Poetry Terminology

	Terminology
	Definition

	Consonance 
	The repetition of consonant sounds in a series of words which feature in a phrase or verse line.

	Ambiguity
	A word, situation or statement with two or more possible meanings leading to deliberate confusion.

	Assonance
	Repetition of identical vowel sounds in order to achieve a particular effect.

	Caesura
	A pause in the line of poetry.

	Connotation
	An implication or association attached to a word or phrase.

	Couplet
	A two-line stanza.

	Diction
	The choice of words or language used

	End Stopped Lines
	A line of poetry with a pause or stop at the end.

	Enjambment
	When a sentence or phrase runs over to the next line in the poem, without terminal punctuation.

	Free Verse
	Non-metrical and non-rhyming lines, whereby the poet does not adhere to any metrical rules in the composition.

	Hyperbole
	An inflated exaggeration of the truth.

	Iamb
	A metrical foot made up of an unaccented syllable followed by an accented one.

	Imagery
	The use of pictures, figures of speech and description to suggest ideas, feelings, objects and actions which create a vivid picture in your mind.

	Internal Rhyme
	Rhyming words within a line rather than at the end of lines.

	Metaphor
	A direct or indirect comparison which points out a similarity without using words such as 'like', 'as' or 'than'.

	Metre
	The regular use of unstressed and stressed syllables in poetry.

	Onomatopoeia
	Sounds of words which mime or resemble the sounds of the object being described.

	Oxymoron
	A figure of speech that describes the bringing together of contradicting words, such as 'deafening silence'.

	Personification
	The effect created when a non-human object or quality is written about as if it were a human being.

	Pun
	Wordplay that uses two different words that are spelled identically to deliver multiple meanings at once.

	Quatrain 
	A four-line stanza.

	Refrain
	A recurring line or phrase, especially at the end of a verse.

	Repetition
	Repeating a sound, a word, or a phrase for effect.

	Rhyme
	The use of words with matching sounds, usually at the end of each line.

	Rhyming Couplet
	A pair of successive rhyming lines that are usually the same length.

	Sibilance
	Repetition of ‘s’ or ‘sh’ sounds.

	Simile
	A direct comparison made using the words ‘as’, ‘like’, or ‘than’.

	Sonnet
	A fourteen line poem, written in iambic pentameter. Traditionally about the theme of love.

	Stanza
	A group of lines that are separated from others in a poem

	Symbol
	The use of something to represent something else, but on a deeper level.

	Tercet
	A three-line stanza.

	Theme
	The subject, concerns, issues or ideas within a piece of literature.

	Tone
	The feeling, mood, voice, attitude, manner or outlook of a piece of writing.


Other terminology I have learned this half term:

	

	

	

	

	

	

	

	

	

	

	

	

	

	


