[image: image1.jpg]

Vocabulary of Poetic Devices

Used in Poe’s “The Raven”

Alliteration: literary technique that repeats a consonant sound in close proximity to others, or beginning several words with the same vowel sound; used for poetic effect, a repetition of the initial sounds of several words in a group
Assonance: repetition of vowel sounds in a literary work, especially in a poem

Cacophony: term in poetry that refers to the use of words that combine sharp, harsh, hissing, or unmelodious sounds

Consonance: a special type of alliteration in which the repeated pattern of consonants is marked by changes in the intervening vowels; repetition of consonant sounds with differing vowel sounds in words near each other in a line or lines of poetry
Onomatopoeia: the use of sounds that are similar to the noise they represent for a rhetorical or artistic effect.

Rhythm: the varying speed, loudness, pitch, elevation, intensity, and expressiveness of speech, especially poetry
External rhyme scheme: pattern of words that rhyme on the “outside” edge of the poem – the last syllable in the last word of each line in a stanza
Internal rhyme scheme: pattern of rhyming words inside the same line.

� INCLUDEPICTURE "http://www.webtol.com/tolhalloweve/raven_title.jpg" * MERGEFORMATINET ���

