

Figurative Language in Shakespeare

Idioms

What is an Idiom?

Idiom (n):

- 1. Any commonly used word or expression that has a figurative meaning beyond its literal meaning.**
- 2. a type of colloquialism**
 - a. colloquialism (n):**
 - i. A saying that expresses something other than the literal meaning of the words it contains is a colloquialism, like saying "I wasn't born yesterday," to mean "you can't fool me."

Idioms You May be Familiar With

Kick the bucket

Piece of Cake

Striking out

Raining cats and dogs

There's a frog in my throat

A little birdie told me

Best thing since sliced bread

<http://www.smart-words.org/quotes-sayings/idioms-meaning.html>

Idioms from Shakespeare

Idiom

1. to your heart's content
2. in a pickle
3. send him packing
4. the long and the short of it
5. into thin air
6. the green-eyed monster
7. forever and a day
8. good riddance

Meaning

1. do something as much as you want to
2. in a mess; in trouble
3. send him away
4. the idea of the whole
5. disappear
6. jealousy
7. a long time
8. happy to be free of that person/thing

Idioms from Macbeth

Idiom

1. a sorry sight
2. as pure as snow
3. screw your courage to
the sticking place
4. at one fell swoop
5. fair play/foul play

Meaning

Find the meanings...

- 1.
- 2.
- 3.
- 4.
- 5.

Individual Work

Draw an idiom.

Create a poster for that idiom.

The poster must include:

- **Idiom in title form**
- **part of speech**
- **definition**
- **image as a mnemonic device**

The poster must be a half page.

See the example on the next slide.

Example of Poster

PIECE OF CAKE

(n)

Something that was easy to do

