
The

Idiot’s Dictionary
Thoughts on selected words
[image: image56.jpg]

(and the Gagaism Manifesto)
 by
David Deubelbeiss

"When I use a word," Humpty Dumpty said in rather a scornful tone. "It means just what I choose it to mean - neither more or less."

"The question is," said Alice, "whether you can make words mean so many different things."

"The question is," said Humpty Dumpty, "which is to be master - that's all."
 -- Lewis Carroll, Alice In Wonderland
© 2010 by I’m Press

[image: image2.png]

ISBN: 978-1-257-84032-8
Printed in the whole wide world

[image: image3.png]

About the Author

[image: image1.jpg]

[image: image4.jpg]

About this book

This book was written over 20 years ago, over a few days. A result of my own “Foerster’s Syndrome”, a kind of lexical illness which I suffer gladly. Both an incessant need to pun and an uncontrollable reflex of seeing meaning within words. A kind of inability to see the forest (word) for the trees (the sounds / meanings).

But I’ve lived with it and learned to control it. Still, ever so often, this Jabberwooky, this moloch and primordial beast attacks and I’m back in the land of the idiot’s dictionary ……

I’ve written a lot about the power of words over the years. See my previous book – “The Unbearable Lightness of Being a Teacher” for those. I’ve studied and been influenced by all the creative writers / poets who’ve pushed the frame of reference in which language lives. Valery, Mallarme, Stein, Breton, Borges, Gass, Calvino, e.e. cummings to name just a very, very few. The Gagaism manifesto, born of the same time as the dictionary (at the end of this book) – stands as my own theory of language in the world.
I also must emphasize my own use of the word “dictionary”. This book is my belief that “We, the people” should have control of the language – not the Websters and Murdochs of the world. A dictionary is not a definitive source but rather, an interpretation. This book, my small attempt to put a dent in the prescriptive armor we wear as we walk the world, in the flesh born of “the word”.
★ LINKS
My Blog: http://ddeubel.edublogs.org
MyPersonalPage: http://eflclassroom.com/david
Email: ddeubel@gmail.com
Acknowledgements:

This book is dedicated to all mothers.
Especially my own dear mother. They alone see what is hidden – the force and fuse that drives the flower.

Thanks to all those that have put up with my puns, my poetry and my intense love affair with “the word”.

Grateful acknowledgement is made to:

Clip art from – http://clker.com/clipart with special thanks to member OCAL
[image: image30.png]

A: the first letter of the alphabet. Aleph, the head. Alpha not Omega. A start like the art of an aardvark always adding to the earth.

 ABATTOIR: a slaughterhouse. lt used to be a place where animals were killed with bats but now with a “kinder, gentler” nation and technology, we use quieter means.
ABBEY: a place for spiritual regeneration, contemplation. Where one obeys.

ABET: to stop oneself from making a lot of money, usually by gambling, making a lot of bets.
ABILITY: someone has this when they can make a lot of cash quickly.

ABRAHAM: descendant of Ham, the first African. ls this why we say, abracadabra?
ABREAST: two things side by side. This gives the illusion they are one.
ACADEMIC: a plague of lifeless individuals who with and through their specialized introspection have infested the body of knowledge with gibberish. The only known cure is called the university, a model of the universe which this virus takes as being the real world. Thus tricked, the academic's virus becomes dormant and the academic is able to live in this artificial world of wine and cheese parties, simpleposings and youthful indifference. (see BABBLE)

ACADEMY: a place where cads (cadets) meet and talk about women.
ADAM: Hebrew word for earth (adamah). Man was made trom earth (clay) and will return to the earth. This was how God first got into trouble, got his hands dirty.

ADAMANT: was Adam adamant with the Lord about the need for a mate? Did he utter a damn it when she appeared? Did Eve come in the evening? see EVENING.
ADMINISTRATIVE ASSISTANT: entry level, dead end job which pays the minimum wage and entails a maximum amount of kissing ass. Usually this position is advertised under the bold headline, “Exciting Opportunity!!!”. At least it furnishes a modicum of respectability at cocktail parties when people inquire, "What do you do?" and you can answer in the longest breath possible. Synonym: gofer (go for it). see EXECUTIVE ASSISTANT
ADULTERY: sleeping with someone other than one's spouse. A behaviour adults are only capable of.
ADVENTURE: something entailing excitement, danger, not the ordinary. The starting up of a mass market magazine. This also becomes an admission, a very weighty (but profitable affair). ie. Vanity Fair.
AGREE: one degree, of one mind.
AGROPHOBIA: the fear of farming. Common to many city dwellers, so confined they are in their little boxes.

AIDS: to help towards death. But why should we need help? Why us, virus?

A LOT: to have much, originally meaning to have much salt (a one time valued commodity). Lot had a lot because his wite turned into a pillar of salt, he repented and lived righteously, his food richly laden with salt.

ALLOWED: aloud, the scream of I CAN.
ALPHABET: letters/characters representing sounds. A bet, an attempt to capture and give permanence to sounds. The bet wasn't won until the bell sounded (Alexander that is). Did he collect?

AMUSING: funny, spirited. What the poet does when with wine glass in hand he sings for the table. He is a musing, looking for beautiful, immortal love amid the chaos of sounds, letters, faces.

ANATHEMA: the feeling of disgust we get when having to listen to another “terribly" creative rendition of the national anthem while anxiously awaiting the start of the game. People are also known to break out in sores due to the stress.
ANGLOPHONE: a phone that only responds to the English language. These unsurprisingly enough are almost exclusively found in English speaking countries.
ARTIFICIAL: an art critic.

to go ARYE: to be lost, confused after drinking copious amounts of rye. Most

abstaining alcoholics go arye with rye. Hard core drinkers might retort that one must first " lose oneself in order to be found ". I have found many bottles of rye when in need of going arye but never have I found myself in one, not even in the surrealistic sense.
“A STROKE OF LUCK”: a hole in one.

ASKEW: a crooked pool cue.

ASSAULT: to attack using force. Once, long ago, salt was a very precious commodity. Many caravans transporting salt were attacked, assaulted.

ASYLUM: (noun). a safe place away from those who would do one harm. Can one

seek asylum in an asylum. Is it safe for the insane (those in sanity) to be herded

together in asylum? see BEDLAM
ATTEMPT: to try to do something. We ternpt fate every time we truly try to

do something in our own light, through our own freedom. All worthy action is done with temptation in mind, tempted by the devil as we always are.
ATTENTION: to be in a state of tension.
AUTO: name of a small vehicle. Originates from the name of it's German inventor, Otto Benz. Why isn't a light bulb called an Edison? Well, at least, light bulbs are light.

[image: image5.png]

[image: image31.png]

BABBLE: to talk without sense (non sense), as in , “lt is all Greek to me” (hasn't Greek culture made the most sense? But of course with don't understand it to the letter). Originates from the biblical story of the Tower of Babylon, where the people of Mesopotamia decided to build a tower to heaven so they could share in the spoils and splendour of paradise brought to earth. God, being the ultimate (penultimate?) narcissist, was too lazy to destroy the tower but instead made everyone speak a different tongue, language. Unable to work together, to communicate (and here it might be bene- ficial to think about Marx's theory on the origins of language -- as necessarily evolving from proliteriate man's attempt to work together on the first communal work project), they disbanded and scattered to the four corners of the globe (if that is possible) giving us the magnificently multilingual world we have today.

BACON, FRANCIS: Lord Chancellor of England in the 1600's who went to

the trough too often and was disgraced when sentenced to life imprisonment for

corruption and embezzlement. An advocate of the monarchy and the well fed, he is

mostly remembered for his expounding of the view that science gave man power

over nature and was a panacea for man's ills. Over inflated reputation, memorable name. Sounds a lot like “frying bacon”.
BADDILLAX: a lemon of a Cadillac.

BAND: from the word to bend, to wrap around thus, bending. The first musical bands were circles of performers who played while people danced amid their circle, their band. Now, with more geometrically linear thinking, bands have

become straighter, the music has been broken up and stretched out into a line.

BANDANA: a head band. They were first worn by banana pickers to keep the sweat from their eyes as they looked up at the trees, perhaps envious of the monkeys they once had so leisurely been.
BANKRUPT: to cause a rupture in the bank's profit statement due to your inability to pay. Synonymous with the phrase, “to go for broke”. With banks being so driven not to save money but to make money (see Profit motive) and produce a large profit statement, the real rate of bankruptcy has decreased as banks invest not in people's dreams but paper dreams.

BARGE: a large, flat, bulky vessel used for transporting bulky goods (usually raw materials). Very cumbersome and prone to barging into things
BARK: 1) the skin covering a tree. 2) the sound an English dog makes (so

does a Pekingese or a Chihuahua "bark" and what about a German shepherd?).

Dogs are always barking up the the wrong tree.

