

Rhetorical Devices in SHAKESPEARE'S

HAMLET

PRESTWICK HOUSE, INC.

"Everything for the English Classroom!"

POWER PRESENTATION

Rhetorical Devices in Shakespeare's *Hamlet* Power Presentation, © June 2011
by Prestwick House, Inc. All rights reserved.
ISBN: 978-1-935468-13-4
Item #: 308546

ALLITERATION / ASSONANCE / CONSONANCE

The repetition of letter sounds within two or more words of a phrase, sentence, or longer passage.

Alliteration repeats the beginning sounds.

Assonance repeats vowel sounds.

Consonance repeats consonant sounds.

PLAY

Alliteration (a lit ə rā´ shun)

PLAY

Assonance (as´ ə nəns)

PLAY

Consonance (kon´ si nins)

Act I, scene ii

Hamlet: O most wicked speed, to post
With such dexterity to incestuous sheets!

Act I, scene ii

Hamlet: O most **w**icked **s**peed, to post
With **s**uch dexterity to incestuous sheets!

Act I, scene ii

Hamlet: O most wicked speed, to post
With such dexterity to incestuous sheets!

ALLUSION

A reference to a fairly well known event, place, or person. The reference may appear in the form of a simile, metaphor, analogy, or it may not be within any other rhetorical device at all.

PLAY

Allusion (a loo´ zjin)

Act I, scene i

Horatio: In the most high and palmy state of Rome,
A little ere the mightiest Julius fell ...

Act I, scene i

Horatio: In the most high and palmy state of Rome,
A little ere the **mightiest Julius** fell ...

This is an allusion to **Julius** Caesar and his power.

Act I, scene ii

Hamlet: A little month, or ere those shoes were old
With which she follow'd my poor father's body
Like Niobe, all tears.

