Paradox and Oxymoron in Romeo and Juliet
Paradox is a statement that at first glance appears to contradict itself, but actually holds a deeper truth.

Oxymoron is a fusing of opposite or contradictory words to suggest a paradox in a few words.

Paradox Example: “The child is father of the man.” (William Wordsworth) At first glance, the idea appears to contradict itself because fathers father children, not the other way around. However, it is one’s childhood experiences that create who one is as an adult, so in a way, the child is father of the man.

Examples of Oxymorons:

open secret
larger half
clearly confused
act naturally
alone together
Hell's Angels
found missing
liquid gas
deafening silence
seriously funny
living dead
Microsoft Works
military intelligence
jumbo shrimp
Advanced BASIC
tragic comedy
unbiased opinion
virtual reality
definite maybe
original copies
pretty ugly
same difference
plastic glasses
almost exactly
constant variable
even odds
minor crisis
extinct life
genuine imitation
exact estimate
only choice
freezer burn
working holiday
rolling stop
In the following lines from the play, identify any oxymorons and explain the paradox in each line.
1) Here’s much to do with hate, but more with love/ Why, then, O brawling love, O loving hate,/ Oh anything of nothing first create/ O heavy lightness, serious vanity/ Misshapen chaos of well-seeming forms/ Feather of lead, bright smoke, cold fire, sick health/ Still-waking sleep, that is not what it is!/ This love I feel that feel no love in this. (Romeo, I,i)

2. What is it else? a madness most discreet,/ A choking gall, and a preserving sweet. (Romeo, I,i)

3. Good night, good night! Parting is such sweet sorrow/That I shall say goodnight till it be morrow. (Juliet, II, ii)

4. Not proud you have, but thankful that you have/Proud can I never be of what I hate,/ But thankful even for hate that is meant love. (Juliet III, v)

5. I am the greatest, yet able to do least,/Yet most suspected, as the time and place/Doth make against me, of this direful murder;/And here I stand, both to impeach and purge/Myself condemned and myself excused. (Friar Lawrence, V, iii)

6. ”Capulet, Montague,/ See what a scourge is laid upon your hate,/That heaven finds the means to kill your joys with love.” (Prince Escalus, V, iii)