BAROMETER: a breathalyser (and why don't we say, breath-analyser) at a

drinking establishment. lt tells us whether it might rain on our party or not.

a BASKET CASE: insane or crazy. Little Bed Riding Hood was a basket case. Why did she go out in the dangerous woods alone? Why did she not recognize the wolf, how could he have looked like her grandmother? Another fine example is the Easter Bunny. Why should a bunny bring eggs? Why not a hen?

BARBARIAN: Greek word for both foreigner and a stutterer (bar - bar - ous). Foreigners with their incomprehensible mouthings seemed to be stuttering and

barking.
BARQUE: a 3 mast, oak boat developed during the Baroque period.

BEDLAM: chaotic, unorderly. A London psychiatric hospital where the Joker once lived. lt had many beds and many people on the lam from do-good citizens. Not many orderlies on staff.
BELT: to hit with a leather object.

B.F. Skinner: eminent and thick skinned sociologist / psychologist. Taxidermist of the human soul . He believed that most, if not all human behaviour was instinctive and programmed (a Ia Pavlov's Dog). Unfortunately, he barely scrapped the surface of human potentiality and complexity.
BIGOTS: big gots. Those that have a lot and want to keep it that way.
BlKlNl: a two piece bathing suit named by it's French creator who hoped it would have the same explosive effect and symbolism as the nuclear detonation from the depths of the Bikini Atoll in the south Pacific. (see fall out)
BISTRO: from the Russian for “quick”. The original fast food. The Russians are not particularly noted for their refined culinary habits but then again, the French were the first to borrow and use this foreign word. Notice the word buff (to eat and et (and) and something else......

BLUE: a colour that is Blue like an orange said Paul Eluard. Can a colour be defined, related to something else, that is unfound?
BLUFF: to tell someone your not going to push them over a cliff but then, when they turn their back, to do so. This is much more effective if one person is blind (presumably the pushee); as in blind man's bluff.

BONFlRE: a good fire.
BOOT: a bolder, bragging foot.

Bow Wow: who has heard a dog bow-wow? Don't they wroof or woof? Do

French cocks really crow cock-a-ri-co? What do fish say?
BRAGGADACCIO: ltalian bragging. lt is usually about women or their wardrobe.

BRAVE: courageous, without fear. The reason why so many braves ended

in graves.
BRAVE
GRAVE

BREAK UP: to come apart. Why do things break up ! , while others break down !? Breaking up is hard to do, isn't it?
BRIEFCASE: a short court case. lt being so brief, a lawyer could carry all the documents needed in a small bag.

BRIDE: a woman to be married. Originally it was the same word as "bridle”,

signifying her lower status and being controlled and led, domesticated by man. ln

France they still have domestics in their domiciles although many are just brides in

waiting.
BROAD: 1) wide, expansive, thick 2) a derogatory term for a woman. A wide woman? A broad broad?

BROKER: a deal maker. A salesman who is interested in breaking other people, making others go broke.
BRUSH CUT: the kind of haircut most able to be done in the bush. Keeps the blackflies out of the hair. ls easy to take care of therefore it avoided the need to pack any hair accessories (brush, comb, hair dryer, fixatives)
BUGGER: a nasty person, as in the phrase, “You dirty bugger!" or "Bugger off!". Originating lrom the pejorative French verb, baugrir -- to make love like a Bulgarian (as recounted by Bruce Chatwin to Salman Rushdie in Travelling with Chatwin). lt also bears a close resemblance to the French verb, bouger -- to move.
BURGER: from the German Burger, a rich aristocratic landowner known for his love of ground meat.

BUSTLE: when she hustles, the hussy bustles, throws out her breasts. she is very busy, filled with hustle and bustle.

BUSY: occupied, at work. Bees are always busy because they bizz and buzz. Phones are busy when they buzz,too. Poople in show biz are also very busy,

that's why they always carry around their buzzing phones.

BUSY BODY: a nymphomaniac.

BUZZ OFF: a term meaning, "go away", "don't bother me". From the figure of speech first used when bees were chasing us.

BY-PRODUCT: what says good bye to the original product.

[image: image6.png]

[image: image32.png][~ la)

)

~ %43

CALORIE: something hot, full of heat energy. Es muy calor ahora!
CAMPAIGN: Camp pain. A military term denoting the fact that war entailed movement, camping out. lt also entailed a lot of pain, when was the last time a politician gave up the endless buftfet tables and Sheraton hotel rooms for a canvas tent and camp fire Kraft dinner? I guess there is no such thing as political camping.
CANNED FOOD: food that comes in a tin, invented in the 19th century so that Napoleon's troops might reach Moscow. lt was also at this time that the term frozen food first came into common use. see FAST FOOD
CANON: the essential knowledge of a science or art. Named thus because it carried the most lethal effect, potential to damage, much like a real cannon.
CANNON: a large can used in warfare predominantly in the 16th, 17th and 18th centuries.

CAN OPENER: from the phrase " I can open'er!", This was first said by Napoleon's army divisions after they discovered the miracle of can food but realized

that no one had yet invented something to open it with. Napoleon discovered the

secret of winning wars was a well fed army, contrary to public opinion, you can't fight

on an empty stomach. So, is the choice really between guns or butter?
CAP GUN: two things you need to belong to an inner city gang and combat your infeariority complex.
CAPITAL: money, finance. Also meaning big or important. A capital idea is a big idea about money. lt also designates the most important city in a country, the one where most of the capital can be found.

CAPITAL PUNISHMENT: poverty, the inability to make money. Usually this is done in the guise of the good intentions of capitalists. This is also where poverty is usually always greater in capital cities. (ex. Washington D.C. “Das Capital”, a crude joke played by the first bureaucrat with a sense of humour and divination.)
CARAVAN: a group of suburbanites travelling together by vehicle to cottage country. Not to be confused with the uniquely Dodge Caravan.

CARPE DEIM: time to go fishing, a good fishing day.
CASUALTY: victims of war, collateral damage. War is the most perfected and marking feature of the 20th century. Thus, people must die in war. We have a casual attitude to casualties. Pigs to the slaughter. As General Swartzkopf said so honestly about the relationship between officer and soldier (the casualty), “ for breakfast, the chickens are necessary but the pigs are committed. ”
CATHOLIC: a member of a religious order. This religion is founded on the premise that a follower can do anything he or she wants filled as they are with the spirit of God. Even if they do absolutely horrific and evil things, they may be forgiven all, so long as they know that they did evil and absolutely horrific things. Catholics are particularly susceptible to guilt which is dealt with by an anecdote of Hail Mary's, confession and absolution so that the member can continue in their ways.

CEASE FIRE: the time two sides take to rearm, the calm before the storm.
CHARLES DICKENS: a 19th century popular author. Noted for his long and sentimental books about the London underclass. Many British upper crust did not take well to his evangelical nature and this gave rise to the phrase, “Who gives a Dickens?”.

CHINA: land where people drink chi, known as tea in the English language.

Why do we English drink tea not chi, unlike most other people in the world? Did this result from a slip of the tongue, a trader unable to put his tongue around the word "chi"? Which came first, the word tea or the word teeth?
CHOW: food, to eat as in the phrase, "chow down". lt is a form of the verb, to chew. Perhaps it came into use first in ltaly where people would say ciao upon departing, usually meaning they are going home to be fed heaping helpings by their mamas. Were they eating mainly chow mien?
C H U C K: to throw, to toss, usually wood. How much wood could a woodchuck chuck if a woodchuck could chuck wood? Not much given their lack of an opposable thumb. Also, a man's name, usually derogatory and indicating brawn but no brains. ie. Chuck Norris.
CHUCKLE: to laugh softly, usually to oneself. How a Chuck laughs if or when he gets the joke.

CIGARETTE: a small cigar first smoked by the French who didn't like Sir Walter Raleigh's unrefined, austentatious cigar puffing ways. The reason why today, the French smoke so much - their belief that small is beautiful (ie. Napoleon).
CIRCUMSCRIBE: to draw a line around. The first surveyor was a circum scribe. To draw the line in the sand, to circum stance was first done by Charles Atlas. Circum size was a Jewish religious rite, a cutting around the "size" the prepuce of a sexual organ. But it is not done so often and depends on man circum stances.
CIVIL WAR: a war between two close groups or social entities. Almost never

civil, usually the least civil. The American Civil,War being the foremost example of

war at its bloodiest. A war where many civilians fought uncivilly for different views of civilization. War between "brothers" since the time that Cain slew Abel, has always been the most vicious, uncivilized (as if the history isn't an inditement against

civilization being a civil and man loving man affair.
CLOTHES: much cloth. Who is the modern man of the cloth now that we have done away with the preacher, the priest (for now, the clothes make the man, we've no need of their help)? Perhaps Giorgio Armani? The black points that way.

COLUMNISTS: writers who write in columns which appear in columns -- a case of the medium as the message. The message being the straight forward, straight laced, party line -- no digressions, zigs or zags allowed. Just keep marching in the column.

the COMMITTED: those who are for something in the extreme. ln many other languages they are called Fanatics. Particularly dangerous and should be committed. Also, the committed usually experience a condition known as "tunnel vision" -- not being able to see the forest for the trees. Numerous in the United States because of the 1st amendment. The committed tend to form many committees where their agenda is planned.
COMMON SENSE: the paineful truth of any situation. Something that is self-evident, if only we look inside to/at the self. Now that all values are being reduced to monetary/utilitarian equivalents, this term is becoming known as common cents.

