
Eng 11		H. Aulakh
								Name: __________________________

POETIC DEVICES

I) Sound Devices

1. Alliteration- Repetition of initial consonant sound
Ex. The fair breeze blew, the white foam flew, /The furrow followed free
2. Assonance- Repetition of vowel sounds (partial rhyme)
Ex. Sign of the times. When I have fears that I may cease to be…
3. Consonance- Repetition of consonant sound (not necessarily initial)
Ex. To be all alone beyond my lover’s call…
4. Onomatopoeia- Word imitates the sound it describes
Ex. The buzzing of the bees, the hiss of the snake, the crackle of the fire
5. Rhyme- Similarity of sound in words
Ex. Fly, cry, my, sigh, die, goodbye
6. Rhyme Scheme- Pattern of rhyme within a stanza or poem, usually indicated by letters of the alphabet
Ex. 	…steeple	a
	…town	b
	…people	a
	…down	b

II) Figures of Speech

1. Allusion- Reference to a historical or literary figure or event
	Ex. Ralph is such a Scrooge when he buys presents.
2. Apostrophe- Someone absent or something non-human is spoken to as if it were present, alive, and able to respond
Ex. O Canada, we stand on guard for thee. Summer, I wish you’d hurry!
3. Hyperbole- Exaggeration or overstatement
Ex. I have tons of homework! Samantha hit the ceiling when she heard Jo’s excuse.
4. Imagery- the use of vivid, descriptive language that appeals to the senses
5. Metaphor- Comparison of two dissimilar objects without using like or as
Ex. Elvira is a monster when she’s angry. A blanket of snow covered the ground.
6. Oxymoron- Two contradictory words or phrases combined to produce a meaning or a rhetorical effect by means of a concise paradox
Ex. She is terribly happy. He is a cheerful pessimist. Mom is an unwilling volunteer.
7. Personification- Giving human qualities to inanimate or non-human 		 objects
Ex. Fear crept through the tiny village. Angry skies threatened the picnickers.
8. Paradox- Apparent contradiction that is actually true
Ex. The more a man learns, the more he realizes how little he knows.
9. Simile- Comparison between two dissimilar objects using like or as
		 Ex. He ran like a scared cat. She was as light as a feather.
10. Symbol – an object, person or action that has meaning or significance beyond itself; using a concrete object to represent something abstract
[bookmark: _GoBack]Ex. White symbolizes innocence & purity. Spring represents rebirth.
11. Understatement – The opposite of hyperbole; describes or downplays something as being less than it is; is used to make something appear smaller or less important than it really is
		Ex. “You could have killed him, but you just left him to die.”
III) Versification

1. Blank Verse-Lines using iambic pentameter and have no particular rhyme scheme
2. Couplet- A stanza of two lines
3. Free Verse- No consistency in line length, rhythm or rhyme
4. Octave- An eight line poem or stanza
5. Quatrain- A stanza or poem of four lines
6. Rhyming Couplet- Two lines of poetry that rhyme
7. Sestet- A six line poem or stanza
8. Stanza- A group of two or more lines in a poem
9. Tercet- A stanza of three lines rhyming together or connected by rhyme
10. Verse- a single line of poetry

IV) Poetic Forms

1. Narrative Poems – Records events, tells a story; has characters, plot,
setting, conflict, etc.
a) Ballad- A song which tells a story composed in stanzas and meant to be sung
b) Epic- A long narrative poem which tells of the adventures of heroic characters, covers a long period of time or describes some monumental task
2. Lyric Poems - Subjective poem; expresses poet’s feelings
a) Elegy – A mournful, melancholy poem, especially a song of lament for the dead
b) Ode – A form of lyric poem with a dignified, sincere language, serious in tone, and usually in praise of something or somebody
c) Sonnet – 14 line poem, using iambic pentameter; 2 main forms-
I. Shakespearean/English/Elizabethan Sonnet-
II. Petrarchan/Italian Sonnet-
3. Descriptive Poems – more objective poem; depicts and describes a scene rather than expressing feelings

4

