

Reading On The Move

Poetry: Rhyme, Repetition, and Rhythm

Rhyme is the repetition of similar sounds in two or more words. In poetry these words are usually at the end of a line and help create a certain rhythm.

Example: *tree, me, see, be, flee* all rhyme because they <u>end</u> with the same sound.

Match the rhyming words below. The first one is done for you.

1. squeak	shuttle
2. pray	stray
3. sharpen	hour
4. phone	boat
5. empower	> peak
6. helpful	stone
7. strange	open
8. motion	range
9. puddle	cupful
10. note	lotion

Here is an example of a poem that uses rhyming:

Fire and Ice

Robert Frost

Some say the world will end in fire,

Some say in ice.

From what I've tasted of desire

I hold with those who favour fire.

But if it had to perish twice,

I think I know enough of *hate*

To say that for destruction ice

Is also *great*

And would suffice.

The words **fire** and **desire** rhyme, as well as the words <u>ice</u>, <u>twice</u>, and <u>suffice</u>. Also, *hate* and *great* rhyme.

Rhyme Scheme is the pattern in which rhyming happens.

Example: There once was a big fat **cat**, a

That liked to eat cute little mice.

All day he watched while he **sat**, a

For those mice that tasted so <u>nice</u>. *b*

Cat and sat rhyme, as well as mice and nice.

So, the rhyme scheme is **a**, **b**, **a**, **b**.

If the poem went like this:

There once was a big fat cat ,	а
That liked to eat cute little mice.	b
All day he watched while he sat,	а
Licking his lips in anticipation.	С

Cat and **sat** still rhyme, however, <u>mice</u> and <u>anticipation</u> do not. So, the rhyme scheme would be a, **b**, a, **c**.

Now that you know the words that rhyme in the poem *Fire and Ice*, label the rhyme scheme on the lines to the right. The first rhyme is labeled for you.

Fire and Ice Robert Frost

Some say the world will end in fire,	<u>a</u>
Some say in ice.	
From what I've tasted of desire	_a_
I hold with those who favour fire.	<u>a</u>
But if it had to perish twice,	
I think I know enough of hate	
To say that for destruction ice	
Is also great	
And would suffice.	

The rhyme scheme of this poem is:

11. <u>a</u>, 12. <u>,</u> 13. <u>a</u>, 14. <u>a</u>, 15. <u>,</u> 16. <u>,</u> 17. <u>,</u> 18. <u>,</u> 19. <u>,</u>

Assonance is the repetition of vowel-sounds within non-rhyming words.

Example: Here is an example from Edgar Allan Poe's poem, *Annabel Lee*:

And so, all the night-tide, I lie down by the side Of my darling, my darling, my life and my bride.

The repetition of the *i* sound in both lines is assonance because it is a repetition of a vowel sound.

Consonance is the repetition of consonant sounds within words, but not at the start of a word. Often times, consonance refers to the end sound (like "nk" in sank and think)

Example: Ladder and bitter

Spe<u>lled</u> and sca<u>ld</u>

Dre<u>ss</u> and bo<u>ss</u>

There is a repetition of the *consonant sounds* at the *end* of each of these examples.

20. Circle the pairs of words that show assonance.

boast, broom

coat, hole

fare, part

night, fire

silver, pillar

Reading On The Move: Poetry: Rhyme, Repetition, and Rhythm

5

Underline the consonance in each sentence below.

- **21.** Roger and his brother wander by the river.
- **22.** It is a treat to watch her feet tapping to the beat.
- 23. Dan ran ten miles.
- 24. These are Tom's sisters, Jess and Tina.
- **25.** Doug had a mug of fig juice.

Alliteration is the repetition of beginning sounds of words. "Tongue twisters" often use alliteration.

Example: <u>Sally sells seashells by the seashore.</u>

Arthur already answered questions about the account.

Bob boasted about his beautiful bride.

There is a repetition of the <u>beginning sounds</u> of words in these sentences.

Try to read the tongue twister out loud as fast as you can. You may need to read it many times before you can say it all without any mistakes.

Peter Piper picked a peck of pickled peppers.

Did Peter Piper pick a peck of pickled peppers?

If Peter Piper picked a peck of pickled peppers,

Where's the peck of pickled peppers Peter Piper picked?