COMPUTER GENERATED LANGUAGE: it means just what it says, very straight forward are computers. Ex. the quick brown fox jumps over the lazy dog (Hal). lt is the language of advertising where a vocabulary of 600 words which people use 99.9% of the time, is the whole lexicon.

CONFESS: to tell the truth, usually under psychological or physical duress. It is

so when a con fessss up about his or her dirty deeds/dids. Catholics confess a lot
because they betieve that we are all guilty (Eve having eaten the apple), we are
con, against beauty, truth and especially knowledge (that's why she picked its fruit).

See DEEDS, the FALL
CONFESSION: to tell the truth without telling all the truth thus to con someone. This is usually due to it being undertaken in a dirty booth, before the eyes not of God but somg church elder who urges you to "fess up" to your sins.

CONFUCIUS: also known as Kung Fu Tse, or to his critics as a very confused man.
CONFUCIANISM: a system ot ethical rules, or ways to act in society. This led

to much confusion until Taoism and a more supernatural, anything goes approach

replaced it
CONSUMERISM: to be overwhelmed by things, eaten away by prosperity. This is prevalent in modern times due to our ability to mass produce things (money being one of them). This leads to a disease formerly known as “consumption”.

CONSUMPTION: a disease prevalent in the 18th and 19th century but which continues in a much stronger form today though people don't usually die from it. The disease of needing too much, living too little. Those who “consume” in the modern economy experience the slowest form of death, life, a life lived as little as is possible. Symptoms of consumption include most of the following; high debt, day dreaming of future purchases, window shopping, a high number of credit cards, having many things of no real use, fashion and an expansive wardrobe, working only for money not enjoyment, the belief that things make the “man”, sweaty palms, department store breath, an obsession with hair products.
CORPORATE LADDER: a special / magical ladder where the higher you climb and the more energy you expend, the fatter you get. This ladder is well built. When you finally reach the top, you are on cloud nine. Then, not having any more lives left, you get a golden parachute to “come down to earth”. lt is at this point you start to see the possibilities in the political landscape as you descend.

CORRUPTION: a rupture of the core leading to crookedness.
CREATION: to build, to make from nothing. Derived from the name of the isle of Crete where civilization was supposedly started, created.
CREEP: to slither or crawl close to the earth. A person who is bug like.

CRITICS: crying tics. Only annoying in so much as you listen to the churping of these crickets.

CROSS: to be angry. Was Jesus cross on the cross? Father, father why have you forsaken me?
CRUDE: crunchy, unrefined rude.

CRYPTlC: mysterious, hard to discern. A crypt holds many secrets, the dead can't talk and in this way take their revenge.

CYNICISM: a negativism, a contempt for all things. Filled with sin a cynic cuts up everyone else. The original cynics looked like mongrel dogs, uncaring and unkept they walked the streets of Athens barking at whoever. As Sophocles has recorded, their motto was “best to die an infan!, better yet, not to be born at all.”
[image: image33.png]

DEATH: Iike debt but with a slightly different ending.
DEEDS: what was previously done, things done. A changed form of the word "dids"
DEFEAT: to take the feet out from under someone so they can't get up and defend

themselves.

DEFINED: to give meaning or more correctly to lose everything that a thing

isn't/wasn't (see blue). ln this way, the thing is named, known -- it is unfound. What something is, is as much what it isn't as in the word “ ex is t”.

DEFT: very good at something. A quality a person with a speech problem has. People who are lacking in the ability to speak particularly well are known to be deft concerning other sensory abilities.
DEGRADE: to put down, to show contempt for. This happens most often when we give something a bad grade. For example, rotten eggs, a Hollywood block buster or when one expels a child from school.

DELAYER: a person who is always laying down on the job when he/she should be getting up and doing something.

DEMOCRACY: the condition of being overtly fond {crazy} of demonstration. A democratic society is one where those that speak the loudest get the most.
DESCENT: origins, where you originate from. As you descend down the family tree, you find your descent and if so, can show you are decent.

DESIGN: to create a style, to find a new sign by destroying the old. Very minimalist in nature is modern design. Minimalist because it is very complex to create a new sign, a new symbol of belief / communication.

DEVIL: the (da) + evil. Common name for the fallen angel Lucifer, Satan. “Lived” spelt backwards. ls that why we humans seem to always be drawn to depravity,the violent and malevolent? Train and car wrecks, ambulance sirens, murders on the news, in films, the tragic, bloodied hero? Take a mirror, hold this page upside down and then read this word D E V I L in the mirror. You will see the hidden side of life, living evil.

DEUS EX MACHINA: God that once was a machine. Are we now coming full circle? God only stopped being a machine in order to intervene in the human drama we call life.
the DEVIL'S ADVOCATE: a lawyer who sold his soul to dear old Lucifer. ex. Johnny Cochrane
DISCO: a place where discs are spun and music, dancing ensue. The first was ltalian thus the “O” on the end.

DISTINCT: separate, unique -- usually because of the smell, the stink.
DOG: noun. the original cynic. We know they are cynics because they bark at everything. Unkept, unshaven, dressed raggedly were these Greek (Kynos) forerunners of today's Beatniks. A favourite saying might have been the old Sufist saying, “a dog barks, the caravan passes.”
DOG: veb. to follow, to hound. How many dogs dog their master. Most are just lost and never hound or are set on anything. Man's two best friends, each are a compliment of the other -- if God ever came to earth it would be as a dog, I'm sure.
DOGMATIC: the original quality of a cynic, to bark the same thing/belief over and over again. As in Cardinal St. Bernard's retort when asked what the 3 cardinal virtues were and he replied, " Humility, humility, humility. " That is, be like a

sick dog and let sleeping dogs lie.
DOODLE: to do nothing important, to sketch out of boredom. When you

doodle, you dawdle. Did Mr. Dolittle doodle or dawdle?
DOUGHNUT: a nut made of dough. So, where is the bolt? lt is used primarily to fix those with a sugar tooth.

a DRESSER: a person employed to clothe his or her master. With the arrival of mass production and polyester, marketing, materialism and Marxist rhetoric, this became a square object with drawers where increasingly large wardrobes were placed.
DRIP: drops dropping drip.

DRUNK: the future tense of drink if you use no will.
D U E L: a fight between two individuals on a point of honour. Usually with pistols or swords. lf it “takes two to tango”, it most certainly “takes a duo to duel”.

[image: image34.png]

[image: image35.jpg]

ECCLESIASTES: this word is of an unknown origin. We don't know what it means or even who it was. Maybe that's what old, wise and angry Solomon was trying to tell us about God and by default, life, when he
titled his rantings “ecclesiastes.” Or maybe he used "no name" to emphasize, "vanity, vanity, all is vanity saith the Preacher. ".
EGG ON: to throw eggs at so that the participants in an event will want to finish quicker. Which word came first, chicken or egg?
ELBOW: by bowing the arm, to make an L.
EMERGE: to go out of. Venturing out has always had a close connection to the possibility of an accident. Thus, when emerging always be prepared for any emergency.

EMOTIONS: physiological reactions resulting from a moving experience. We are put into motion from some external and/or cerebral stimulus. Fear is a prime example, those affected by this emotion have the desire to flee, to run.

Unemotional people don't react, move -- they also aren’t very good dancers. But

the question remains, what is an emotion such as sadness or tranquillity, that leads

to quietude, contemplation, an absence ofemotion? Or is this category of motion, of

emotion, the mysterious way we move toward god? God moving in the strange ways he / she / it does. (see PASSION)
ENCHANT: to enthral, give wonder and hypnotize. Appollinaire would chant when he was writing verse, that's why they were so enchanting, according to Jean Cocteau.

ENGLAND: Britain, the land of Brits, people from Britain. So what are Engs? Is Eng land, the land of engineers?
ENTHUSIASM: from the Greek “en theos”, a god within. When we are enthusiastic, we are filled up as if with a god. Unfortunately, this god can be good or evil --- so don't mistake a man's enthusiasm for good intentions.

EQUALITY: everything the same. An unattainable paradox given that to exist is to be individual, distinguishable, different. Equality would also entail perfect justice (but who would throw the first stone?) which is not characteristic of man's self-interested nature. Perfect justice if possible would mean "equality" for as Anatole France famously understated, " in the world of perfect justice, the rich and

the poor alike have the right to sleep under bridges."

