Name__ Date _____________ Period ______

TPPDASTT Poetry Analysis
Title of Poem __
Author__ Genre ____________________
	Title: Read Only The Title

 What predictions can be made from the title? What are the literal definition and the interpretive definition?

	

	Paraphrase: Summarize the poem: Rewrite each sentence or stanza in your own words.

	

	Punctuation: Mark all end punctuation to identify sentences in the poem. Be sure to read the poem for complete thoughts. How does the syntax effect the poem?

	

	Details: What might the poem mean beyond the literal level? Find examples of FIGURATIVE LANGUAGUE: imagery, metaphors, similes, personification, symbolism, idioms, hyperbole, alliteration, rhyme scheme, rhythm, etc. Be sure to not only identify the devices, but to explain their significance in the poem.

	

	Attitude: Describe the tone of the poem. What is the poet’s attitude toward the subject of the poem? The speaker’s attitude? Find and list examples that illustrate the tone and mood of the poem (these show attitude).

	

	Shift: Where do the shifts in tone, setting, point of view occur? Is there a shift (a change) in speaker of the poem? Where is the shift? What/whom does it shift to? Look for changes in the attitude, diction, rhyme, structure, etc. Look for transition words to signal shifts

	

	Title: Look at the title again. After analyzing the poem, does the title have any new significance? Have your original ideas about the poem changed? How? What does the title means now?

	

	Theme: List thematic subjects or abstract ideas explored in the poem. What is the overall theme/message of the poem? What about human nature does the main theme express?
What insight, lesson, or truth is realized after reading this poem? Write a thematic statement for the poem in a complete sentence.

	

