the poem?

L – LANGUAGE:

What **words** has the poet used to create an image?

Are there any complicated words?

Is the language simple to understand?

Which words and phrases create the images? (Use brief quotations to prove your point).

E – EFFECT:

What is the effect of the poem?

What does the poem make you feel/think about?

What opinion does it show about the subject?

What is the poet trying to say about their subject?