Poetry:

Some #1 Things to Look Out For
Before handing in material for workshop, check for at least a few of these problems:

1. Language which is EXCESSIVELY abstract. Abstractions are made of air; you can't feel or experience them. Get real; be concrete.

2. Language which is OVERLY general. Be specific. The magic of poetry is its resonance and nuance, its unparaphrasable meanings, the way it lends itself to multiple valid interpretations. But that ain't the same as just plain old vague, overly general, bad writing. Do justice to your experience and your personhood; provide DETAILS.

3. Language which is Stale. Language out in the world is forever going so dead we don't hear or feel it anymore. One of your tasks as a poet is to kick it in the ya-ya. NO CLICHÉS.

4. Foregone and/or clever meaning or theme; writer has made no discoveries; ideas and feelings in the poem are pre-determined or pat (second-hand).

5. Premature closure. The writer became self-satisfied, did not engage the live process and let the poem take them some place.
6. "Talkiness." Rather than allowing images and detail to work implicitly on the reader, the speaker explains them away. Shut up already. Show, don't tell.
7. Sentimentality or cheese; the piece would be more appropriate on a greeting card (not that greeting cards have to be schlock).

8. Inattention to the MUSIC OF LANGUAGE:

· No verbal texture. No sensory feel in the diction, phrasing, syntax.
· No meaningful lineation (line breaks are willy-nilly or actually work against feeling and sense).

· Weak rhyme or ill distribution of rhyme:
· Rhymes occur only at ends of lines.

· Rhymes are too "jouncy-bouncy," do not mesh with the poem's feeling and sense.

· Rhymes are too easy or predictable.
· Types of rhyme are limited and don't engage the ear. Nothing but exact and masculine rhymes.
· Sentence syntax is skewed (inverted) to make end rhymes come out; i.e., rhymes are forced.

9. The poem does not show awareness of other poetry. It's obvious the writer has never bothered to read any contemporary stuff, much less the classics. That's embarrassing.

10. No pay-off. Nothing in the poem makes it worth re-reading. Or it feels like absolutely anybody can do it. (Not every poem has to be brilliant & earth-shattering. But every poem should have something, some spark, some attention to the gifts of language.)

What's Goin' On?
Beginner poems are often a string of broad generalities and abstractions with no context. The "universal" is confused with the "general." The poems are about anything and therefore nothing.

Often, the implicit point of such poems is to provide the reader a sort of open reverie. ("I left my poem vague so the reader can get whatever she wants out of it.") There's nothing wrong with open reverie, but you can get that completely on your own— fishing, jerking off, or skimming tabloid headlines in a check-out line.

Again, if you've left your poem so general that it could mean anything—then it means nothing. The reader might as well go stare at a tree.

A poem should have something "going on," as we used to say in the 70s.

A glimpse into the mind and heart of the writer—a strange and separate human being.

Specific, real, unexpected details and images.

Interesting language.

Moving language.

Odd feelings. New feelings.
Formal experiment. Or skill with traditional technique and form (rhyme, rhythm, lineation, stanza pattern, etc.)
Charm.

Wit.

Brains.
Subtlety.
Voltage.

Originality.
If nothing else, give us sheer weirdness.

"Sentimentality"=

foregone rather than discovered sentiment.

Sentiment which the writer seems to congratulate herself for having.

Sentiment which is stale, has not been made alive again or discovered anew.

An unearned implicit claim by the speaker to be feeling something (no detail, no surprise, no associative drama or struggle authenticates the claim).

A failure of the imagination to engage real, live, ongoing issues—emotional, intellectual, spiritual,

physical—on the page. The piece is a foregone conclusion.

An overly easy acceptance of solutions to those issues.

NO DUENDE!

PAGE
2