Communism has been this century's attempt to resurrect the ghost of equality from the ashes of the French Revolution. Liberty and Brotherhood being found too

unwieldy, unachievable. The failure of communism demonstrates that people don't want to be equal, only well fed. Equality to paraphrase the great pessimist of literature, The Grand lnquisitor, "entails too much responsibility". The most we can

say about equality ls that "all men ars created equal, but some more equally than

others”, a vulgarization of America's constitutional declaration and in their belief of

it, perhaps the reason for American worldly domination of culture and commerce. lt

is an acknowledgement of the fact that death is the only equalizer --- or ignorance,

both being twin sides of the same coin.
ESSAY: an attempt, a try. All written essays are incomplete aspects of a totality, a truth, Most use cunning language, sentimental argument, to make the reader believe this is a statement of truth or fact and not just once fleck of dust on the arm of god's jacket. They are an attempt to try and convince. Thus, we could say Montaigne maintains.

EVENING: the time between day and night, an evening out, a balancing --
where and when things are made equal. A fall into night as when Eve picked the
fruit and in doing so turned out the light and hope of mankind. Through her we were thrown into darkness.
EXCRUCIATE: to inflict severe pain upon another, so much that the porson excretes excrement.
EXECUTIVE ASSISTANT: a glorilied, in name only, administrative assistant. More kissing ass but its safer in the end as it is confined to only a few higher up devil types.

EXTERMINATOR: A "pest control officer" who used to deal exclusively with eliminating termites but being unsuccessful against these most pesky of pests, now is determined to focus on less prolific and durable creatures.
EYES: iiiiiiiiiiiiiiiiiiiiiiiiiiiiiii. “ The eye cannot see itself” is an old Hasidic saying and tells us that is why we have at least two.

[image: image7.png]

[image: image36.png]

FALL OUT: the effect of an act, specically pertaining to nuclear explosions. So named because the main symptoms of the disease of dropping nuclear bombs on inhabited areas was that the "survivors" hair fell out completely.

the FAMOUS: well known people who foster the ill founded belief in us that fame can be had by anyone irregardless of how fat, stupid, boring, lazy, unkept they are. The famous are the original founding fathers of America, the land of photo opportunity.

FAST FOOD: rice cakes or any food particularly devoid of nutritional content. Most food joints are iumping because one must eat particularly large amount to satisfy one's hunger. Note the symbolism in the word “fast, also meaning not just “quick” but to refrain from eating altoghether. An ad man’s epiphany.

FATIGUES: army wear, clothes. So these make soldiers tired, fatigued? Maybe they are too heavy? lf so, why don't they get rid of them given their need for quick response? Or are they iust tired of wearing the same thing every day? Why not

just call them "energetiques" or simply "get-up-and-goes"?

FAX: to send written information over the phone lines. Not friendly towards

social conversation, a just the facts procedure.
FIDDLE: to tinker with something, to waste time nervously as in when one

plays the fiddle. Stop fiddling with the fiddle, you old fiddle fart!, my mother would

yell at my father as his tinkered with his toy. Why the phrase, “fit as a fiddle? ". Can a fiddle be fit, or is it a shortened form of
"fit as a fiddle player"? Fiddle players can

really work up a sweat especially when they play against the devil. Also, the fiddle is a riddle like anything in the middle, stuck between heaven and hell. See VIOLIN.

FILL: to make larger by addition. The word full was made larger, "filled" by replacing the letter "i" with a "u" . Fill became full. lf we add another "u" we get too fuull. lf we take one "u" away, we get something incomplete, awful. The past tense of many words is made in a similar fashion, filled out with a longer vowel, to make the past full (because our memories are so thin, so poor perhaps?). ex. drink - drank, sing - sang, fight - fought. but then, why don't we full something if we filled it yesterday?

FINGERS: we have ten of them but many people who speak other languages have twenty. They have a much easier time in letting "their fingers do the

walking”.

FINLAND: the land where the world ends. Land where live orderly people who always finish things.
FIT: in good condition, not fAt.

FLATTER: to appeal to a person’s vanity through compliments. This usually comes as a shock to the receiver who is litterly, “knocked flat”, that is, knocked off their feet.
FOND: if you are fond, it makes you start fondling. But if you love, you want

to possess.
FOREST: a good place for rest from the hectic pace of the polis, the city.
FRIDAY: Old English originating from the Christian “fish day”, the day we fry fish.
FUMBLE: to drop, to not do smoothly. Originally, “thumble”, meaning being all thumbs. This was hard to say and became “fumble”.
FUNDAMENTALISM: Orthodox religious fervor. A belief in certain moral

imperatives or "fundamentals". First coined in, 1919 (after the World War, lists of

30,000 men killed, published every day) by two L.A. businessmen, Lyman and Milton

Stewart who published and underwrote the cost of 12 million volumes of religious
propaganda titled "The Fundamentals" (Malise Huthven, The Divine Supermarket).
Fundamentalism is as much about funds as belief. Rlecent examples include the

Ayatollah's (or the I told ya) Fatwah and sponsorship of international terrorism.
Oral Roberts calling for I million in donations or the good Lord will "recall" him. The Moral Maiority's healthy bank account and dinner bills in Washington, The Atheists Of America absconding with untold millions

Fundamentalism expounds the modern belief that money buys salvation, moral

purity or if it doesn't we at least had a good time pushing other's faces into the mud.

It reflects the paradoxical view that as matorialism supersedes all other "modes of

living", it destroys the possibility of genuine spirituality, yet inceases the need for

divine guidance. Through the sieve of materialistic ideology (dialectical or not), we

create some rules to justify our own transgressions / accumulations, as well as those

of our enemies who would be in our way of acquiring more. Jesus may have been on the right (but not righteous) road when he pared down the commandments into

two fundamentals, 1) Love God with all thy heart and soul 2) Love thy neighbour as if he were yourself. We now await he who can make of these but one, so the world will become fundamentally sound, one sound.
[image: image8.png]

[image: image37.jpg]

GAFFER: a person who is continually making mistakes, readjusting, changing. Term for a “roadie” or set-up man on a movie set. Why isn’t this person known as a “gofter”? see GOFER
GARDENS: places of domesticated, manicured (man he cured) nature. Formerly only the luxury of the rich landowners or royalty, these places had to be guarded, so that rift-ratf didn't spoil their allure. Unfortunately, the garden of Eden wasn't guarded or things might now be so much diflerent.
GENES: a common bodily part. Everybody has them, they come in pairs. Levi was the first capitalist GENIUS, a gene manipulator.
GENTILE: term denoting someone not Jewish, of the Jewish faith (ie. not

having a Jewish mother). Were gentiles gentle? Here we find the idiodicy and

perfection ol sarcasm hidden in language, the word. How could the gentiles who

turned 6 million Jews into ash and corpses be gentle/gentile?. Furthermore, what about all the Gentiles, gently sent into that good night? Half of all the world's gypsies, 4.5 million Soviet POWs sent up the chimney softly by mobile gas ovens? Also,

make no mistake, when I say “gentile” I don't just mean "Germans" and their wish for a Gentile nation but by complicity, all Gentiles. J'accuse! Have Gentiles the right

to this name? It is truly a paradox that Jews would still use the term. Perhaps it

ironically refers not to just gentleness but the banality of evil (Conrad / Arendt). One might also mention how the "gentle" gentiles treat their literary lumberjacks -- endless toil, poverty, misunderstanding, disrespect. One might argue that all writers are Jews, they aren’t “gentrified”.
GERMAN SHEPHERD: a dog originally reared for watching sheep. After WW ll and the devastation, dog eat dog aftermath, many found employment in other

countries, namely N.Z. and Australia.

GERMANY: a country in Western Europe where there are a lot of germs. But is there really? lt always appears so clean, elderly ladies out sweeping the walks every morning. Proves the point that the place with the most germs is a hospital. Appearances can be deceiving.
GIGGLE: to laugh with a closed mouth. lt's opposite is GURGLE which is done with a wide open mouth. When you giggle, you jiggle thus the word's origin.

GLOBE: a big glob

GLOVE: a five fingered hand covering.

GOD: a deity. Dog spelt backwards. ls this why dogs are always so happy and as we say "all dogs go to heaven"?
GOETHE: a late 18th century German philosopher/writer/poet (and aren't all great artists these one thing?) whose name nobody knows how to pronounce correctly. lt is unknown whether he had a first name, if that would help anything.

GOOD: a form of the word GOD. When holding our breath and invoking the name of "God", we produce "good" - perhaps because it gives us just the little extra time to think about things.
GOOGOL: 10 to the power of 100, a one followed by a hundred zeros. A large amount. lf you look at it (or think about it) too long, you get goggle-eyed. We must ask, will Google get to googol?
GROOM: a male to be married. From the French for “gros homme”, a big man according to Appollinaire. Isn't it peculiar that grooms are always so well groomed? (see BRIDE)

GRIPE: sour grapes.
GRUFF: an angry, growly, grrrrrrrrr kind of rough (See ROUGH).
G-STRING: skimpy garment worn to show as much nudity as possible while still being dressed. A misspelling which came about when the first one was knot tied.

GUILT: to regret or feel shame so that you can continue to do what causes this feeling. This arose through the first exploitation of human labour in industrial cities, through guilds, specialized labour. Those that grew rich frorn making these men sweat, work hard and come to an early death through their needing an income to buy the things their ever increasing materialistic desire demanded, experienced guilt. (see CATHOLIC).

