Auto Wrek by Karl Shapiro
1. Its quick soft silver bell beating, beating
2. And down the dark one ruby flare
3. Pulsing out red light like an artery,
4. The ambulance at top speed floating down
5. Past beacons and illuminated clocks
6. Wings in a heavy curve, dips down,
7. And brakes speed, entering the crowd.
8. The doors leap open, emptying light;
9. Stretchers are laid out, the mangled lifted
10. And stowed into the little hospital.
11. Then the bell, breaking the hush,tolls once,
12. And the ambulance with its terrible cargo
13. Rocking,slightly rocking, moves away,
14. As the doors, an afterthought, are closed.

15. We are deranged, walking among the cops
16. Who sweep glass and are large and composed.
17. One is still making notes under the light.
18. One with a bucket douches ponds of blood
19. Into the street and gutter.
20. One hangs lanterns on the wrecks that cling,
21. Empty husks of locusts, to iron poles.

22. Our throats were tight as tourniquets,
23. Our feet were bound with splints,but now,
24. Like convalescents intimate and gauche,
25. We speak through sickly smiles and warn
26. With the stubborn saw of common sense,
27. The grimjoke and the banal reslolution.
28. The traffic moves around with care,
29. But we remain, touching a wound
30. That opens to our richest horror.
31. Already old, the question. Who shalld ie?
32. Becomes unspoken Who is innocent?
33. For death in war is done by hands;
34. Suicide has cause and stillbirth, logic;
35. And cancer, simple as a flower, blooms.
36. But this invites the occult mind,
37. Cancels our physics with a sneer,
38. And spatters all we knew of denouement.
39. Across the expedient and wicked stones.

Analysis of the poem
Topic
A car crash
Summary
The poem starts with a description of an ambulance rushing to the scene of a crash, and hurriedly gathering up the victim and rushing them away. The second and third stanzas explore the emotions felt after the car crash from the perspective of witnessess.
Theme
A major theme from “Auto Wreck” is death. The author is exploring the random and illogical nature of mortality by contrasting the car crash with other forms of death (war, suicide, stillbirth, cancer) that are more understandable.
Mood
Gloomy, relfective

Line 1
Its quick soft silver bell beating, beating
Its – refers to the ambulance
Alliteration: soft silver and bell beating, beating
Repetition: beating, beating [It shows the persistence and loudness of the bell.
Quick: suggests the ambulance arrived quickly, the ambulance is moving fast, the bell is ringing quickly.
Paradox: soft silver bell, beating beating. The bell is a soft colour or it is quiet. If the word soft means “not loud” then it contrasts with the beating of the bell.

Line 2
And down the dark one ruby flare
And down the dark” The road is dark. Accident happened at night.
One ruby flare: The ruby flare contrasts with the soft siren
Ruby: red and symbolises danger.
Flare: Red signal shot off to indicate where help is needed in an emergency.

Line 3
Pulsing out red light like an artery
Pulsing: referring to the heart beat of a person
Simile: the flare gives off red light like an open artery whould spill out red blood.

The line prepares you for the scene of the accident.

Line 4
The ambulance at top speed floating down
Contrast: top speed vs floating down. The ambulance moves very fast but seems to be only floating peacefully to the scene.
Floating down: The ambulance is compared with a bird floating down to land.

Line 5
Past beacons and illuminated clocks
Beacons: flashing light
Illuminated: something made bright with light.

The beacons and the clocks show the rationality of the world. The world is reasonable, organised and ordered. An accident upsets that rationality because an accident is the opposite of that which makes sense.
Line 6
Wings in a heavy curve,d ips down,

In the previous line the ambulance was floating, now it has wings, and it dips down. Is it flying? Is the ambulance compared to a bird?
Imge: This is called an image. The words: floating, wings, dip down, they all suggest the ambulance is like a bird.

Line 7
And brakes speed, entering the crowd.

The ambulance slows down and stops in the crowd. There is already a crowd gathered to watch what is going on.

Line 8
The doors leap open, emptying light;

Immediately there is action. Light spills out from the ambulance as the doors open. The ambulance brings the order, sterility and control of the hospital environment to the crash scene.

Line 9
Stretchers are laid out, the mangled lifted

Stretchers are laid out: usually the words “laid out” are used for a corpse being laid out. It seems the victims are dead and are being laid out on the stretchers.
Mangled: crushed, mashed, twisted and contorted.

Line 10
And stowed into the little hospital

The injured are put away, packed, stored in the ambulance.
The ambulance is compared with being a little hospital. The injured are handled like objects that need to be transported. They are dehumanised.

Line 11
Then the bell, breaking the hush,tolls once,
The bell of the ambulance tolls once, like a church bell announcing death.
It seems everybody at the scene was quiet.

Line 12
And the ambulance with its terrible cargo

The victims are dead, hence the phrase “terrible cargo”.
Cargo: load, freight, consignment, shipment goods, payload. You do not use the word cargo to refer to human beings. Human beings travelling are called tourists, passengers, patients

Line 13
Rocking, slightly rocking, moves away.

The rocking is a soothing image of a baby being rocked to sleep. Although the victims are called cargo, the ambulance transports them very gently.

Line 14
As the doors, and afterthought, are closed

The crew of the ambulance is never mentioned.
The doors are closed as an afterthought implying no gentleness is needed with the patients.
The patients might be dead. The ambulance moves quickly, but is being described as detached and inhuman.

Line 15
We are deranged, walking among the cops

We: The victims, the spirits of the victims.
Deranged: upset, unsettled, shaken. The word deranged also means “wreck” implying that the we are as wrecked as the wrecks of the accident.
The cops: apart from the medical personel, the cops would be the only people allowed close to the accident scene.

