Grade 9 Poetic Devices
Figurative Language (affects the meaning of the poem)
	DEVICE
	DEFINITION
	EXAMPLE

	Hyperbole
	A figure of speech which uses extreme exaggeration.
	I'll never get this fishing line untangled in a million years!

	Imagery
	The mental impression summoned up by a word, phrase or sentence. It suggests to the reader what to think and feel.
	

	Metaphor
	A figure of speech that compares two or more things with a similar quality and does not use “like” or “as”. One thing is said to be another.
	Life is a banana cream pie.

Time is money.

	Oxymoron
	A device where seemingly opposite words are placed together for effect.
	Ms. Smith always tries to “act naturally,” especially when her students are being “seriously funny.”

	Personification
	When an inanimate object or abstract image is given human qualities or abilities.
	The leaves “danced” in the wind. The tree “screamed” under the saw blade. It was a “strutting” sort of blue.

	Simile
	A figure of speech that compares two things by using “like” or “as.”
	He was as excited as a kid at Christmas. He looked like a Jack-in-the-box the way he kept jumping up.

	Pun
	A play on words
	Kings worry about a receding heir line.

Auditory Devices (affect the sound of the poem)
	DEVICE
	DEFINITION
	EXAMPLE

	Alliteration
	The repetition of initial sounds in words within a line or verse of poetry.
	Ms. Smith's English class causes her confusion.

	Assonance
	Repetition of the same vowel sound in a line of poetry. It is often used to slow the pace of poetry.
	She lived in the hills.

	Onomatopoeia
	The use of words which suggest their meaning when pronounced.
	The bees “buzz” the clock “tick tocks” the snake “hisses”

	Refrain
	A line or group of lines which are repeated in the course of a poem (usually at the end of each stanza)
	

	Rhyme
	Two words which end with identical sounds (rhyme depends on sound, not spelling)
	Crime/rhyme/slime/time

	Stanza
	A group of lines which form a division of a poem
	

	Couplet
	A stanza of two lines
	

	Quatrain
	A stanza of four lines
	

Types of Poems
Narrative
The story-line of the poem. A narrative poem is a poem written to tell a particular story. IE: ballad, tale, romance, epic
 Ballad
A narrative poem, originally composed to be sung. A ballad often tells of a single dramatic episode.

Limerick
A humorous, five-line poem (usually lines 1, 2, & 5 rhyme and lines 3 & 4 rhyme. (rhyming: aabba)

Lyric
A short poem expressing a personal feeling, emotion, or attitude about some topic.

Concrete Verse
A poem in which the shape of the poem contributes to its meaning.

Elegy
A song or poem that expresses sorrow or lamentation, usually for one who has died.

Parody

A comic imitation of a serious poem.

Ode
A poem on an exalted theme, expressed in a dignified, sincere language, serious in tone, and usually in praise of something or somebody.

Types of Verse

Blank Verse
A form of verse written in iambic pentameter and is not rhymed. This form is common in Shakespeare.

Free Verse
A poem that does not have a pattern of line and meter. Anything goes!
