

Proverbs' Inherent and Stylistic Features

As Wolfgang Mieder points out in the introduction to his book, *Illuminating Wit, Inspiring Wisdom - Proverbs from Around the World*, in order for some of the proverbs to be “memorable,” they often employ one or more of inherent and stylistic (poetic) features, such as alliteration, rhyme and pun - just to name a few. In this section, features that are identified in two or more Deaf proverbs is listed alphabetically here along with its definition and a proverbial example taken from *Deaf Proverbs - A Proverbial Professor's Points to Ponder* to illustrate the feature in question.

Alliteration

This feature uses repetition of the same first sound or letter(s) in two or more words.

**Signs your mirror mirrors
Your memory memorizes.**

Analogy

This feature involves showing a likeness between two different concepts.

**Borrowing one's eyes
draws interest.**

This proverbial example uses terms from the field of banking for its analogy.

Conronym

A newly coined term for a certain word play where words, “by some freak of language evolution, are their own antonyms.”¹

**Put a cap on one's abilities,
you get capabilities.**

In the proverbial example, the word, *capabilities*, can mean one of two things and they both are opposites of each other.

Compare it with “Pun” below.

¹ See <http://rinkworks.com/words/contronyms.shtml> for more information.

Ellipsis

This feature involves a statement whose pattern of words are constructed in a way so that one or more missing words can be inferred from the context.

**One is odd, two is even,
three is one odd too many.**

The missing word here is “individual(s).”