Metaphor Assignment: We are studying metaphor. Don’t worry for now about making the distinction between simile (using like or as) and metaphor (just making the leap); I will use the term metaphor for both. We will look at three uses of metaphor: specific similes/metaphors (“freckles like specks of nutmeg”/ “a room of small bankers” from “Rite of Passage”), extended metaphors that push the comparison beyond a line or two a thesaurus is like “a big park where hundreds of family reunions are always being held,” from “Thesaurus”) and central metaphors (a metaphor that illustrates the central idea of the piece - the boys are little men in “Rite of Passage”). Write a poem using at least two of the three in your poems.

Rite of Passage

As the guests arrive at my son's party

they gather in the living room--

short men, men in first grade

with smooth jaws and chins.

Hands in pockets, they stand around

jostling, jockeying for place, small fights

breaking out and calming. One says to another

How old are you? Six. I'm seven. So?

They eye each other, seeing themselves

tiny in the other's pupils. They clear their throats

a lot, a room of small bankers,

they fold their arms and frown. I could beat you

up, a seven says to a six,

the dark cake, round and heavy as a

turret, behind them on the table. My son,

freckles like specks of nutmeg on his cheeks,

chest narrow as the balsa keel of a

model boat, long hands

cool and thin as the day they guided him

out of me, speaks up as a host

for the sake of the group.

We could easily kill a two-year-old,

he says in his clear voice. The other

men agree, they clear their throats

like Generals, they relax and get down to

playing war, celebrating my son's life.

Sharon Olds

THESAURUS

It could be the name of a prehistoric beast

that roamed the Paleozoic earth, rising up

on its hind legs to show off its large vocabulary

or some lover in a myth who metamorphosed into a book

It means treasury, but it is just a place

where words congregate with their relatives,

a big park where hundreds of family reunions

are always being held,

house, home, abode, dwelling, lodgings, and digs

all sharing the same picnic basket and thermos;

hairy, hirsute, woolly, furry, fleecy, and shaggy
all running a sack race or throwing horseshoes,

inert, static, motionless, fixed and immobile

standing and kneeling in rows for a group photograph.

Here father is next to sire and brother close

to sibling, separated only by fine shades of meaning.

And every group has its odd cousin, the one

who traveled the farthest to be here:

astereognosis, polydipsia, or some eleven

syllable, unpronounceable substitute for the word tool.
Even their own cousins have to squint at their name tags.

I can see my own copy up on a high shelf.

I rarely open it, because I know there is no

such thing as a synonym and I get nervous

around people who always assemble with their own kind,

forming clubs and nailing signs to closed front doors

while others huddle alone in the dark streets

I would rather see words out on their own, away

from their families and the warehouse of Roget,

wandering the world where they sometimes fall

in love with a completely different word.

Surely, you have seen pairs of them standing forever

next to each other on the same line inside a poem,

a small chapel where weddings like these,

between perfect strangers, can take place.

Billy Collins

FACING IT

My black face fades,

hiding inside the black granite.

I said I wouldn’t,

dammit: no tears.

I’m stone. I’m flesh.

My clouded reflection eyes me

like a bird of prey, the profile of the night

slanted against morning. I turn

this way--the stone lets me go.

I turn that way--I’m inside

the Vietnam Veterans Memorial

again, depending on the light

to make a difference.

I go down the 58,022 names

half-expecting to find

my own in letters like smoke.

I touch the name Andrew Johnson;

I see the booby trap’s white flash.

Names shimmer on a woman’s blouse

but when she walks away

the names stay on the wall.

Brushstrokes flash, a red bird’s

wings cutting across my stare.

The sky. A plane in the sky.

A white vet’s image floats

closer to me, then his pale eyes

look through mine. I’m a window.

He’s lost his right arm

in the stone. In the black mirror

a woman’s trying to erase the names:

no she’s brushing a boy’s hair.

Yusef Komunyakaa

"You and I Are Disappearing"

—Bjorn Hâkansson
The cry I bring down from the hills

belongs to a girl still burning

inside my head. At daybreak

she burns like a piece of paper.

She burns like a foxfire

in a thigh-shaped valley.

A skirt of flames

dances around her

at dusk.

We stand with our hands

hanging at our sides,

while she burns

like a sack of dry ice.

She burns like oil on water.

She burns like a cattail torch

dipped in gasoline.

She glows like the fat tip

of a banker's cigar,

silent as quicksilver.

A tiger under a rainbow

at nightfall.

She burns like a shot glass of vodka.

She burns like a field of poppies

at the edge of a rain forest.

She rises like dragonsmoke

to my nostrils.

She burns like a burning bush

driven by a godawful wind.

Yusef Komunyakaa
The Red Wheelbarrow

so much depends

upon

a red wheel

 barrow

glazed with rain 

water

beside the white 

chickens.

William Carlos Williams

This Is Just to Say

I have eaten

the plums

that were in

the icebox

and which

you were probably

saving

for breakfast

Forgive me

they were delicious

so sweet

and so cold

William Carlos Williams

An Apology

Forgive me

for backing over

and smashing

your red wheelbarrow.

It was raining

and the rear wiper

does not work on

my new plum-colored SUV.

I am also sorry

about the white

chickens.

FJ Bergmann

From 180 More

Metaphor

We are studying metaphor. Don’t worry about making the distinction between simile (using like or as) and metaphor (just making the leap). I want them to look at specific similes/metaphors (“freckles like specks of nutmeg”/ “a room of small bankers” from “Rite of Passage”), extended metaphors that push the comparison beyond a line or two a thesaurus is like “a big park where hundreds of family reunions are always being held,” from “Thesaurus”) and central metaphors (an extended metaphor that extends through the entire piece - the boys are little

men in “Rite of Passage”)

1. Read aloud “Rite of Passage”. Ask the students to note any other metaphors you see. Also jot down poem ideas they think of as they read along, and any techniques or form ideas they notice. Ask them to share what they have noticed.

2. Repeat with the poem “”Thesaurus”.

3. Ask students to write their own poems using specific, extended and central metaphor (at least two of the three) in a poem or journal entry.
Journal Assignment 3/15: (#10) Choose one of your position paper ideas and write a 20-minute instant draft.