GULAG: a prison camp in Siberia noted for the gruel it served inmates and

which became known as "goulash" throughout the Slavic world.

GULLIBLE: easily deceived. Gulls are very gullible. Hold a pencil in front of them and move it slightly left and right. Then reach down and wring its neck. Human's are gullible in somewhat the same way.
GYMNASIUM: 1) a place where physical exercise or games are played. From the Greek root “gummos” meaning naked. Where half naked people sweat and cavort. 2) an academic school. A place to train the half-naked, the savage unclothed youth and thus make them human. Yes, the clothes make the man (or woman).

GYPSY: Can you gyp a gypsy or for that matter jhew a Jew? Demonstrates

how language is used to perpetuate and emphasize stereotypes, to dehumanize

“the other". Were the Crees, creepy?

[image: image9.png]

[image: image38.jpg]

 HAG: an unsightly, outcast, old woman. From the Scottish word “haggard”, for a female hawk. She usually looks like haggis, that traditional Scottish dish of animal innards.A hag usually wears rags, nags and has old bags under her eyes. She also haggles a lot. Ex. the witches of Macbeth.
HAIRBRAINED: outrageous, foolhardy. Originates from our early days when we lived in mortal fear of hairy animals. Since that time any idea which was dangerous, stupid, crazy was deemed “hairbrained”.

HAMBURGER: a meat sandwich named after the city of Hamburg in Germany, where the highest concentration of burgers lived.

HARP: verb, to continually dwell upon a certain topic. Did the first person to harp, do so because of an annoying harp player? Did they kill him or her with a harpoon?

“HAT'S OFF!”: a statement of congratulations, a paying of one's respect to another. Originates from the practice of tipping or lifting one's hat in greeting others.
HAVE NOT:half not, undeserving, not having, poor.
HAVOC: a state of disorder, chaos. Havoc comes from the root of "to have ",

the condition of having too many things thus in this state of complexity, nonsimplicity, we lack control and being. Things control us and we go off hilt. The present time is incurably ill, havoc filled, because of our unceasing materialism. We have too much and disorder ensues. "My barn having burnt down, I could now see the moon.” This ancient Japanese saying unmasks havoc by the clearing light of
the moon.
HAZARD: something to be avoided, dangerous. ln French it means "chance". But people are attracted to danger, smoking is hazardous to out health but how many millions puff on? People climb mountains or throw themselves off bridges (with a bungee cord attached). The greatest "chance" activity, gambling, prolilerates against all odds. One only has to be stuck in a convenience store with a loaf of bread in hand waiting in a long line as others skilfully play the lottery ahead, to be acutely aware of this. lf not, a trip to Las Vegas would enlighten.
So, is what is hazardous, hazardous? Maybe it is all a ruse? Or maybe we humans

have a great self destructive streak, a blemish which grows in the name of hope, life.

We are perhaps as Dostoevsky said, against ourselves, hazardous by nature. We

would stick pins in our self just to have a little bit of amusement, we prefer to do the

wrong thing. Only in this way are we human. So hazard is our defining quality, all

life being a proposition filled with so much chance it will never be explained. Mystery.

HER: Why was Ben a Her and not a Him?
HIGHWAY: a road that is better than the rest, formerly meaning on high ground. ln this way the road had less mud to wade through. Exemplified in the song and biblical phrase, “ You take the low road and l'll take the high road and l'll be in (Scotland before thee.”. But these high roads were also very dangerous places despite their advantages. The rich travelled here often and this led to highway robbery. Those taking the high way have always had to pay a high price in this life, for life in the hereafter.

HOLIDAY: a holy day. a day off from the toil, pain and suffering of living, or as it became known, 'making a living". Given respite and rest, we should turn our eyes towards God.
HOOSA: a battle cry. Delirious noise. Just a wonderful word! lt says it all.
HORNY: horn like, to grow hard like a horn. Women rarely experience this quality.
HOSPITAL: a place for the sick. Not from the word hospitable. lf you ever want to get sick, recent studies have confirmed the fact that the best (worst) place to go would be a hospital. lsn't it ironic?
HUSTLE: what a hussy does. (see BUSTLE)

[image: image10.png]

[image: image39.png]

IDENTITY: to be individual and unique, character. All things are the same,
unidentifiable until they are dented, born and given through pain and defacement, life and identity.
lDlOTlC: id + otic. Precisely, to contain the id. Yes, this is a foolish idea. We must have access to the impulses which drive our nature, our id. ldiocy is a suppression as Freud tried to point out, l'm afraid.

ILLOGIC: logic arriving out of sickness, illness. Not having your head on straight. The most illogical thing is love (Love is without logic, Meister Eckhart), so love must be a sickness. The second greatest sick- ness/illogic is madness (Mad love, L'Amour Fou, Andre Breton for example). Yes, in love we lose our heads. But at least in the land of illogic there are no errors, all exists on an equal footing, oranges may be blue. (William Law gave us the law, “love has no errors, all errors are but the want of love.”.
ILLUSION: something you see when you are ill. Not real, as in “it's all in your head”.
IMMACULATE: perfect, without blemish. The immaculate conception was the “perfect idea”, a woman being able to give birth without a man's help. As we all know, if it ain't broke, don't let a man fix it.
IMPORT: not in the port, so it must be brought in. Things that one does not have are very important.

IMPOSSIBLE : what can't be done. Nothing is impossible, it is just that we don't

have enough time to do it, get it done, see/think it through. lt is all a question of

human endurance. God it is considered, can do anything - only for God is nothing

impossible (so then can God just do nothing, or is he always busy?). So therefore, can God make a rock so big he can't push it? see PARADOX.
IMPOTENT: not with strength. Not important.
INDECENT: not nice, crude. Something or someone who is in descent, going down to hell in a hand basket (and how does one exactly go to “hell” in a handbasket? Who is the carrier, the virus? Was this where Moses was heading when he was pushed down the Nile as a babe, until miraculously saved?).

INCOME: what comes in, usually meaning money. lf you don't have any income you might then experience a very disastrous outcome. see POOR, BANKRUPT
INFALLIBILITY: can't do wrong, can't fall. The ability during a crisis or a fall, to recover usually by miraculous or divine measures. Super heroes and the

Pope possess this quality in abundance.
INFERIORITY: the strange fear of being laid off despite many years of faithful service and seniority.

INFINITY: the place of the end. What
comes atter what we know. Therefore,

we don't know what infinity is except that it goes on forever, a long time. Can an

infinity exist within another infinity, as in Nietzsche's eternal recurrence? There is

only so much matter, things that matter, that exist and thus, only a finite number of

possible interactions between these things. Thus, all things must happen again, in

the exact same way eventually, given that time is infinite. Sooner or later, the same

chess game has to be played twice. But what if there was an infinity of things within the infinity of time? Would there then be no repetition, all godly, divine and unique? Doesn't this also imply that nothing doesn't exist - there is only everything, all things? Are we then nearer to the answer of " how many angels can dance on the head of a pin?"

INFLAMED: hot under the collar, burning with envy, angry as hell, all fired up.
INGENUITY: a good mechanic possesses this trait. Usually not a body man, his mind is always on the job.
INNOCENCE: a state of purity, sacred. "ln no sense", someone who has no sense. Cast out of heaven, angels are said to be innocent. But here on earth their senses don't work so well and they make a mess of things. They can't even give their own two sense worth. Thus, like fallen angels, the innocent stand apart in this world, unable to live because they haven't come to their senses yet. Perhaps not realizing that the earth is a fallen place ever since Eve picked the apple and was cast out of the garden. But then, does innocence imply knowledge, true knowledge?
Adam and Eve were cast out because they picked an apple from the tree of

knowledge, because they wanted to know what God knew. So isn't innocence really

the knowledge of this first knowledge? A knowledge of how paradise works but

which just doesn't quite work "on the ground", so to speak?
INSOLENCE: the condition induced by not taking one's insulin regularly.
INSPIRATION: in the spirit of. The spirit of someone takes us over and so

inspired, we continue their efforts into the unknown. Not to be confused with being

possessed.
INSPIRE: to breathe in, to inhale (hail ! hail !) spirit and life. People who are inspired are breathing well, full of the creative.

INSURANCE: money paid in lieu of future damages. You can be sure these people are in with the devil, receiving more than in the future they'll give. Life insurance is not a form of assuring continual life, it just sounds that way (but you

do sell your soul to the devil, a Faustian bargain for sure), certainly better to sell than death insurance. lt sounds more problematic also. A reductio ad absurdum, a term belonging with many others notably; child poverty (can a child be poor - only if they are wage earners), full employment (servility), social democracy (everyone is equal and no one cares about anyone else) and political correctness (how can politics do anything correct?).
INTERCOM: between communists. A peculiar “newspeak” prevalent in communist propaganda and literature. Examples of which include; the masses, cornrade, proletariat, bourgeoisie, revolution.

INTERCOURSE: communication, dialogue between individuals. Many people have sexual intercourse but in course, in the loneliness of our times, the intercourse got lost. So of course, now we just have sex.