Reading On The Move: Poetry: Rhyme, Repetition, and Rhythm

6

26. Try another one!

How much wood would a woodchuck chuck

If a woodchuck could chuck wood?

He would chuck, he would, as much as he could,

And chuck as much as a woodchuck would

If a woodchuck could chuck wood.

Now, underline the alliteration in the tongue twister.

Repetition in poetry can refer to the repetition of syllables, sounds, words, or phrases. Repetition in sounds, such as rhyming and in syllables, such as rhythm, help to create a flow throughout the poem. Repetition of words and phrases helps the poet to emphasize an important aspect of the poem. Often times, when phrases are repeated, it creates a more emotional experience for the reader. The example on the next page uses many types of repetition.

Example:

Stopping by Woods on a Snowy EveningRobert Frost

Whose woods these are I think I know.

His house is in the village though;

He will not see me stopping here

To watch his woods fill up with snow.

My little horse must think it **queer**To stop without a farmhouse **near**Between the woods and frozen <u>lake</u>
The darkest evening of the **year**.

He gives his harness bells a <u>shake</u>
To ask if there is some <u>mistake</u>.
The only other sound's the <u>sweep</u>
Of easy wind and downy <u>flake</u>.

The woods are lovely, dark and deep,
But I have promises to keep,
And miles to go before I sleep.
And miles to go before I sleep.

Repetition of syllables: Each line has 8 syllables.

Repetition of sounds: The rhyme scheme of the first 3 stanzas is a, a, b, a.

The third line of each stanza rhymes with lines one, two, and four of the following stanza.

Each line in the last stanza rhymes.

Repetition of words: The author repeats the last two lines, "And miles to go before I sleep." **Rhythm** of a poem is how the words flow within each meter and stanza. Writers create rhythm by repeating words, phrases or even whole lines and sentences in a poem. Rhythm in poetry might mean that certain words are said more forcefully than others, or certain words are held longer. This produces a rhythmic effect which stresses specific parts of the poem. The word rhythm comes from the Greek, meaning "measured motion."

The music you listen to on the radio isn't that much different from the poetry of long ago. The music you listen to is written in *lyrics*, which is basically poetry written to music. Whether the words are from today or from long ago, we hear the rhythms and feel the emotions that are common to all human beings.

One easy way to hear meter and rhythm is to read the poem out loud. Pretend you are performing a song much like your favorite music artist. Make sure there is a difference between stressed and unstressed syllables.

Read the poem on the next page silently to yourself. You may want to read it more than once. Next, read the poem out loud. Try to feel the meter and rhythm of the poem by tapping your foot or clapping your hands to the beat.

Answer the questions that follow.

In the Garden

Emily Dickinson

A bird came down the walk:

He did not know I saw;

He bit an angle-worm in halves

And ate the fellow, raw.

And then he drank a dew

From a convenient grass,

And then hopped sidewise to the wall

To let a beetle pass.

He glanced with rapid eyes

That hurried all abroad,--

They looked like frightened beads, I thought;

He stirred his velvet head

Like one in danger; cautious,

I offered him a crumb,

And he unrolled his feathers

And rowed him softer home

Than oars divide the ocean,

Too silver for a seam,

Or butterflies, off banks of noon,

Leap, splashless, as they swim.

- **27.** What is the narrator doing in this poem?
 - **a.** Rowing a boat on the ocean.
 - **b.** Watching a bird in the garden.
 - **c.** Trying to catch a bird in the garden.
 - d. Swimming in a pool in the garden.
- 28. How many syllables does each line have?
 - **a**. 6
 - **b.** 8
 - **c.** 10
 - **d.** 12
- **29.** What is the rhyme scheme of the first 8 lines?

₽ Answer Key

- 20. You should have circled: coat, hole; night, fire; silver, pillar
- 21. Roger and his brother wander by the river.
- **22.** It is a treat to watch her feet tapping to the beat.
- 23. Dan ran ten miles.
- 24. These are Tom's sisters, Jess and Tina.
- **25.** Doug had a mug of fig juice.

26. How much wood would a woodchuck chuck If a woodchuck could chuck wood? He would chuck, he would, as much as he could, And chuck as much as a woodchuck would If a woodchuck could chuck wood.

- **27.** b
- **28.** a
- 29. a, b, c, b, d, e, f, e