Poetry-Toolbox

POETRY
Literary terms and devices

Figurative Language – Language and techniques used in writing (particularly expressive writing) or speech that is not meant to be interpreted literally, as the intent of the language is to create a special effect, idea, feeling or image (e.g., similes, metaphors, alliteration, assonance, personification, onomatopoeia).

· Alliteration -The repetition of initial consonant sounds in neighboring words. (For example: The slithering, slimy snake)

· Assonance- Repeated vowel sounds (For example: The June moon loomed over the horizon)
· Blank verse- A line of poetry or prose in unrhymed iambic pentameter. Shakespeare's sonnets, Milton's epic poem Paradise Lost, and Robert Frost's meditative poems such as "Birches" include many lines of blank verse. Here are the opening blank verse lines of "Birches": When I see birches bend to left and right / Across the lines of straighter darker trees, / I like to think some boy's been swinging them.
· Diction- An author’s choice of words based on their accuracy, clarity, and effectiveness.
· Image(ry)- A word, phrase, or figure of speech (especially a SIMILE or METAPHOR) that addresses the senses, suggesting mental pictures of sights, sounds, smells, tastes, feelings or actions.

· Hyperbole - A figure of speech in which exaggeration is used for emphasis or effect.

· Metaphor - A figure of speech in which one thing is described in terms of another to make an implicit comparison – that is, a comparison that does not use words such as “like” or “as.” (For example: The sky’s lamp was bright.)

· Onomatopoeia - A figure of speech in which the sound of the word imitates the sounds associated with the objects or actions to which they refer. (For example, crackle, moo, pop, zoom.)
· Prose -Ordinary language that people use in writing such as poetry, stories, editorials, books, etc. The word prose is derived from the Latin word 'prosa' meaning straightforward. Prose comes in two types of text - narrative and expository. Narrative text is defined as "something that is narrated such as a story. Expository text is non-fiction reading material such as Description, Analysis, Classification, etc.
· Personification - The attribution of human qualities to inanimate objects. (For example: The clouds played and danced in the sky.)
· Rhyme- A repeated sound, usually at line endings.

· Rhyme scheme-The pattern of rhyming line-endings in a poem – e.g. “abab” means each stanza has four lines, with lines one and three rhyming with each other (rhyme “a”) and also lines two and four rhyming with each other (rhyme “b”)

· Simile - A figure of speech in which one thing is likened to another using an explicit comparison (that is, using the words “like” or “as”) to clarify or enhance an image. (For example: It was as cold as an ice cube.)
· Stanza- a group of metrical lines or verses, usually no fewer than four, arranged in a certain pattern. A stanza is often called a “verse”.
· Symbol(ism) - A character, object, or happening which stands for a more abstract idea or has a deeper meaning.
· Tone- The overall feeling or effect created by a writer’s use of words, sentence structure, and attitude towards the audience, characters, or topic. This feeling, which pervades the work, may be serious, mock-serious, humorous, sarcastic, solemn, objective, etc.

· Understatement- A figure of speech in which a writer or speaker says less than what he or she means; the opposite of exaggeration. The last line of Frost's "Birches" illustrates this literary device: "One could do worse than be a swinger of birches."