INTONE: to call for. When we say a word in the right manner or in tone, then we believe we will receive what was called for. An example would be the Cabalistic notion that to say the name of God correctly is outside man's capabilities, so we must not intone god and refrain from speaking his name, lest we do so in vain.
INSOMNIA: the inability to sleep. Why is it in somnia, not out somnia, out of sleep?

INVADER: Darth Vader was the original invader (in the time before time which is Hollywood film making). He was first called “Dark lnvader”, then the film makers personalized the name.
IRONIC: a dramatic contradiction in terms. Ex. lsn't it ironic that man has stood on the moon and played golf but yet can't make a wrinkle-free shirt?

[image: image11.png]

[image: image40.jpg]

JAM: a sticky situation, as in "Help, I'm in a jam."

J-CLOTH: a “J” cloth? lt must be a cruel joke, a joke cloth maybe? Also, can anyone tell me what the Q in Q-tip stands for?

JOAN OF ARC: the wife of Noah. The first pirate.
[image: image12.png]

[image: image41.png]

K: the eleventh letter of the English alphahet. A broken number eleven, a useless first letter of a word, ex. know, knife, knight. Is in conspiracy with the letter N, arch enemy of the letter C. lnfiltrated English first as a Chinese character. lf you look close you can see a similarity.
KIDDING: to joke, to act like a kid. The phrase, "just kidding" is every adults

admission that they are a kid at heart.
KIND: to be nice, gentle. From the word “kin” -- in the past, people were only kind to their kin, their own kind. Children are usually always kind (or are they just perceived this way?) so we have the German, “kinder” and “kinder garden”, a kinder garden for children.

KING: a male sovereign monarch, the people's father. We are all the king's kin. Once the head of state he was related to everyone (a form of the I'etat c'est moi).

KITCHEN: a chicken who having eaten mouldy strawberries thrown down by the farrner, gets drunk, stumbles around and clucks a lot of stupidity. Henny Penny in that famous story about the sky falling is this kind of hen.
KITSCH: filler, without substance, unfullfilling. Usually possessed by those who eat lightly on quiche. A “let them eat cake”
attitude.
KLEENEX: clean once before. What you wipe your eyes with after your previous girlfriend (ex) tells you that she was mistaken about having aids and/or being pregnant and really is clean.

KNEE: these are very much needed.
KNOWLEDGE: what is known. lt is arrived at through always standing before a ledge (preferably with a big drop-off) and starring into the abyss. The abyss consists of all that is old, that was. We stand higher in the now on the edge of knowing. Knowledge in the sense of Plato being, the capacity to link the new with the old, to connect.

[image: image13.png]

[image: image42.png]

LABOR: to work hard, often painfully. Women labour the most but receive the least in society, God's gift to man they are. Did they take a ribbing?
LABOR POOL: 1) a place where mothers give birth underwater. 2) the amount of available workers in a capitalist society. These are mostly men who as the modern entrepreneur and corporatist would make us believe, are all sitting around the pool drinking margarita's and sucking up sun and the country's hard earned wealth.

the LAW OF THE JUNGLE: the law that there is no law. Very animalistic, the

law is an ass. lf nothing is against the law, does that mean all is tor it?
LAY-OFF: to be put aside, laid off the corporate elevator or ladder. To become human but hungry again.
LEFT WINGED: lcarus was the original prototype of the left-winger. These

political radicals believe in heaven on earth and in their efforts to fly straight are

always burnt by the sun. All adventurers have been left - winged. This can be seen by the prevalence of exploration of the world in the westerly direction (to the left). Orientals, being so well oriented, are the most unwinged, earthly, grounded, scrupulous and spiritually infinite on earth -- no heavens on earth here.

Those that are left leaning can be distinguished by their response to the word

"freedom". lt is the right of all but nowhere can they find it (as in Rousseau's worn

phrase, "Man is born free but everywhere he is in chains.'). They want their cake

and to eat it too (but not Marie Antoinette's unhealthy "gateau"). A left winger

generally walks bent over, burdened. Thin, unkept, sorrowful, it is as if he or she

were suffering with ball and chain. Many believe in bread and circuses but never
would be caught dead at one (they usually aren't Christian). They too believe in

butter before guns but curiously the most remembered leftists (Mao (and did he like cats?), Che) have all cried guns before butter.
LIE: (verb) to be in bed with the devil. ln doing so you lose your V for virtuosity.

LIE: (noun). not the truth. A bed we all lie upon. Many lies are told in bed. We are all lies, life a futile search for truth, for in the end we all lie, lie in a bed of death. Yes,

this is a grave matter. Many people in a difficult situation resort to lies, the easy way

out. Having made their bed, they have to lie in it.
LIGHT: not very heavy. Light is tight, every second 4 Ibs. weigh upon the earth.

The question is; does this mean the sun is light and if so why do we continue to circle 'round it like children singing, hands joined around a campfire?
LIKENESS: a resemblance, a look a like. A picture of the Lockness monster is a Lockness likeness.

LIMP: what a French imp does

LINGERIE: a French word for a place where dirty clothes (linge) were brought to be washed. Woman usually were the one's bringing the clothes and store owners quick to make an additional profit started selling woman's underclothes here, on the side.
LITTER: from the French “lit”or bed. Literally, to spoil the bed.
LOBBY: political tennis. The politician rushes the net while the lobbyist hired by a self-interest group feigns a passing shot (a what will happen if ...), a shot from the hip but then instead with top spin hits a lob and sends the issue into the back court.
LOTTERY: a lot of people play but not many win.
LOWEST COMMON DENOMINATOR: what most have most in common. Usually food or shelter (based on Maslow's hierarchy of needs) but certain mystical religions believe it is sex. Also the two things that are unavoidable, death and taxing life.

[image: image14.png]

[image: image43.png]

MACINTOSH APPLE: a kind of computer technology. Didn't Eve steal the apple from the tree of knowledge. Look what happened to her, a banishment from the beautiful garden. Was this apple a Macintosh?
MAINSTREAM: common, normal, the usual. Big fish don't swim here. Consists of a paradox, being that nobody says they are mainstream but it seems almost everyone is. Also a type of music which embraces many styles but which when mixed is monotone. Nobody says they listen to mainstream music but the record sales show otherwise.

MANAGER: someone paid to make money but receive little themselves. Synonyms; gullible, naive, stupid.

MARBLES: small, round, glass objects. Originally, because of their beauty,

they were called marvels (because of their stunning, magical appearance) but

young children couldn't get their tongue around this word and out would come,

"marbles". Marbles are things we are always losing, the young particularly, get

angry when they lose them when playing.
MARX: a German foreign currency trader in London. Namesake for the German "Deutschemark".
MATERIALISM: the philosophy of fashion, style as evident in clothes, the

material. Modern, free spending, shopaholic women are very materialistic - the size of their wardrobes attest to this. lsn't it ironic that the material girl is Madonna, a

women most known for not wearing much at all.
MAY DAY: a day celebrating something that may be, a worker's paradise. lt is only a co-incidence that it is held on May 01.

McDONALDS: multinational franchise of restaurants. The original was a farm in the mid-west U.S.A. where hearty meals were served to visitors who came to see the animals. Head farmer and CEO is Old Ronald McDonald and the farm is run by an assortment of odd characters; Hamburglar, the Fry Guys, McShake
MEDIA: modern communications medium. Very medium, middle of the road, responds to the lowest common denominator. Reflects the mass, mediocrity. The Medici family were the first masters of media.

MEDIEVAL: the Middle Ages, the time between the fall of the Roman empire and the Renaissance (not to be confused with the hotel chain), 350? - 1400? A.D. A time when man was Amid Evil,in the dark (also known as the Dark Ages), a time before Science and Rationalism with its improved binoculars, a time where religion gave man a comforting picture of the universe and existence. There was hell and heaven and man was squashed between. Dante's Divine Comedy described it best. Man was in the middle of evil, rotten to the core. The only salvation lay in the way of the church. You were a believer or a non-believer and thus fit for a burning cross or to be drawn and quartered.
The Medieval man was a fallen creature who in this purgatory or test we call life, must earn his way up to the kingdom of God or fall into eternal damnation, into hell, the infernal pit of fire.
MEMORIES: what we haven't forgotten. Usually the bad things. Dante says, " there is no greater happiness than to recount one's happy days in hell.” My own experience drinking beer at the Legion Hall confirms this statement. But, l ask

as did Benjamin Franklin, " where do our memories go when they aren't being

remembered?" Or more exactly T.S. Eliot has asked, " where is the life we have lost

in living.?". Yes, where or where..…. memories, the corners of my mind sings the song.
METER: a waist high steel device you pay so you can park legally. Approximately one meter high.
MILLION: 1,000,000. The number originated from the fact that millers were

the first to make a lot of quick money in the beginning of the industrial revolution,

becoming the first self made “millionaires".

