

FIGURE OF SPEECH

**DR SANDEEP KUMAR GUPTA
ASSISTANT PROFESSOR (ENGLISH)
GOVT DEGREE COLLEGE BHOJPUR
MORADABAD U.P.**

FIGURES OF SPEECH

Figures of speech are words or phrases that depart from straight-forward, literal language. Figures of speech are often used and crafted for emphasis, freshness, expression, or clarity.

KINDS OF FIGURES OF SPEECH

- *Similes*
- *Metaphors*
- *Hyperboles*
- *Personification*
- *Onomatopoeia*
- *Apostrophe*
- *Oxymoron*
- *Alliteration*

SIMILE

A simile is the comparison of two Unlike things using **Like**, **As** or **So**.

Examples :-

- Her words are sweet **like** honey.
- You are as pretty **as** a picture.
- Life is **like** a dream.
- I wandered **as** a cloud.

METAPHOR

A Metaphor is an implied Simile

Or

A Metaphor is a condensed form of Simile in which comparison between two different objects is shown without the use of such word as – like, as or so.

Examples : –

- He is the vulture of the state.**
- He is the star of the family.**
- Life is not a bed of roses.**
- Gandhi Ji was the guiding star of the destiny of the India.**

HYPERBOLE

Hyperbole is a figure of speech in which things are represented as greater or smaller, better or worse than they really are.

Examples :-

- Ten thousand I saw at a glance.**
- Floods of tears flowed from her eyes.**
- The clouds broke when he sneezed.**
- Rivers of blood flowed on the battle field.**

PERSONIFICATION

In personification in inanimate objects and abstract notions are spoken of as having life and intelligence.

EXAMPLE:-

- **Experience is the best teacher.**
- **Opportunity knock at the door but once.**
- **A lie has no legs.**
- **Time and tide wait for none.**

ONOMATOPOEIA

Onomatopoeia is a figure of speech in which words are used to imitate sound. Eg. **Buzz**, **honk**, **Ding Dong**, **zip**, **fizz**.

Examples :-

- I just heard the **meow** of a cat.
- She heard the **humming** of bees.
- The beetle wheels his **droning** flight.
- The snakes are **hissing** and bees are **buzzing**.

APOSTROPHE

An Apostrophe is a direct address to the dead, to the absent or to a personified object or idea.

Examples :-

O death! Where is thy sting.

O World! **O Life!** **O Time!.**

O Solitude! Where are thy charms?

OXYMORON

Oxymoron is a figure of speech in which two opposite ideas are joined to create an effect.

The common oxymoron phrase is a combination of an adjective preceded by a noun with contrasting meanings, such as "cruel kindness," or "living death".

Examples:-

- There was a love-hate relationship between the two neighboring states.
- The professor was giving a lecture on **virtual reality**.
- All the politicians **agreed to disagree**.
- There was an employee in the office who was **regularly irregular**.

ALLITERATION

It is a figure of speech in which the same sound, syllable, letter or word is repeated at the beginning of two or more words.

Examples:-

- "She sells sea shells by the sea-shore."
- "Peter Piper picked a peck of pickled peppers."
- Water, water every where, Not any drop to drink.
- Day after day, day after day, We struck, nor breath nor motion.

The image features a solid green background with a repeating pattern of light green butterfly silhouettes. The butterflies are scattered across the frame, with some appearing more prominent than others. In the center, the words "THANK YOU" are written in a bold, black, sans-serif font.

THANK YOU