Fisher/Sellers
Humanities 10
References

Poetic Devices

Alliteration: The repetition of initial consonant sounds.

Assonance: The repetition of vowel sounds.

Cacophony: Words put together in a clashing or unharmonious way.

Connotation: The set of associations implied by a word in addition to its literal meaning.

Enjambment: The breaking of a syntactic unit (a phrase, clause, or sentence) by the end of a line or between two verses.

Euphony: Words put together in a way that is harmonious, quiet, or smooth.

Figurative Language: The use of words, phrases, symbols, and ideas in such as way as to evoke mental images and sense impressions.

Imagery: Words or phrases that appeal to any sense or any combination of senses.

Metaphor: A comparison between two objects with the intent of giving clearer meaning to one of them. Does NOT use like or as.
Onomatopoeia: The use of words which imitate sound (in other words, they sound like what they mean).

Oxymoron: The use of contradictory terms (together) for effect.

Personification: A figure of speech which gives animals, ideas, or inanimate objects human traits or abilities.

Poetic License: Not following conventional rules of grammar, punctuation, spelling, etc. in order to achieve an effect.

Repetition - the repeating of words, phrases, lines, or stanzas.

Rhyme scheme - The sequence in which the rhyme occurs.

Simile – A comparison of two unlike things, using like or as, with the purpose of illuminating some aspect of the object being compared.

Symbol – Object that represents another, more complex idea, object, or property.
Turn – A change in tone, often a significant shift in the mood or message of the poem.

