
Songs that Think, Stories
that Sing:

Hybrid Genres of Poetry

Dr. Brian Brodeur

Assistant Professor, English

2018 Summer
Faculty Fellowship

• TJ Rivard

• Margaret Thomas-Evans

• Daren Snider

• Michelle Malott

• Kathy Cruz-Uribe

Genres of Poetry

• Narrative / Epic

• Dramatic

• Lyric

https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=2ahUKEwi_uey4mJHhAhWH7IMKHXFhANEQjRx6BAgBEAU&url=https%3A%2F%2Fwww.nytimes.com%2F2016%2F05%2F27%2Fworld%2Feurope%2Fgreece-aristotle-tomb.html&psig=AOvVaw0AkB_KFILCFOASdJbujy6v&ust=1553187494978016

Narrative / Epic
• Poetry that tells a story

• Poetry that presents characters and
leads them through a plot

• Homer’s Odyssey, Dante’s Inferno

Dramatic

• Poetry written for performance on
stage, a verse play

• Comedy, Tragedy

• Sophocles' Oedipus the King,
Shakespeare’s King Lear

Lyric

• Poetry in which music predominates over
story or drama

• Expressions of personal emotion
• Quiet, inward, meditative
• Often brief in duration
• “Lyric” refers to lyre, the ancient Greek

poet’s instrument of choice

Three Tidy Genres

• Narrative / Epic (story)

• Dramatic (stage)

• Lyric (song)

Modernism

Modernism
upsets the
tidiness of
Aristotelian
genres

T. S. Eliot

“The first voice is the voice of the poet talking
to himself—or to nobody. The second is the
voice of the poet addressing an audience,
whether large or small. The third is the voice
of the poet when he attempts to create a
dramatic character […] saying not what he
would say in his own person, but only what he
can say within the limits of one imaginary
character addressing another.”

—“The Three Voices of Poetry” (1953)

Hybrid Genres

Hybrid Genres
• Lyric Narrative (Robinson’s “Richard Cory”)

• Dramatic Narrative (Frost’s “Home Burial”)

• Meditative Narrative (Jeffers’ “Margave”)

• Dramatic Monologue (Bishop’s “Crusoe in
England”)

So, what does
this have to
do with your

poems, Brian?

Lyric Narratives

• French & Italian “fixed” forms
of the past

• Subject matter & diction of
the present

• Presenting elements of fiction
(character, dialog, plot) in lyric
forms of poetry (rondeau,
tritina, villanelle, sonnet)

• Old is the New New!

Meter

Combination of stressed (accented) and
unstressed syllables arranged in a particular
pattern in lines of verse/poetry

• Accentual-Syllabic (most common)

• Syllabic

• Accentual

Meter

“I have only two rules in
prosody: One is, it goes
’ta-dum ta-dum ta-dum ta-
dum ta-dum,’ and the
second is, try not to sound
like that.”

—Howard Nemerov

Rondeau
(French: “something

round”)

• 15 lines, 3 stanzas

• Iambic tetrameter or dimeter (R line)

• “R” for Refrain

• aabba (1), aabR (2), aabbR (3)

Iambic Pentameter

A meter in which roughly ¾ of all English-
language poetry is written*:

• 10 syllables per line

• 5 accents (“beats”) per line

• 5 iambs

• Iambic foot: unstressed syllable followed
by a stressed syllable, e.g. “de-FINE,”
“new-YORK,” “un-WIND,” “a-VERSE,”

* Poetic Meter & Poetic Form, Paul Fussell

Tritina
(from Italian Sestina: “sixth”)

• 10-line version of Sestina (39 lines)

• 3 end-words

• 3 tercets (3-line stanzas)

• 1 single-line stanza that includes all 3
end-words

• Invented by Marie Ponsot

Villanelle
(Italian: “country house”)

• 5 three-line stanzas (tercets), 1 final four-
line stanza (quatrain)

• 2 rhymes, 2 refrain lines

• 1st and 3rd line of first stanza repeat
alternately as the last line of each
subsequent stanza

Dramatic Monologue
(19th century British)

• Poem spoken by a persona (Greek for
“mask”)

• Poem addressed to implied audience
within a dramatic scene

• Implied audience referred to as “silent
auditor(s)”

Sonnet
(Italian: “Little Song”)

• 14 lines of iambic pentameter

• Turn (“volta”) in or around line 9.

• Two main varieties:
– Petrarchan: abbaabbacdecde

– Shakespearean: ababcdcdefefgg

Sonnets “echo a particular form of human
thought, which is ‘This. That. So, this.’”

—Don Paterson

bbrodeur@iue.edu

