ENG 2413: Introduction to Literature

Study Guide: Poetry

Be able to define, discuss, and/or identify the following terms:

1. alliteration

2. allusion

3. apostrophe

4. assonance

5. blank verse

6. caesura

7. characteristics of Metaphysical poetry

8. characteristics of Modern poetry

9. characteristics of Romantic poetry

10. consonance

11. couplet

12. dactyl

13. dramatic monologue

14. end rhyme

15. enjambment

16. figurative language

17. free verse

18. hyperbole

19. iamb

20. literal language

21. lyric

22. metaphor

23. meter

24. metric foot

25. ode

26. onomatopoeia

27. paradox

28. personification

29. quatrain

30. simile

31. sonnet (Petrarchan and Shakespearean)

32. stream of consciousness

33. symbol

34. synecdoche

35. understatement

36. verbal irony

Short Answer: Explicate a short poem I give you. You must make at least 5 valid points on the poem to pass the question. The variety and depth of your answer will determine the points you receive. For example, simply pointing out 5 uses of simile will not earn as high a grade as pointing out theme, tone, different types of figurative language (not just one type, like simile), rhyme and meter, etc. Here’s a sample poem and answer:

Medea

It blinds reason,

Coloring all with a sickly green cast

that winds its way into the very blood of the beholder.

Soon every heart’s beat feeds the infection.

Festering, seething, waiting

for the perfect moment to burst

and cast airborne its deadly spores.

It can lie dormant for years or

quicken in an instant.

A parasite, it will eat away at weak hosts.

For the strong, it offers seductive symbiosis,

commanding sanity

in exchange for survival.

Then it becomes a weapon

of remorseless revenge:

cold fury and foaming wrath.

Hair-pulling madness settles

into deep-pitted calculation,

no rules or duty guide the heart

ravaged by this disease

born from love’s wake.

Medea knew Jealousy.

Embraced it as a suckling babe,

feeding it with gall

and the sanguine

of blood sprung deep

from passion’s heart.

“Medea” is a poem about how love can turn to jealousy and become the most dangerous and deadly of weapons. The poem alludes to the Greek myth of Medea who helped Jason and the Argonauts steal the Golden Fleece from Medea’s father. She was a witch who fell in love with Jason. He took her with him, married her, and they had two children. However, when Jason returned home to claim his throne, he fell in love with a princess and cast Medea aside. This action drove Medea insane and in the darkest moment, she killed their children. This poem tries to define jealousy by referring to the story, though none of the particular events are mentioned. The reader must look up Medea to understand fully the allusion.

Certain images stand out. Blood is referred to often. Blood is red, which is the color of passion and love. It is also the color of revenge and madness. Blood is the lifeforce that runs through us all, so as it can birth love it can also birth jealousy. The last image of the poem indicates that love and jealousy both rise from the same place. Another interesting image that has more meaning if one knows the myth is that of the suckling babe. Medea fed her jealousy like she would a child. In fact, she sacrifices her children and her status as a “natural” mother to her insane desire for revenge. Jealousy, personified here as a parasite that takes over the body of the host and soon directs every move and thought, is her new child which she feeds with her bitterness (“gall”) and her heart’s blood. The word “sanguine” also has a double meaning. It refers to blood, but it also is the root of the word consanguinity, which means related by a deep bond. Again, love and jealousy are very closely related, as are love and insanity.

Other interesting verbal images are “love’s wake” – jealousy is born in the absence of love and/or it is born at the death of love. Wake can mean a void or a type of funeral celebration. Jealousy is a worm, a parasite, a disease, a weapon. It can also by a symbiote, meaning that the host and parasite live in harmony together, both feeding off each other. This implies that not everyone is an unwilling victim of jealousy. If one is weak, the jealousy will destroy the host; if one is strong, the jealousy will allow the host to take revenge. Medea is an example of the latter. She took her fury and made Jason pay; however, in the end, jealousy does destroy the host as well. We see this in the images of madness, ravaged heart, no thought to rules or duty. No one can live forever in such a state. Soon, she must return to the real world that isn’t colored with a “sickly green cast,” the opposite of wearing rose colored glasses. Though we leave Medea fully enthralled in Jealousy’s grasp, the overwhelming image of jealousy is corrosive, and we can assume that it eats her up as well.

The poem is written in free verse, following no regular pattern or rhyme or meter. It has end stopped lines (e.g., 1 and 5), but mostly uses enjambment where the sentence breaks across the end of the line. This is done to draw emphasis to certain words at the end and beginning of the lines: jealousy, quicken, embraced, sanguine, babe, heart). The tone is formal, using rich words that bring up different levels of meaning (ravaged, wake, quicken).

This is a detailed, lengthy answer, and I certainly don’t expect you to provide me with this much material on a test with a cold reading of a poem. But I want you to see the different levels you can read the poem on. Notice how I referred to specific words/phrases/images in the poem, different definitions of the main theme. I brought my own knowledge of the Medea myth to this poem and explained that as well. I discussed metaphor (blood=passion, love, rage, revenge); allusion (Medea myth); denotation/connotation (meaning of sanguine); figural language (doubleness of some terms and images); theme; paradox (Medea as a mother); etc.

Bonus: I will present a poem and you will scan it for meter (e.g., pentameter), rhyme (e.g., ABBA, CDDC), and rhythm (iambic).

