

Figurative Language

“Figuring it Out”

Figurative and Literal Language

Literally: words function exactly as defined

The car is blue.

He caught the football.

Figuratively: figure out what it means

I've got your back.

You're a doll.

^ **Figures** of Speech

Simile

Comparison of two things using “like” or “as.”

Examples

The metal twisted **like** a ribbon.

She is **as** sweet **as** candy.

Important!

Using “like” or “as” doesn’t make a simile.

A **comparison** must be made.

Not a Simile: *I like pizza.*

Simile: *The moon is like a pizza.*

Metaphor

Two things are compared **without** using “*like*” or “*as.*”

Examples

All the world **is** a stage.

Her heart is stone.

Icicles are jagged swords dangling from the eaves.

Personification

Giving human traits to objects or ideas.

Examples

The sunlight danced.

Water on the lake shivers.

The streets are calling me.

Hyperbole

Exaggerating to show strong feeling or effect.

Examples

I will love you forever.

My house is a million miles away.

She'd kill me.

Understatement

Expression with less strength than expected.
The opposite of hyperbole.

I'll be there in one second.

This won't hurt a bit.

Onomatopoeia

- A word that “makes” a sound
- SPLAT
- PING
- SLAM
- POP
- POW

Idiom

- A saying that isn't meant to be taken literally.
- Doesn't "mean" what it says

EXAMPLES:

Don't be a stick in the mud!

You're the apple of my eye.

I have an ace up my sleeve.

Pun

A form of “word play” in which words have a double meaning.

- I wondered why the baseball was getting bigger and then it hit me.
- I’m reading a book about anti-gravity. It’s impossible to put it down.
- I was going to look for my missing watch, but I didn’t have the time.

Proverb

- A figurative saying in which a bit of “wisdom” is given.
- An apple a day keeps the doctor away
- The early bird catches the worm

Oxymoron

- When two words are put together that contradict each other. “Opposites”
- Jumbo Shrimp
- Pretty Ugly
- Freezer Burn

Quiz

On a separate sheet of paper...

1. I will put an example of figurative language on the board.
2. You will write whether it is an **simile**, **metaphor**, **personification**, **hyperbole**, pun, proverb, idiom, onomatopoeia, oxymoron or **understatement**.
3. You **can** use your notes.

1

He drew a line as straight as an arrow.

2

Can I see you for a second?

3

The sun was beating down on me.

4

I'd rather take baths
with a man-eating shark,
or wrestle a lion
alone in the dark,
eat spinach and liver,
pet ten porcupines,
than tackle the homework,
my teacher assigns.

6

Dinner is on the house.

5

Ravenous and savage
from its long
polar journey,
the North Wind
is searching
for food—

5

A flag wags like a fishhook there in the sky.

2

Knowledge is a kingdom and all who learn are kings and queens.

10

Don't bite the hand that feeds you.

11.

- The clouds smiled down at me.

12.

- SPLAT!

13.

- She is as sweet as candy

14.

- I could sleep forever!

15.

- He drove his expensive car into a tree and found out how the Mercedes bends

17.

- The wheat field was a sea of gold.

18.

- The streets called to him.

19.

- POP!

20.

- She was dressed to the nines.

21.

- The early bird catches the worm.

25.

- She has a skeleton in her closet.

22.

- Old news

23.

- Your face is killing me!

24.

- She was as white as a ghost.

16.

- I used to have a fear of hurdles, but I got over it

