Poetry Analysis- 10 essential questions

1. Who is the speaker in this poem? What kind of person is he or she?

2. To whom is the speaker speaking, or in other words, who is the audience?

3. What are the situation and setting in time (era) and place?

4. What is the purpose of the poem?

5. State the poem’s central idea or theme in a singular sentence.

6. Describe the structure of the poem. How does this relate to content?

7. What is the tone of the poem? How is it achieved?

8. Notice the poem’s diction. Discuss any words which seem especially well-chosen.

9. Are there predominant usages of figurative language? What is the effect?

a. Metaphors

b. Similes

c. Imagery

d. Allusions

e. Personification

f. Sumbols

10. Explain the use of any sound devices and whether or not they aid in conveying tone or theme.

Tone/Attitude Words

 
1.        accusatory-charging of wrong doing

2.        apathetic-indifferent due to lack of energy or concern

3.        awe-solemn wonder

4.        bitter-exhibiting strong animosity as a result of pain or grief

5.        cynical-questions the basic sincerity and goodness of people

6.        condescension; condescending-a feeling of superiority

7.        callous-unfeeling, insensitive to feelings of others

8.        contemplative-studying, thinking, reflecting on an issue

9.        critical-finding fault

10.     choleric-hot-tempered, easily angered

11.     contemptuous-showing or feeling that something is worthless or lacks respect

12.     caustic-intense use of sarcasm; stinging, biting

13.     conventional-lacking spontaneity, originality, and individuality

14.     disdainful-scornful

15.     didactic-author attempts to educate or instruct the reader

16.     derisive-ridiculing, mocking

17.     earnest-intense, a sincere state of mind

18.     erudite-learned, polished, scholarly

19.     fanciful-using the imagination

20.     forthright-directly frank without hesitation

21.     gloomy-darkness, sadness, rejection

22.     haughty-proud and vain to the point of arrogance

23.     indignant-marked by anger aroused by injustice

24.     intimate-very familiar

25.     judgmental-authoritative and often having critical opinions

26.     jovial-happy

27.     lyrical-expressing a poet’s inner feelings; emotional; full of images; song-like

28.     matter-of-fact--accepting of conditions; not fanciful or emotional

29.     mocking-treating with contempt or ridicule

30.     morose-gloomy, sullen, surly, despondent

31.     malicious-purposely hurtful

32.     objective-an unbiased view-able to leave personal judgments aside

33.     optimistic-hopeful, cheerful

34.     obsequious-polite and obedient in order to gain something

35.     patronizing-air of condescension

36.     pessimistic-seeing the worst side of things; no hope

37.     quizzical-odd, eccentric, amusing

38.     ribald-offensive in speech or gesture

39.     reverent-treating a subject with honor and respect

40.     ridiculing-slightly contemptuous banter; making fun of

41.     reflective-illustrating innermost thoughts and emotions

42.     sarcastic-sneering, caustic

43.     sardonic-scornfully and bitterly sarcastic

44.     satiric-ridiculing to show weakness in order to make a point, teach

45.     sincere-without deceit or pretense; genuine

46.     solemn-deeply earnest, tending toward sad reflection

47.     sanguineous -optimistic, cheerful

48.     whimsical-odd, strange, fantastic; fun

