Poetic Terms
Sound Devices
Alliteration – is the repetition of the same sound at the beginning of nearby words

Ex: sweet smell of success; do or die; safe and sound; falcon took flight with flair; Round about a thousand pounds; she feels the peeking of eyes from the field
Assonance – is the repetition of the same or similar vowel sounds within nearby words for a musical effect.

Example: “We chatted and laughed as we ambled along”.

Consonance – is the repetition of the same or similar consonant sounds within nearby words for a musical effect.
Example: add-read, bill-ball, born-burn; slip – slop; creak – croak; Sound beside the wood”
Cacophony –refers to the use of words that combine sharp, harsh, hissing, or unmelodious sounds. They are often difficult to speak aloud. It is the opposite of euphony.

Example: crash, church, car, rocks; My stick fingers click with a snicker/ And, chuckling, they knuckle the keys;/Light-footed, my steel feelers flicker/ And pluck from these keys melodies.
Euphony – refers to the soft, harmonious, pleasing sound of words - as opposed to cacophony.

Example: "O star (the fairest one in sight)"; “Than Oars divide the Ocean, /Too silver for a seam—/Or Butterflies, off Banks of Noon/Leap, splashless as they swim; marshmellow; swallow

Onomatopoeia – is a literary device wherein the sound of a word echoes the sound it represents.

Example: crunch, drip, boom, buzz

Chorus – a refrain repeated after each stanza in a poem or song.

Couplet – is a stanza of two lines, usually rhyming.

Example: When Macbeth decides to participate in the murder, he responds in a couplet, "Away, and mock the time with fairest show: False face must hide what the false heart doth know."

Iambic Pentameter – a metrical pattern in poetry which consists of five iambic feet per line. An iamb, or iambic foot, consists of one unstressed syllable followed by a stressed syllable. (weak, strong) Example: Most of Shakespeare’s plays and his sonnets were in iambic pentameter.

Melody – or musicality, refers to sound devices, the main one being rhyme.
Meter – is when a rhythmic pattern of stresses recurs in a poem.
Refrain – is a phrase repeated at intervals throughout a poem. A refrain may appear at the end of each stanza or at less regular intervals. It may be altered slightly at each appearance.

Example: In Lady of Shalott, the refrain is the "Lady of Shalott".

Rhyme Scheme – is the pattern of rhyme used in a poem, generally indicated by matching lowercase letters to show which lines rhyme. The letter "a" notes the first line, and all other lines rhyming with the first line. The first line that does not rhyme with the first, or "a" line, and all others that rhyme with this line, is noted by the letter "b", and so on. The rhyme scheme may follow a fixed pattern (as in a sonnet) or may be arranged freely according to the poet's requirements.

Rhythm – are recurrences of stressed and unstressed syllables at equal intervals, similar to meter.

Stanza – is a major subdivision in a poem. A stanza of two lines is called a couplet; a stanza of three lines is called a tercet; a stanza of four lines is called a quatrain.

Poetic Devices
Apostrophe – a type of poem in which a thing or person that is dead or incapable of understanding is addressed directly (“O Car! O beloved ’94 Subaru! who does so frequently break down”)

Atmosphere – the feeling “surrounding” a poem, arising from details.

Diction - the poet’s word choice.

· Each word is chosen to convey a precise meaning.
· Know denotation (dictionary definition) and connotation (the implied meaning) of the words in a poem.
Poets deliberately choose words for particular effect.
· To establish tone
· To create imagery
· To describe

Figurative Meaning – the deeper metaphorical meaning or message developed in a poem.

Figurative Language – a term referring to the use of simile, metaphor and personification.

Simile – a comparison between two things using “like,” “as,” or “than.”

Metaphor – a comparison between two things without using “like,” “as,” or “than.”

Personification – assigning non-living things the characteristics of living things.

Literal Meaning – exact word-for-word meaning of the text.

Example: I strolled over to the park = I went to the park

Imagery – is a word or group of words in a literary work which appeal to one or more of the senses: sight, taste, touch, hearing, and smell. The use of images serves to intensify the impact of the work.

Example: Throughout the play of Macbeth, Shakespeare effectively uses blood imagery to create suspense and horror.

Irony – takes many forms. In irony of situation, the result of an action is the reverse of what the actor expected. In dramatic irony, the audience knows something that the characters in the drama do not. In verbal irony, the contrast is between the literal meaning of what is said and what is meant.

Ex: D.I. occurs when Macbeth plans Duncan’s murder while feigning loyalty to the king. While Duncan does not know of Macbeth’s plans, the audience does.

Mood – the reader’s attitude towards the events of a poem.

Metaphor – invokes a comparison between two things: one is usually the subject at hand, and the other is something associated with it. The comparison is not stated directly but implied (no use of ‘like’ or ‘as’.)

Example: I am an island.

Simile – is a figure of speech that takes the form of a comparison between two unlike quantities for which a basis for comparison can be found, and which uses the words "like" or "as".

Example: I am like an island.

Dominant Impression (or image) – is the feature or image that strikes you the most about a piece (or one you notice first). It also tends to remain with you the longest.

Example: The dominant impression from Macbeth is the ruinous effects of ambition and ruthlessness.

Hyperbole – is an exaggeration or overstatement.

Ex. Dog, with teeth the size of axe blades, began chewing the seat of my pants.

Oxymoron – is a combination of contradictory terms.

Example: In Romeo and Juliet, "O brawling love! O loving hate!"

Personification – is a figure of speech in which something nonhuman is given human characteristics.

Pun – is a play on words wherein a word is used to convey two meanings at the same time.

Symbol – a concrete symbol that stands for an abstract concept.

Title (significance) – is how the title relates to the work and what new insights can be gained into the work when one considers the title.

Example: If a work is named "Shadows", then you would search for use of light and dark in the piece because they would help you gain insight.

Tone –expresses the author's attitude toward his or her subject.

4