Line 16
Who sweep glass and are large and composed.

Who: refers to the cops
Large and composed: they seem used to these accidents and are not upset by the wreckage, broken glass or injuries that they found.
Large: they seem to be everywhere

Line 17
One is still making notes under the light.

One: a cop
Making notes: he is writing down what the witnessess have said.
Light: light brings order to the chaos. In darkness everything would be confused.

Line 18 - 19
One with a bucket douches ponds of blood
Into the street and gutter.

One: A policeman. They are called one because they are anonymous.
Bucket: they came prepared to the scene.
Douches: You clean part of your body by squirting water. The word douche is used to link the blood with the human body. Blood is the life of the body and by washing away the blood, he might as well be washing away the life (body) of the victim.
Ponds: pools of blood on the street. The victims lost an enormous amount of blood.
Into the street and gutter: no respect for the remains. It is washed in the street and gutter as if it is only rubbish.

Line 20
One hangs lanterns on the wrecks that cling,

One: a policemen
Lanterns: they want to light up the accident scene
Lanterns on the wrecks that cling,: The wrecks cling to something, the next line will say what.

Line 21
Empty husks of locusts, to iron poles

The wreck looks like the empty husk of a locust. The wreck clings to the iron poles. The car vehicle must have driven into the iron (strong) poles and wrapped itself around it. Now it clings onto them. The vehicle is only a hush because the living has been removed from it, it is now dead.
The vehicle is compared to a locust, with the driver removed it is only the empty husk of a locust.

Line 22
Our throats were tight as tourniquets,

Our: This is still the speaker, either the spirit of the victims or the spectators.
Tourniquets: A device used to stop bleeding. Something is tightened around an arm or leg until the bloodflow is cut off.

Throats were tight as tourniquets: simile. The speakers were unable to make any noise because their throats were tight.

Line 23
Our feet were bound with splints, but now,

Splint: used to immobilize a broken bone
Their feet were were broken so they were unable to move.
But now: Indicates a change. Although they can’t scream or move around, there is maybe something else they can do.

Line 24
Like convalesents intimate and gauche,

Like: simile. The “our” are like convalesents.
Convalescents: a patient recovering from an illness
Intimate: close, cosy, private and personal
Gauche: lacking grace or tact in social situations

They are like recovering patients who are private and personal, but they also lack the social skills to communicate properly

Line 25
We speak through sickly smiles and warn

Because they cannot communicate properly they use sickly smiles.
A sickly smile is not a proper smile.
They try to warn others about something.
Line 26
With the stubborn saw of common sense,

They try to use common sense when they warn others.
Metaphor: common sense is like a saw, a stubborn saw that will go through anything.
A stubborn saw: Personification. The saw is described as being stubborn.
Stubborn: immovable, persistent, dogged, determined
The saw is determined to saw.
This accident must be able to be explained using your common sense.

Line 27
The grim joke and the banal resolution

Grim joke: oxymoron A joke is supposed to be funny and humorous. “Grim” is the opposite of a joke. It means you are depressing, bleak, unwell, indisposed.
Banal: boringly ordinary and lacking in originality
Resolution: the process of solving something such as a problem or dispute.

The poet might be trying to solve the problem of “Why do accidents happen?”

Line 28
The traffic moves around with care,

The traffic moves past the accident scene with care. They drive slowly.

Line 29
But we remain, touching a wound

We: “those who died”
Those who died, remain in a sense.
Touching a wound: metaphor They touch an issue that is as sensitive as a wound.

Line 30
That opens to our richest horror.

The wound is sensitive. It opens up like a wound and reveals the hurt.
Richest horror: The answer to their question horrifies them and shocks maybe everybody else.

Line 31
Already old, the question. Who shall die?

The question that they try to answer is a horror and has been asked for a very long time.
Who shall die? If there is an accidents, who decides who dies and who shall live?

Line 32
Becomes unspoken Who is innocent?

Will the innocent die?
Will the innocent not die?
Can you actually debate about this question.

Line33-35
In these lines the poet tries to explain that there are instances when death makes sense. You can give a reason why death occurred.

Line 33
For death in war is done by hands

If somebody dies in a war you can explain it and say the person was killed by somebody else.

[bookmark: _GoBack]Line 34
Suicide has cause and stillbirth, logic;

People commit suicide for a reason.
If a baby is born still you can determine medically why. You answer will be derived from logic.

Line 35
And cancer, simple as a flower, blooms.

Simile: cancer is being compared with a flower that grows luxuriantly/lushly. There is a lot of cancer around and people die from it.

Line 36
But this invites the occult mind,
	
This: car accidents
Occult: not understandable by ordinary human beings, supernatural, magic, witchcraft
To explain an accident you may have to search for answers in the supernatural world.

Line 37
Cancels our physics with a sneer,

Physics: we can determine with science who will die but not when it comes to accidents.
Sneer: grimace, smirk, evil eye, stare

Line 38
And spatters all we knew of denouement.

Spatters: you normally talk about blood spatter so the image of the accident victim spilling blood is continued here.
Denouement: a final part of a story or drama in which everything is made clear and no questions or surprises remain.
An accident leaves you with more questions when you die. A drama or novel ends with denouement, the story ends properly.
The writer says death from an accident robs you of your denouement.

Line 39
Across the expedient and wicked stones.

Expedient: convenient, practical, useful, beneficial, appropriate, fitting, suitable
Wicked: evil, bad, wrong,depraved, immoral, iniquitous, sinful, impious, heinous, nefarious, fiendish

The stones are conveniently there to absorb the blood spatters from the accident. The stones are called wicked because they don’t seem to mind absorbing the victims.

Stone: May also be a play of words where it can refer to tombstones.
