

Poetry Analysis TSP—FASTT
Name: _________________

Poem: __________________________ Poet: ________________ Period/Century: _____________

	T
	Title
Anticipate Meaning. Questions?
	

	S
	Speaker

Speaking to…? Situation?
	

	P
	Paraphrase

What’s it about? One-three sentences
	

	F
	Figurative

 Devices

Look beyond the literal at figurative and sound devices. Give examples. How do they affect meaning, feeling? So what?
	

	A
	Attitude

Analyze narrator’s and/or poet’s attitude. (Tone)
	

	S
	Shifts
Note shifts in tone, subject, speaker, situation, or diction.
	

	T
	Title
Re-consider the meaning of the title.
	

	T
	Theme(s)
What is the poem saying? What is “message?”

(Approx. one-four words: no plot.)
	

Poetry Terms to Know

Alliteration—the repetition of beginning consonant (and sometimes vowel) sounds.

Allusion—an indirect reference to a mythological. literary or historical person, place or thing.

Apostrophe—a form of personification in which the absent or dead persons, concepts or ideas, inanimate objects are spoken to directly as if they were present, real persons.

Assonance—the repetition of vowel sounds in a series of words.

Conceit—very elaborate comparisons between unlikely objects. The metaphysical poets such as John Donne were criticized for "yoking" together outrageous teams. See Donne’s “The Flea”

Consonance—the repetition of a consonant sound with a series of words to produce a harmonious effect.

Diction—word choice. Formal or informal? Slang or a dialect? If so, what is the purpose?

Enjambment—the running-on of the sense/meaning of one line of poetry into the next.

Hyperbole—a deliberate, extravagant and often outrageous exaggeration. It may be used for either serious or comic effect. “I’ve told you 10,000 times, don’t exaggerate.”

Imagery–(Figurative Language)—the use of sensory words/descriptions to represent things, actions, or ideas.

Irony— the contrast between the apparent meaning and the suggestion of a different meaning. It occurs in three varieties:

· Verbal irony is the result of a statement saying one thing while meaning the opposite. Its purpose is usually to criticize. “You look wonderful today!” when you look awful.

· Situational irony is when a situation turns out differently from what one would normally expect, though often the twist is oddly appropriate.

· Dramatic irony is when a character says or does something that has more or different meanings from what he thinks it means, though the audience and/or other characters do understand the full ramifications of the speech or action. You know that Juliet will awaken soon; Romeo doesn’t.

Metaphor—a comparison between two things without the use of like or as. The poet states that one thing is another. It is usually a comparison between something concrete and something abstract.

Metonymy—representing something by the name of another thing closely associated with it. (The Oval Office to mean the president, The Hill to indicate Congress.)

Onomatopoeia—the use of words in which the sounds seem to resemble the sounds they describe.

Oxymoron—a form of paradox that combines a pair of contrary terms into a single expression. It usually serves the purpose of shocking or surprising the reader into awareness. G. Carlin: “Jumbo shrimp”

Paradox—a situation or action or feeling that appears to be contradictory but on inspection turns out to be true or at least to make sense. Donne: “Death, thou shalt die.”

Persona—the “character” the writer assumes for the purpose of the work.

Personification—a kind of metaphor that gives inanimate objects or abstract ideas human characteristics or feelings.

Pun —a play on words that are identical or similar in sound but have sharply diverse meanings. Puns can have serious as well as humorous uses. “Well, upun my word!”

Sarcasm—a type of irony in which a person appears to be praising something but is actually insulting it. Its purpose is usually to injure, to hurt or, if satirical, to change.

Simile—a comparison of two different things or ideas through the use of the words like or as. It is a definitely stated comparison in which the poet says one thing is like another.

Symbolism—the use of one object to suggest another hidden object or idea.

Synecdoche—a form of metaphor in which a part of something is used to signify the whole or the whole can represent a part.

Syntax—the ordering of words into a particular pattern. If a poet shifts words from the usual word order you know you are dealing with an older style of poetry or a poet who wants to shift emphasis onto a particular word.

Tone—the attitude of the speaker. Remember that the voice need not be that of the poet. Is the tone is angry, sad, conversational, abrupt, wheedling, cynical, affected, satiric, etc.

Understatement—the opposite of hyperbole. It is a kind of irony that deliberately represents something as being much less than it really is. “He wasn’t as large as the Empire State Building.”

Poetry Analysis—TSPFASTT