MINE: a place from which metals are extracted. The first mines were very

valuable and thus contentious. Those who had a stake in them by first putting a

stake in the ground, would declare loudly, " it is mine!”.
MINER: a sick, greedy man who usually has gold fever. Not to be confused with "a minor" , a young miner.

MOLE: a small nimal that gets under your skin and leaves a mark. Moles mke many holes.

MONEY-LAUNDERING: making dirty money clean. Because paper doesn't react well to water, a more elaborate method involving foreign bank accounts, phony off shore companies and front men is used.

MORNING: Afternoon is the time “after noon.” Easy right? So, what about

morning? ls this the time of mourning? lf so, what's so sad about it? Or perhaps it is

the time of more, a more that beckons?

MORPHINE: a narcotic, the principle component being opium. The bringer of

dreams, from tha Greek word for the god of dreams, Morpheus, son of Hypnos" lsn't

it curious that the word "morph”, a minimal unit of syntax or " sound with meaning ", should evoke the image of the dream - as if it is saying that all meaning ushers

from the dream, that we live a dream that we don't/can't see or remember.
MUM: to be quiet, keep a secret. " Don't tell MOM".

MYSTlClSM: mist + schism, as in Cardinal Newmann's quip, "mysticism begins in mist and ends in schism". Literally meaning from the Greek, to close one's eyes. We close our eyes because of Maya, illusion. There is too much mist before our eyes, we cannot make out things clearly so our eyes look within. Though, as the old Hasidic saying says so well, “the eye cannot see itself”.

[image: image15.png]

[image: image44.png]

NAUSEA: boat + sea. A boat lost on a rough sea. A type of modern day sea sickness.

NEEDLE: something given to those in need. Life is full of need but not many needles to give the needed antidote (anti-doubt). Living is like trying to find a needle in a haystack, that is if you are one that cares to look for a cure. Some just fall in love with their sickness.

NEIGHBOURS: people who you live beside or near to. No matter what you do, they are always saying, nay, nay, nay, .
NIKE: a shoe company that doesn't deliver but has a potent message: Just Do lt. Would this be an appropriate defense in a court of law? Are advertisers, corporations now our moral guardians?

NOSE: the nose knows. lt is our oldest sense, the olfactory (the old factory) sense which was as every dog still knows, our first door to knowing, knowledge.

NOSY: to put your nose into other people's business. lf you are particularly interested in banks and other people's money business, you are called a “nosy Parker”.

NOVEL: new, unique, exciting. As in a literary work. It opens up to possibility and offers a road into the unique countryside of the imagination. Not to be confused with NOBLE, meaning old and traditional. Novels are never noble. N.B. Noble Prizes are never awarded to novel writers, only noble ones.
NOWHERE: utopia, a small, almost forgotten hamlet in North Dakota. I stopped there on a trip to somewhere out West (Go west young man was the command) and while standing in the centre of its only intersection I started to write a letter home, "Here I am in the middle of nowhere".
NUMB: unmoving, to freeze usually from horror. Numbers, cold and unending (and unbegining) make one go numb.

[image: image16.png]

[image: image45.png]22y
e

to OBJECT: to say no to all things. Unequivocal. But this is done at the risk of becoming a subject, a thing in and of itself.

OBSCENITY: a scene turned on it's head, upside down. Not the usual, the normal, the expected. Flip the letters OB and you get the same thing but in a different way. Think of oblique, oblivion, obstruct.

“ONE BRICK SHORT OF A LOAD”: stupid, not quick minded. A bricklayer's helper. Not known for their intelligence, this term denotes how often they would load the wheelbarrow one brick short because they'd always lose count when loading. Mickey Mouse built a house, how many bricks did he use? Only a bricklayer's helper knows.
“ONLY GOD KNOWS”: phrase meaning, " I don't know at all". Reflects our deep seeded religious beliefs and our need to deflect our incompetence and short sightedness onto an all-knowing omnipotent being. But, what if God doesn't know?

ONOMATOPOEIA: from the Greek meaning, to name and make words.

Refers to words that imitate through sound, the thing named. Ex. bang, growl,

cuckoo, cluck. One of the strangiest words in the English language, maybe strange

because it refers to the mystery of how language became, how the first grunts,

groans, shshessss became words, phrases, sentences, ideas. But the word does

point to a rather cruel sense of humor --- something a child might say when they

have to go to the washroom, "on o mato peia ".

OODLES: a large quantity. Possibly from the Greek word oo meaning egg

(why not eggs?). The other more likely origin is from the sound 0E, which is uttered

when we see a large amount of something, as in the phrase, ooe - we! There are

always oodles of egg noodles. oe is also the most frequently used vowel sound in

the English language.
OPTIMISM: to say yes to, to opt for the best. Hopeful. lt is sometimes confused with opportunism but an option is only a potential opportunity. A crisis (a situation with limited options) is a dangerous opportunity.
ORAL SEX: a form of sex that is more talked about than done. AII talk, no action. Pornographic magazines are usually full of it.

ORGASM: extreme sexual arousal. lt is very organic in origin (but some women are known to be able to fake it) and until recent times intended to produce an organism. Some times this organism grew up to play the organ.

ORIENT: verb. to position oneself so that it is known where you are. During the

early renaissance, with new ideas abounding, poor man was confused by all the

debate, the new sense ol life. Did the sun go around us or did we go around the

sun? Was the moon really made of cheese? We started to look for some solid

answers and turned towards the east, to eastern knowledge. Thus , the word orient

was adopted for this peculiar activity of always needing an answer for where you

are, and where you camo from and particularly, where you are heading.
ORIFICE: oral sex at the office in a hidden place.

OUTLET: Why are the outlets in my house not called inlets? And what do we send out from these outlets? What are the outlets outside called?
OXYMORON: full of hot air. Too much oxygen in the brain. A moron. Anything that doesn't make sense, too high on life, on oxygen.

[image: image17.png]

[image: image46.jpg]

PASSlON: a state of intense emotion or feeling. lt originates from the root
of the word "passive", to be so filled with emotion and feeling as to be unable to act and to fall into destiny, what must happen. The passion of Christ led him to be passive, he could not do anything but suffer and experience his fate on ths cross. A state of passion is always followed by a wash of passivity, passion is the way to passivity, the will of nothing. lt is the state of freedom envisioned by Hegel, "necessity realized".
PASS OVER: to go past something without stopping. Ie. the Jewish nation

lead by Moses, left Egypt and passed over the desert to reach Palestine. That's why

Jews now celebrate Passover.
a PECK: the amount of grain a chicken could peck in a year. (see Chuck)

PENITENTIARY: a place where people do penance for their sins. An earthly purgatory where it is decided whether the gates of worldly suffering will be opened or closed. But here there are no pews only pens.
PERSPIRATION: what comes before inspiration. All activity is 99% perspiration and 1% inspiration.

PHONE: noun, derived from the word phony -- it wasn't believed to be true, believed even to be telepathic. How, people thought, can two people talk through two cans connected by a wire? Now, it still isn't believed but is simply done, the modern attitude has won. Nothing is magical anymore.
PHONETICS: the science/study of people who talk on the phone.
Pi: 3.14 something. lt is calculated by taking the circumference of an average sized pie and dividing this by its diameter. The result is pie in the sky, infinity, more or less. The result is always the same but depending on the pie, it tastes different.
PICKLED: preserved in alcohol. (see Drunk)

PIDDLE: to waste your time, to dawdle. Children playing in puddles, piddle.
PIER: an extension from land which pierces into water. A good place to sit

and quietly peer into the distance.

the PILL: a perfect example of the use of the de - monstrative article.
PILLOW: where we put our head after taking a pill.

PIPEDREAMS: a hope that hasn't a hope in hell (only here). What one believes won't come true. This hope against hope first came from smoking too much funny stuff stuffed in a pipe. Maybe it was a peace pipe and that's why it’s a pipedream and war is so much a pact of life. (see WAR)

PITTANCE: a lack of pity.

PITY: to feel empathy, to be sorry for. lt is a falling down into a big hole with another, to wallow in the mud and sadness with them. lt's worse if you fall in alone,have self-pity because then you don't have company. And we all know misery loves companionship.
PLANNED OBSOLESCENCE: life insurance. What assurance does life insurance give? How can you insure life? Does it give us more life or less? Who would be the first to sell death assurance, wouldn't this liven things up? We know we will all die (death and taxes being the two inevitables) but who knows if everyone who should have been born was born? Who can insure that?

PLATONIC LOVE: reasonable love, love without sexual relations. lt is love for the rational soul in concert and atuned to the Good. Virtuous love which is good for the Republic unless of course one thinks of its perpetuation. Could you even imagine Plato making love? Maybe here we have the words essence.
POETIC: to write in the style of Edgar Allan Poe (1809-49). Before him, poe try wasn't very poetic.

