Poetry Glossary
alliteration: the repetition of similar consonant sounds that are close together, as in these lines from “Song of Myself” by Walt Whitman: “Where the quail is whistling betwixt the woods / and the wheat-lot” (cf. assonance).

allusion: a reference to a person, place, event, or thing that is known from literature, history, religion, myth, politics, etc. It seeks, by tapping the knowledge and memory of the reader, an emotional effect from the associations already existing in the reader’s mind.

ambiguity: a situation expressed in such a way as to admit more than one possible interpretation.
assonance: the repetition of similar vowel sounds that are close together, as in these lines from “Annabel Lee” by Edgar Allen Poe: “And so all the night-tide, I lie down by the side / Of my darling, my darling, my life and my bride” (cf. alliteration).

atmosphere: this term, taken from meteorology, means the predominant feeling in all or part of a literary work. This sounds a lot like the definition for mood; it differs from mood, however, in that it is more intimately influenced by setting, while mood is more influenced by tone.

cliché: an idea or expression that has become tired and trite from overuse; its freshness and clarity have worn off.

diction: a writer’s choice of words, phrases, sentence structures, and figurative language, which combine to help create meaning, tone, and mood. Poetic diction refers to the way poets sometimes employ an elevated diction that deviates significantly from the common speech and writing of their time, choosing words for their supposedly inherent poetic qualities (e.g., in normal diction someone might say the sky; in poetic diction someone might say the azure dome). Since the eighteenth century, however, poets have been incorporating all kinds of diction in their work and so there is no longer an automatic distinction between the language of a poet and the language of everyday speech.
imagery: descriptive language that creates sensations in the reader’s mind, appealing to the senses (sight, taste, smell, touch, hearing) and emotions.
irony: a contrast or discrepancy between expectation and reality. In other words, something is ironic if it goes against our expectations.

line: a fundamental unit of poetry—which distinguishes it from prose—that exists in space and time. For example, the opening three lines from Robert Pinsky’s “The Hearts” each have eleven syllables and very similar spatial lengths:
The legendary muscle that wants and grieves,

The organ of attachment, the pump of thrills

And troubles, clinging in stubborn colonies
And consider these lines from Philip Levine’s “Saturday Sweeping”; each line has two stresses:

Everybody’s

had this room

one time or another

and never thought

to sweep. Outside

the snows stiffen,

the roofs loosen,

their last teeth

into the streets.

Notice how Pinsky’s lines take longer to read; they move more slowly; Levine’s rush along. The challenge is to find the right line length(s) for the content of your poem.
 Where a line ends is called a line break. If a poetic line ends with a pause, it is called an end-stopped line; the first line of Pinksy’s “The Hearts” is end-stopped. When the sense and grammatical construction of a poetic line continues across a line break, it is called enjambment; the first five lines of the excerpt from Levine’s “Saturday Sweeping” are enjambed. Enjambment can be employed to speed up the momentum of a poem, to give a momentary suspension of meaning, to create double meanings, etc.
metaphor: a figure of speech in which one thing is described as if it is another—one from Sylvia Plath, for example, “My head a moon / of Japanese paper.” One type of metaphor is simile, which tells how things are similar by using (almost always) the words like or as: “My love is like a red, red rose.” An extended metaphor is a complex comparison that is several lines long, and a controlling metaphor is a comparison that occurs throughout an entire poem, a comparison upon which the meaning of the whole depends (cf. conceit, metonymy).
motif: a recurring situation, image, idea, or theme in a work of literature.
personification: ascribing human qualities to something non-human: the dancing trees; the angry clouds.
refrain: a phrase, line, or group of lines that is repeated for effect, such as to add emphasis.

rhyme: the repetition of the ending sounds of words or lines, such as plaster and faster, or heart and start—sometimes called true rhyme. End rhyme is the name for rhyme that occurs at the end of the line, such as in these lines from William Wordsworth’s “Strange Fits of Passion Have I Known”: “When she I loved looked every day / Fresh as a rose in June, / I to her cottage bent my way, / Beneath the evening moon.” Internal rhyme is the name for rhyme that occurs inside the line, such as in these lines from Edward Lear’s “The Owl and the Pussy Cat”: “Pussy said to the Owl, “You elegant fowl! / How charmingly you sing! / O let us be married! too long have we tarried! / But what shall we do for a ring?” Half rhyme (also called slant rhyme, near rhyme, or approximate rhyme) is when the repeated sound is not a perfect match to the previous sound but is instead an approximation, such as in these lines from W.H. Auden’s “That night when joy began”: “That night when joy began / Our narrowest veins to flush, / We waited for the flash / Of morning’s leveled gun.” And lastly, rhyme scheme is the pattern of rhyme in a poem, described by lettering; for example, in the above lines from Auden’s poem, the rhyme scheme is abba.

speaker: the voice used by an author to tell a story or speak a poem. The speaker is often a created identity, and should not automatically be equated with the author’s self (cf. persona).
stanza: a fixed number of lines of verse forming a unit of a poem. Stanzas have different names based upon their numbers of lines: two: couplet; three: tercet; four: quatrain; five: cinquain; six: sestet; seven: septet; eight: octave. Or an unfixed number of lines that form a unit.

symbol: a person, place, thing, or event that represents something beyond itself; for example, a lion is a symbol of courage; a skull, a symbol of death; and flowers are symbolic of how quickly time passes (cf. metaphor).

theme: the central meaning or dominant idea in a literary work. A theme provides a unifying point around which the plot, characters, setting, point of view, symbols, and other elements of a work are organized. The theme refers to the abstract concept that is made concrete through the images, characterization, and action of the text. It is best to distinguish between subject and theme; for example, death is a subject, and what the author communicates (usually implicitly) about death is a theme.

tone: the attitude the speaker has toward a subject—note that it is generally more accurate to say that it is the speaker’s tone and not the author’s, for the speaker in a literary work isn’t necessarily expressing the author’s personal views. Tone shifts frequently in literary works, especially longer ones, and it is described in adjectives that express emotion or manner: for example, it may be compassionate or judgmental, formal or casual, serious or ironic, confident or timid, or any other from the myriad of human emotions and manners.
