

CARACTERÍSTICAS

DE

ALGUNAS ESTROFAS

ESTROFAS DE 2 VERSOS

�
ESTROFAS

DE 3 VERSOS

�
ESTROFAS DE 4 VERSOS

�
ESTROFAS

DE 5 VERSOS

�
ESTROFAS

DE 6 VERSOS

�
ESTROFAS

DE 8 VERSOS

�
ESTROFAS 10 VERSOS

�
�
PAREADO:

Dos versos

Rima asonante o consonante�
TERCETO:

Tres versos

Rima consonante

Arte mayor

A-A

�
CUARTET0

Cuatro versos

Endecasílabos

Rima consonante

ABBA

�
QUINTILLA:

Cinco versos

Arte menor

Rima consonante

No pueden rimar dos seguidos.

No hay versos libres.

�
COPLA

DE PIE QUEBRADO:

Seis versos

Octasílabos y tetrasílabos

Rima consonante

8a 8b 4c 8a 8b 4c

�
COPLA DE ARTE MAYOR:

Ocho versos

Dodecasílabos

Rima consonante

A B A B B C B C

A B B A A C A C

Enlazan el 4º y el 5º�
DÉCIMA:

Diez versos

Octasílabos

Rima consonante

abbaa ccddc�
�
�
SOLEÁ:

Tres versos

Arte menor

Rima asonante

a - a

�
REDONDILLA

Cuatro versos

Arte menor

Rima consonante

a b b a�
LIRA:

Cinco versos

Heptasílabos y endecasílabos

Rima consonante

7a 11B 7a 7b 11B

�
SEXTILLA:

Seis versos

Arte menor

Rima consonante

No pueden rimar dos seguidos ni formar pareado los últimos.

No hay versos libres.

�
OCTAVA REAL:

Ocho versos

Endecasílabos

Rima consonante

A B A B A B C C

�
�
�
�
TERCETO ENCADENADO

Seis veros divididos en dos grupos de res

Rima consonante

ABA BCB

�
SERVENTESIO

Cuatro versos

Endecasílabos

Rima consonante

ABAB

�
QUINTETO:

Cinco versos

Arte mayor

Rima consonante

No pueden rimar dos seguidos.

No hay versos libres.�
SEXTINA:

Seis versos

Arte mayor

Rima consonante

No pueden rimar dos seguidos ni formar pareado los últimos.

No hay versos libres.

�
OCTAVA ITALIANA:

Ocho versos

Endecasílabos

Rima consonante

Arte menor

- a a b' - c c b'

La rima de los versos 4 y 8 ha de ser aguda

�
�
�
�
TERCERILLO

Tres versos

Arte menor

Rima consonante

a - a

�
CUARTETA

Cuatro versos

Arte menor

Rima consonante

a b a b �
�
�
OCTAVILLA:

Ocho versos

Arte menor

Rima consonante?

Arte menor

- a a b' - c c b'

La rima de los versos 4 y 8 ha de ser aguda

�
�
�
�
�
COPLA

Cuatro versos

Arte menor

Rima asonante

- b - b

�
�
�
COPLA

DE ARTE MENOR

Ocho versos

Arte menor

Rima consonante

a b b a a c c a�
�
�
�
�
CUADERNA VIA:

Cuatro versos

Tetradecasílabos o alejandrinos

Rima consonante

AAAA�
�
�
�
�
�
�
�
SEGUIDILLA

Cuatro versos

Arte menor

Rima asonante

Heptasílabos y pentasílabos

7-5a-7-5a

�
�
�
�
�
�

�

�
POEMAS NO ESTRÓFICOS�
�
ROMANCE�
Serie de versos sin formar agrupación estrófica

Versos octosílabos

Número ilimitado de versos

Rima asonante

Rima en los versos pares

Versos impares libres de rima

Contenido predominantemente narrativo�
�
ROMANCILLO�
Presenta las mismas características que el romance

Versos de menos de 8 sílabas�
�
ENDECHA�
Presenta las mismas características que el romance

Versos de 7 sílabas�
�
ROMANCE HEROICO�
Presenta las mismas características que el romance

Versos de 11 sílabas�
�
�
�
�
SILVA�
Serie de versos sin formar agrupación estrófica

Versos heptasílabos y endecasílabos

Número ilimitado de versos

Rima consonante

Versos que no presentan ninguna estructura fija�
�

POEMAS ESTRÓFICOS�
�
SONETO�
ZÉJEL�
VILLANCICO�
�
Dos cuartetos

Dos tercetos

Rima constante en los cuartetos ABBA

Rima variable en los tercetos

 Encadenada CDC:DCD

 En sexteto CDE: CDE

 Otras

Emplea versos endecasílabos

A veces se construye con veros de arte menor (sonetillo) o versos tetradecasílabos (a partir del Modernismo)

Distribución trabada del contenido

(Soneto argumentativo)

Planteamiento: Cuarteto 1

Ampliación: Cuarteto 2

Concentración temática: Terceto 1

Conclusión: Terceto 2

Distribución libre de contenido

Sonetos enumerativos

Sonetos paralelísticos

Sonetos comparativos

Sonetos narrativos�
Estribillo de cabeza:

 número de versos variable (2,3,4)

 rima en todos o algunos de ellos

 no suele responder a estrofa

Mudanza: Tres versos monorrimos aaa

Verso de vuelta: rima con el estribillo

Estribillo: repetición de todo o de parte del estribillo de cabeza

Por lo general, emplea versos de arte menor

Contenido

El estribillo de cabeza es una síntesis temática de la composición.

La mudanza, el verso de enlace y el de vuelta tienen la función de desarrollar lo que queda expuesto en el estribillo de cabeza�
Estructura similar a la del zéjel. Se diferencia en la mudanza puesto que lleva una estrofa de cuatro versos y en el verso de enlace que sigue a la mudanza.

Estribillo de cabeza:

 número de versos variable (2,3,4)

 rima en todos o algunos de ellos

 no suele responder a estrofa

Mudanza: Cuatro versos

 Rima abrazada abba

Verso de enlace: rima con la mudanza

Verso de vuelta: rima con el estribillo

Estribillo: repetición de todo o de parte del estribillo de cabeza

�
�

RECURSOS MÉTRICOS

SÍLABAS MÉTRICAS

El verso tiene tantas sílabas métricas como gramaticales

El-dí-a-que- tú-na-cis-te (8 s.m.)

Si la última palabra del verso es aguda se cuenta una sílaba más:

“que el –cie-lo i-nun-da-ba-de-lum-bre-fu-gaz” (10+1)

Si la última palabra del verso es esdrújula se cuenta una sílaba menos:

“i-rri-ta-los-vie-jos-re-tó-ri-cos” (10 -1)�
LICENCIAS MÉTRICAS

DIÉRESIS:

El poeta separa dos vocales que se deben pronunciar juntas. Lo indica mediante el signo de diéresis

Con un man so ru ï do (7 s.m)�
RIMA

ASONANTE

Igualdad de sonidos vocálicos a partir de la última vocal acentuada.

Pato – caos (rima a-o)

Esdrújula: pato- lá[ti]go

Diptongo: pato – vario

�
�
SINALEFA

Convierte en una sílaba métrica dos sílabas gramaticales

La-lu-na es-ta-ba-cre-ci-da (8 s.m)

�
SINÉRESIS:

El poeta une dos vocales que se deben pronunciar por separado.

Ál za la gor.gea-dor, (6 s.m)�
CONSONANTE

Igualdad de sonidos vocálicos y consonánticos a partir de la última vocal acentuada.

Pato – relato (rima ato)�
�

DICESTRF.DOC

Página � PAGE �1�

