Aphorisms

1. He who can, does. He who cannot, teaches. (Bernhard Shaw)

2. Democracy substitutes (etwas an die Stelle von etwas anderem setzen) election by the incompetent many for appointment by the corrupt few. (Bernhard Shaw)

3. The poet makes silk dresses out of worms. (Wallace Stevens)

4. Faith – Belief without evidence in what is told by one who speaks without knowledge. (Ambrose Bierce)

5. Happiness – An agreeable sensation (Gefühl) arising from contemplating (betrachten) the misery of another. (A. Bierce)

6. Marriage – The state or condition of a community consisting of a master, a mistress and two slaves, making in all, two. (A. Bierce)

7. Marriage has many pains, but celibacy (Ehelosigkeit) has no pleasures. (Samuel Johnson)

8. Philosophy – A route of many roads leading from nowhere to nothing. (Ambrose Bierce)

9. Life is one long process of getting tired. (Samuel Butler)

10. He will never have true friends who is afraid of making enemies. (William Hazlitt)

11. What cannot be repaired is not to be regretted. (Samuel Johnson)

12. Knowledge is power. (Francis Bacon)

13. She plunged into a sea of platitudes, and with the powerful breast stroke of a channel swimmer made her confident ways towards the white cliffs of the obvious. (W. Somerset Maugham)

14. The trouble with dreams, of course, is that other people’s are so boring. (W.A. Auden)

15. My books are water; those of the great geniuses are wine. Everybody drinks water. (Mark Twain)


Aphorisms

1. He who can, does. He who cannot, teaches. (Bernhard Shaw)

2. Democracy substitutes (etwas an die Stelle von etwas anderem setzen) election by the incompetent many for appointment by the corrupt few. (Bernhard Shaw)

3. The poet makes silk dresses out of worms. (Wallace Stevens)

4. Faith – Belief without evidence in what is told by one who speaks without knowledge. (Ambrose Bierce)

5. Happiness – An agreeable sensation (Gefühl) arising from contemplating (betrachten) the misery of another. (A. Bierce)

6. Marriage – The state or condition of a community consisting of a master, a mistress and two slaves, making in all, two. (A. Bierce)

7. Marriage has many pains, but celibacy (Ehelosigkeit) has no pleasures. (Samuel Johnson)

8. Philosophy – A route of many roads leading from nowhere to nothing. (Ambrose Bierce)

9. Life is one long process of getting tired. (Samuel Butler)

10. He will never have true friends who is afraid of making enemies. (William Hazlitt)

11. What cannot be repaired is not to be regretted. (Samuel Johnson)

12. Knowledge is power. (Francis Bacon)

13. She plunged into a sea of platitudes, and with the powerful breast stroke of a channel swimmer made her confident ways towards the white cliffs of the obvious. (W. Somerset Maugham)

14. The trouble with dreams, of course, is that other people’s are so boring. (W.A. Auden)

15. My books are water; those of the great geniuses are wine. Everybody drinks water. (Mark Twain)

