

Figurative Language

Figurative language...

the use of words in a way that makes them go beyond their ordinary individual meanings.

The water's reflection was like the sun on glass.

Figurative language is a tool the writer uses to “paint” the coloured picture in the readers’ mind.

SIMILE

A figure of speech comparing two different things using the words "like" or "as."

After the football game, the boy was so sore he walked like a toy soldier.

Metaphor ...

A figure of speech comparing two different things without using the words "like" or "as."

Stars are buttons off the angels' gowns.

Onomatopoeia ...
a word or words that imitate a sound

**The click, click, click of
the keys gave Ms. Smith
a headache.**

Personification ...

giving human characteristics to things that are not human

The moonlight danced across the water.

Hyperbole ...

exaggeration statement or claim not meant to be taken literally

Our teacher is so old he probably taught cavemen how to make a wheel.

Alliteration ...

figurative language using the repetition of the same consonant or consonant sounds

Courteous Cop Curt wrote wicked Wanda Witch a spectacular speeding ticket because she was flippantly flipping and flying over the fifty-five km an hour speed limit.

Bang, clang, and hiss are examples of what type of figurative language?

ONOMATOPOEIA

What type of figurative language is the following sentence?

Helga hangs handkerchiefs on the line.

ALLITERATION

***What type of figurative language
is the following sentence?***

The boy could swim like a fish.

SIMILE

What type of figurative language is used in the following sentence?

John is a mountain on the field.

Metaphor

Hyperbole

What type of figurative language is used in the following sentence?

Jimmy is so skinny, a skeleton looks fatter than he does!

HYPERBOLE

What type of figurative language is the following sentence?

The trees danced
by the shore.

Personification