Figurative Language & Devices in Poetry

Name: _____________________________
Figurative Language & Devices in Poetry

Name: _____________________________

	Term/Device
	Definition
	Example of How it is Used in Poetry

	1. simile
	
	

	2. metaphor
	
	

	3. personification
	
	

	4. alliteration
	
	

	5. assonance
	
	

	6. onomatopoeia
	
	

	7. rhyme:

 true/pure rhyme
	
	

	8. rhyme:

 internal rhyme
	
	

	9. rhyme:

 near/half/impure

 rhyme
	
	

	10. rhyme:

 eye rhyme
	
	

	11. hyperbole
	
	

	12. irony/paradox
	
	

Teacher’s Key
	Term/Device
	Definition
	Example of How it is Used in Poetry

	1. simile
	A comparison of two things (that may or not be alike) using the words like or as.
	Lisa looks like a total fox today.

Bob is hungry as a wolf.

	2. metaphor
	A comparison of two unlike things without using like or as. (Things = person, place, thing, or thought)
	Bob is a hungry wolf.

Lisa is a fox.
This class is my ticket out of EHS.

	3. personification
	A type of metaphor in which non-human things or ideas possess human qualities or actions.
	The wind whispered her name.

Love is blind.

	4. alliteration
	The repetition of a consonant sound at the beginning of neighboring words. (Consonants are all the letters except a, e, i, o, u, and y.)
	The dark dance of death whisked her away.

Like a lucky charm, he looks on.

Summer is the sweaty circus scents.

	5. assonance
	The repetition of vowel sounds (within stressed syllables) of neighboring words. (Vowels are a, e, i, o, u, and y.)
	Talking and walking, hours on end.

A turtle in the fertile soil.

	6. onomatopoeia
	Words which imitate the sound they refer to.
	The eagle whizzed past the buzzing bees.

Rip-roar fire, the gun stutters on.

Plop, plop, fizz, fizz. Oh! What a relief it is. (from an Alka-Seltzer ad)

	7. rhyme:

 true/pure rhyme
	Words which end with the same sounds, usually at the end of lines.
	So go ahead and preach,

‘cause I’m the one you teach.

	8. rhyme:

 internal rhyme
	Rhyme within a line.
	Bright night, a full moon above.

We will stay today and then

we must go.

It’s a play day and we’re feeling good.

	9. rhyme:

 near/half/impure

 rhyme
	Slight or inaccurate repetition of sounds (also called impure rhyme). Hint: The vowel sounds in the words do not quite rhyme.
	On top of the hill,

 the moon is full.

	10. rhyme:

 eye rhyme
	Words that look like they rhyme (similar spelling), but do NOT rhyme (also called sight rhyme).
	Listen to the water flow,

from top I don’t see how.

(Other examples of eye/sight rhymes: prove/love, over/discover, height/weight, tomb/comb, sew/dew, plow/crow, do/so, though/rough, daughter/laughter, tone/gone, roll/doll, good/mood)

	11. hyperbole
	An obvious and deliberate exaggeration (to emphasize something or for humorous purposes).
	He could eat a horse.

She cried for days.

Running faster than the speed of light.

I had a ton of homework.

	12. irony/paradox
	Irony: Saying the opposite of what you actually mean.

Paradox: A statement that seems to contradict or oppose itself, yet actually reveals some truth.
	Irony ex.: The directions were as clear as mud.

Paradox ex.: Youth is wasted on the young.

The less you have, the more you are free.

Her silence was deafening.

