

Construction: She Walks in Beauty

 EXPLORING Poetry, 2003

The three six-line stanzas of this poem all follow the same rhyme scheme and the same metrical pattern. There are only six rhyming sounds in this eighteen-line poem, because the poem rhymes *ababab, cdcacd, efefef*. The pairing of two rhyming sounds in each stanza works well because the poem concerns itself with the two forces—darkness and light—at work in the woman's beauty, and also the two areas of her beauty—the internal and the external. The rhyming words themselves, especially in the first stanza, have importance: notice how "night" rhymes with its opposites, "light" and "bright," in the same way that this woman contains the two opposing forces in her particular type of beauty. Oftentimes poets use their poetic structures to mirror what the poem's chief concerns are. Poetic form—stanzas and meter—and content—what the poem's subject is—are almost always related.

The meter is also very regular—iambic tetrameter. This means there are four—"tetra" is Greek for four—iamb per line. An iamb means that the line is divided into units, or feet, of two syllables, and each unit has an unaccented syllable followed by an accented syllable. This can be clearly seen if you look closely at the construction of a particular line:

She **walks** / in **beau** / **ty like** / the **night** .

This poem was included in Byron's 1815 book, *Hebrew Melodies*, which included poems written to be set to adaptations of traditional Jewish tunes. This very regular iambic line is very suitable for being set to music because of its strong rhythm.

Source Citation

"Construction: She Walks in Beauty." EXPLORING Poetry, Gale, 2003. *Student Resources in Context*, [link.galegroup.com/apps/doc/EJ2114515949/SUIC?](http://link.galegroup.com/apps/doc/EJ2114515949/SUIC?u=tall78416&xid=dc3f0765) Accessed 14 Dec. 2016.

Gale Document Number: GALE|EJ2114515949