[image: image1.jpg]&oobn
AD

-
" N

Of Metaphors and Similes

Figurative Language enlivens our speech and our writing, bringing more depth and complexity to the table. According to Aristotle, mastering the art of metaphors is “a sign of genius, as a good metaphor implies an intuitive perception of the similarity of dissimilars.”

Good comparisons are creative, original, insightful, and add more complexity to the idea.

Example: She was a couch potato in the gravy boat of life, flopping dejectedly on the
 sofa.

Bad comparisons include clichés, descriptions masked as a comparison and comparisons that create inappropriate or ineffective mental images.

Cliché: Even though the job paid peanuts, Joe was pleased as punch he had worked as

 hard as an ox. (the figurative language is overused and seems forced in
the piece of writing)

Description: The red brick wall was the colour of a brick-red Crayola crayon. (this is

 an unoriginal description that adds little creativity and insight

 through the comparison)

Ineffective Mental Image: The beautiful child was the center of attention, with his

 golden curls and tuna fish complexion. (this language

 does not adequately convey a clear image of the child's

 complexion in the reader's mind – what does a tuna fish

 complexion look like anyway?)

Ugly comparisons make unrelated or impossible connections.

Unrelated Connection: Suddenly, she was pinned by the spotlight, a struggling fish caught in a spider’s web. (the images do not connect logically, and are not relevant to one another, therefore the comparison is unclear and ineffective)

Impossible Connection: It was the year 1700, and with the dawn of a new year her eyes held the glow of a late-night laptop. (the connection could not logically happen in the time specified, so it is imperative that you pay attention to the accuracy of the details that you include to improve these mistakes)

Predictable

By: Bruce Lansky

Poor as a church mouse.
strong as an ox,
cute as a button,
smart as a fox.

Thin as a toothpick,
white as a ghost,
fit as a fiddle,
dumb as a post.

Bald as an eagle,
neat as a pin,
proud as a peacock,
ugly as sin.

When people are talking
you know what they'll say
as soon as they start to
use a cliché.

Clever

By (YOU):___

As poor as a __,
As strong as an _____________________________________,
As cute as a __,
As smart as __.

As thin as a ___,
As white as a _______________________________________,
As fit as a __,
As dumb as a _______________________________________.

As bald as an _______________________________________,
As neat as a __,
As proud as a _______________________________________,
As ugly as __.

Use fresh similes when
you speak and you write,
so your friends will think you are
creative and bright.

