Poetic Devices
Alliteration:
The repetition of initial consonant sounds in two or more neighboring words or syllables: “Fair is foul and foul is fair,” “Peter Piper picked a peck of pickled peppers.”

Assonance:

Close juxtaposition of similar vowel sounds within a line: “Double,

double, toil and trouble/Fire burn and cauldrons bubble”;

“He liked the night and silence”.

Hyperbole:

Obvious exaggeration to make a point: “I’m so hungry, I could eat a

horse!”

Imagery:
Words or phrases that appeal to any sense or combination of the five senses (sight, hearing, touch, smell, and taste).
Irony:
A statement, action or outcome of an event that is the opposite of the speaker’s intention or the opposite of what is expected; dramatic irony occurs when the audience or reader knows something that a character in a play or novel does not.
Onomatopoeia:

The naming of a thing or action by a vocal imitation of the sound

associated with it. Buzz, hiss, drip, meow, thump, POW!, slap, and tick

tock are all examples of onomatopoeia.

Personification:
Giving a thing (chair, flower, cat) or abstract concept personal qualities

or human form.
Examples: “The eye that fears a painted devil,”

“The old house remembered,” “The walls have ears.
Simile:

A figurative (not literal) comparison using “like,” or “as”.
Examples: “Love is like oxygen,” “She is as sweet as pie.”
Literal comparisons are not similes. “I am as happy as you are,” for example, is NOT a simile.

Metaphor:

Same as a simile, but does not use “like,” “as”.
Examples: “Love is a rose,” “Life is just a bowl of cherries.”

Again, true metaphors are not literal. Beware of false metaphors such as “He is a bookworm.” The word “bookworm” literally means someone who reads a lot or studies too much.

Repetition:
Repeating one or several words for emphasis in order to drive the point home beyond any doubt.

Paradox:
A statement that seems contrary to common sense and yet is perhaps true.

“Fair is foul and foul is fair.”
