

Paradox and Oxymoron

Part I.

Below is a collection of paradoxes and oxymorons. Identify each by writing *paradox* or *oxymoron* in the blank.

- 1) It's a definite maybe that Talia will come to the party. _____
- 2) I must be cruel to be kind. _____
- 3) There was a deafening silence in the stadium. _____
- 4) Robin Hood was an honest thief. _____
- 5) No one goes to that store because it is too crowded. _____
- 6) She was busy doing nothing. _____

Part II.

The following quotation from George Orwell's "Animal Farm" is a paradox that contains an oxymoron. Identify the oxymoron and explain why it is a paradox.

All animals are equal, but some animals are more equal than others.

Oxymoron: _____

Paradox and Oxymoron

Part I.

Below is a collection of paradoxes and oxymorons. Identify each by writing *paradox* or *oxymoron* in the blank.

- | | |
|---|-----------------------------|
| 1) It's a definite maybe that Talia will come to the party. | _____ oxymoron _____ |
| 2) I must be cruel to be kind. | _____ paradox _____ |
| 3) There was a deafening silence in the stadium. | _____ oxymoron _____ |
| 4) Robin Hood was an honest thief. | _____ oxymoron _____ |
| 5) No one goes to that store because it is too crowded. | _____ paradox _____ |
| 6) She was busy doing nothing. | _____ paradox _____ |

Part II.

The following quotation from George Orwell's "Animal Farm" is a paradox that contains an oxymoron. Identify the oxymoron and explain why it is a paradox.

All animals are equal, but some animals are more equal than others.

Oxymoron: _____ **more equal** _____

Actual student answers will vary. Answers should include references to the following:

Equal by definition means an identical amount. Therefore one equal thing cannot have more than a thing that is equal to it.