Student's papers. 
Emily Dickinson's poetic inventions (Elena Skovorodnikova). 
     

The poetry of Emily Dickinson is radically original and innovative. She was a poet of immense depth and stylistic complexity. Her works are so unique that it is difficult to place them in a single tradition. Dickinson developed her arguments through startling metaphors, metrical variations, and angular, imprecise rhymes. Visual aspects of her poetry are very peculiar: unusual capitalization of nouns, unconventional punctuation, and omission of titles helped Dickinson to create extraordinary poems that amazed readers. Some people praised her imagistic qualities and the supreme mastery of words; others considered Dickinson's poetic innovations as a result of ineptitude, but nobody remained indifferent. 

      

Dickinson's poetry is rich in imagery. Her main techniques were metaphors (“the Valves of her attention”), similes (“like a Frog”, “like a Drum”), personification (“The Daisy follows the Sun”, “Sits shyly at his feet”) and symbols. With the help of literary devices Dickinson created such extraordinary and powerful images, as if she was trying to convince the audience. She never published her works, but her poems are so explicit that it seems that she had a reader in mind: 

“This is my letter to the World 

That never wrote to Me- 

The simple News that Nature told- 

With tender Majesty.” 

Unlike other poets of her day, Emily Dickinson used metrical variation. The rhythms in the poems do not slavishly follow a single pattern, but fluctuate fluidly between three and four stresses. Emily Dickinson used simple four-line stanzas and ABCB rhyme schemes: 

“This was a poet –It is That 

Distills amazing sense 

From ordinary Meanings – 

And Attar so immense.” 

Her poetic forms remind of ballads and Protestant hymns, but this resemblance vanishes when a reader pays attention to dashes, designed to interrupt the meter and indicate short pauses. 

Emily Dickinson completely rejected the rules of standard grammar. The dash is one of the peculiar visual aspects of her poetry. It was not only a universal substitute for the rest of punctuation marks, but also helped to vivify language, create a unique atmosphere, and emphasize slow pace: 

“The Soul creates her own Society- 

Then- shuts the Door- 

To her divine Majority- 

Present no more.” 

Dashes disrupt conventional linguistic relations and fragment language. They enact the process of deep thought. With the help of peculiar punctuation Dickinson created poetry whose interpretation became a process of understanding the meaning of each fragment. 

The other peculiar visual aspect of Dickinson's poetry is the unusual capitalization. It was necessary to emphasize certain words, to underline their meaning: 

“I died for Beauty-but was scarce 

Adjusted to the Tomb 

When One who died for Truth, was lain 

In an adjoining Room-…” 

It is interesting that the poems of Emily Dickinson don't have titles. She is the first modern poet who systematically and purposefully did not provide titles. On the one hand, they were unnecessary because she didn't publish the poems. On the other hand, titles were poor substitutes for the meaning of the poems. It was impossible to express the idea of a poem in one or two words. Dickinson's poetry is the reflection of a complex, multifaceted mind. The poems reveal her inner state, leaving the reader with a sense of ineffable: 

“I'm Nobody! Who are you? 

Are you-Nobody-too? 

Then there's pair of us! 

Don't tell! They'd banish us-you know!” 

Dickinson's greatest achievement is her compact, forceful language. In Dickinson's day almost all poets wrote long poems or at least a sequence of short ones. Emily Dickinson's poems are usually two or three stanzas long. She explored her feelings and emotions with painstaking honesty, expressing them with the greatest economy of words. The simplicity of the organization of the poems is art. The stanzas are self-contained, precise units, each one an extension of the basic meaning. Emily Dickinson's poetry impresses by its vitality and explicit language. She created precise and memorable images: 

“He likes a Boggy Acre 

A Floor too cool for Corn -- 

Yet when a Boy, and Barefoot -- 

I more than once at Noon 

Have passed, I thought, a Whip lash 

Unbraiding in the Sun 

When stooping to secure it 

It wrinkled, and was gone.” 

The word “snake” never appears in the poem, but a reader easily recognizes the creature. Dickinson uses convincing metaphors to convey an impression of a snake moving and of her own attitude to it: 

“But never met this Fellow 

Attended, or alone 

Without a tighter breathing 

And Zero at the Bone –…” 

However, in most poems it is difficult to understand the main idea during the first reading. The poetry of Emily Dickinson demands careful perusal. She used poetry to inscribe her inner world, but the ambiguities of her technique and the complexity and richness of her choice of words make her poems the subject for multiple interpretations. She speaks out about her vision in her own language. Not only she approaches subjects of nature, religion, death, and love in a unique way, but makes adjectives serve as nouns, abstractions as real objects: 

“I felt a Funeral, in my Brain, 

And Mourners to an fro 

Kept treading-treading-till it seemed 

That Sense was breaking through.” 

It seems impossible to read the lines without feeling a tragic, serene emotion. Dickinson's first –person voice makes her poems easily accessible, yet her unusual choice of words calls for multiple readings and various interpretations. Her enigmatic phrasing which turned the entire structure of the poem into a metaphor, forces readers to be sensitive and read between the lines. 

Emily Dickinson was a great individuality and a poet of extraordinary inward depth. 

She led one of the most prosaic lives of any great poet. As a result of her solitude, she was able to focus on her inner world more sharply than any other authors of her time. Isolation had an impact on her poetry. The solitude became the lens through which the life was seen. Her world was bounded by her home and its surrounding countryside; the great events that took place outside it played little role in the poems. Her poetry is remarkable for its emotional and intellectual energy, and its daring expression of the soul's extremities. It seems as if Dickinson laid out her most private thoughts and feelings before us. 

Emily Dickinson didn't fit a common model for literary greatness of her time. She differed from every other New England writer of the nineteenth century. In Dickinson's day, poets wrote in verse, using regular metre and rhyme, following grammar rules and standard punctuation. She was ahead of time, rejecting the standards followed by her contemporaries. Emily Dickinson changed literary theory and stirred public imagination. 