POETRY: what the poet tries to make, “ words which make nothing happen

“. Poetry is the futile attempt at magic through the alchemic correspondence of

word and the thing named. Poetry is thus a convoluted curse, chant, prayer,

incantation -- an attempt to change the world through the word. Originally all poet’s tried religious poetry, they were like scribes writing out the Mishnah, attempting to write perfectly the name of God and bring all life into the light, the Cabal. But as

Valery has so perfectly stated, “a poem is never finished, merely abandoned", the

poet is cursed to continually try to touch the infinite but dressed in the finite.
POLIS: the centre, as in a metropolis, a city. The centre of modern society was founded upon and is, the police. Why? Are we the man inside the machine?
POLYGAMY: the shape of a many sided relationship.

POLYGON: a five sided figure or a dead parrot.
PONDER: to sit beside a pond and reflect/think. Narcissus was the original ponderer -- he saw his face reflected in the pond's still water and couldn't help thinking about himself after that.

POOPED: to be tired of the same old shit
**POOPED: tired, exhausted like a lifeless piece of shit.

the POOR: those lacking money. Once this meant only those who did not have a particular quality (ex. poor manners, poor student). This was changed when money became the prime standard by which to judge a man's “wealth”. ls the wealth

of nations merely GNP? A good question.
POP: popular. What goes down easy. Coca Cola is the archetype of pop culture.

POPE: the man on the Po river. Was Alexander a Pope?
POPE JOHN: a washroom belonging to the Pope. lt is refreshing to know that even the Pope is human and has these base needs.
POSSESSIONS: things which we own, have. We are possessed by things, filled with an ugly demon and spirit which in its name drives us to possess more. lt is a modern form of alchemy, that things have spirit, possess power. Materialism is its most modern and complex form --- the belief that we are what we have, that to have is to be. The devil has lost the fight for our souls. Or has he? (see CONSUMPTION)

PREEN: to trim. You preen a lawn to make it green. The “p” grows and becomes a “g”.

to PRESENT: to show or give. As in, I will present the present, presently. When you present something you always give the gitt (the present) of the present, an immersion in the moment through the power of expectation and giving in an unordinary fashion.
PRETENSE: what you are like or the impression you give, before you get tense or nervous while doing what you secretly like (ie. guilt).
PRETEXT: what you think about before you arrive at your pretense.

Pro bona: to vote, to be for Sonny Bono in his latest political dogfight. To offer up a substitute for the good of society, to give used up personalities a continued place in the "be good" echelon of human admiration a la Paul Neumann, Brigitte Bardot, Jerry Lewis etc
PROCREATION: pro life. lt is also very good recreation. lt took God seven days before he had to rest. But at least he picked a nice sunny day to rest.

PROCREATION: the state of giving birth. To be for creation and not procrastination.

PROMISCUITY: the promise, only the promise of fulfilment. A prostitute is

promiscuous because she promises only temporary pleasure and possession. A

crooked promise, a promise come askew.

PROMOTE: in favor of silence yet also of motion. People who are promoted are usually those that will keep their mouths shut and move silently up the ranks with their files.

PROPHECY: to tell or see the future. ln our present age a prophet is one who sees a good business opportunity or promising stock option by which to profit. A modern prophet of hell and damnation would be an upwardly mobile John the Baptist who becomes a money changer.
PROVIDENCE: a lucky, blessed place, a state of bliss. Rhode lsland. Not many people live here, could this be the cause or the effect?

a PUPIL: a student. Old English for an orphan child. Sending your children to school is to abandon them and to put their upbringing, “education”, into the hands of others. ls this the origin of our present “tabula rosa” school system, where children in “pupae” are incubated in schools and then inculcated --abandoned by their parent's familiar wisdom?
[image: image18.png]

[image: image47.jpg]o ga— g |

QUADRAPHONIC SOUND: a bark or a growl or any sound from a four legged creature consisting of four phonemes. ex. wroof, wroof, wroof, wroof. Most

animals utter sounds "quadraphonically" if you care to listen closely.
OUARREL: a verbal fight. What usually happens in a quorum, 10 who

agree to disagree. This is the genuine Jewish method of settling disputes and one

which has worked for ages until that complexity called the nation state arrived.

[image: image19.png]

[image: image48.png](Sl

RABID: having rabies. A cure was discovered by testing the anecdote on rabbits who were made rabid by a Pastor named Louis. He is more well known for drinking a lot of milk and helping popularize it as a beverage.

RASCAL: Raskolnikov was a sneaky rascal (and how can a rascal not be sneaky), when he beat to death the old badalax in the boudoir. Dostoevsky got the

name from a term for believers in the Prussian Orthodox Church before a schism in

the early 19th century. They were called Old Believers or Raskolniks. Rascals it

would seem are always religious, not evil all the way, just in part.

REEK: to create havoc, chaos. To wreak but more discretely. Have you ever

noticed that words signifying disorder; chaos, havoc, hooza reflect such disorder

even in their very spelling. Yes, all is spelled out for us, if only we look hard enough.

See HAVOC.
REFEREE: indecisive people who make decisions at sporting events. They

are always unsure and have to refer to each other to decide, always delaying the

game. The French word “arbitre" signifies the same quality, they arbitrate, negotiate.

They don't make firrn decisions but negotiate the result between the competitors

through their indecisive decisions.
REFUSE: garbage, trash, what is useless. lt is what we have no need for and refuse to keep.

RELIEF: what a tree feels in the spring when signs of life are sprung and

they leave their winter's sleep.

REMEMBER: to put the parts back together again, to re - assemble, to "re -member". ln a sense, when we take something apart to fix it, we remember it, when

we put it together again. Perhaps when we remember, the act of remembering is

"fixing'the past?

REMISSlON: to return to a worse state. All of life is a continual re mission. Each day we return and are given a new mission, a mission impossible -- to live without wanting. But we want and then restless go to sleep, to awake with another mission.
RENEGE: negotiate again, double negative. Two wrongs shouldn't make a right, right?
RENOWN: acclaim, importance. A person who is renowned is re-known many times through gossip, the press and speculation.
RETIRE: to get a new set of tires or to start again to get tired. This usually happens at the age of 60 - 65 after prolonged years of hard labour. (see POOPED)

REVENGE: vengeance repeated. Eye for an eye, tooth for a tooth. One good

thing deserves another. What's good for the goose is good for the gander. A human

law of sympathetic magic, that all acts must be countered with a similar act so that

their affects be limited, cured. see HOMEOPATHIC MEDICINE
REVOLUTION: what goes around comes around. An historical expression of the will or volition of the people. This “will”, usually comes in the form of a specific “want” , the "want" is usually gained through the use of a revolver.
RIB: We had 13 of them but we now use one to poke fun at others.
RIDDLE: a verbal or written puzzle. The greatest unanswered riddles being Homer's, “We threw back what we caught and we kept what we couldn't catch” (and the answer isn't surreal fish) and more recently, Lewis Carroll's, “ Why is a raven like a writing table?” The word riddle means “to rid all” so as to reveal and arrive at the answer. We must shoot holes in all our possible answers until through this process, the answer forms. The earliest riddles were Zen riddles, as in, “ We know the sound of two hands clapping, what is the sound of one hand clapping?” or “What was your name before you were born.” Riddles show how inductively the mind works, that knowledge is arrived at as much through elimination as addition and regurgitation.

RIGHTEOUS: to be right, "the right is us", to believe in your truth at the expense of another's. This usually means that in the short term, that "might makes right", the more powerful becoming the bearers of truth or as the old adage goes, "history is written by those that win the war (the righteous).". Might also infers many

possibilities, maybe this, maybe that. The powerful are almost always those with a

lot of "might", so might, truly does make right.
RIGHT WINGED: conservative political slant or belief. Crowing and crying,

flapping with much fervour, these animals inevitably fly in circles (counter clockwise), loading down as they are with coins, leaden change in their right pockets. They don't helieve in social progress or development, we are all just moths circling dim lights. Those who don't get burnt are those whose thoughts don't seekthe light but are weighted down to earth, firmly rooted in things. Most right wingers are right handed, this hand goes quicker for the gun and is also easier to put over the heart. lt is also the hand plugged into the rational left brain, the hand of salute and allegiance. see Left Winged.
ROADIE: an ancient trekkie.

ROT: a rolling towards not

R O U G H: not sm o o o o o o th.
RUFFIAN: a rough, Fenian youth.
[image: image20.png]

[image: image49.jpg]

SALMONELLA: food poisoning usually originating from eating salmon which has been left out on the buffet table too long. Can you get Salmonella from Mortadella?)
SANATORIUM: a clean place with high ceilings and fresh mopped floors. A place for crazy sanitation workers, tired of “putting up with so much shit”.

SANTA CLAUS: a parental clause in a contract between child and parents that stipulates that Santa will only come if a child is good.

SATURDAY: the day of sitting. while sitting at a telescope Saturn was discovered on a Saturday.
SAVE: to rescue, to help those in trouble. Born again Christians are saved, the question though is from what? Synonymous with “having the truth” or righteousness. “God save our gracious queen” , we all sang. But if she was so gracious, why does/did she need saving?

SCAB: a strike breaker. They never, never picket.
SCARF: a neck wrap. Originally something which went around the neck to hide a scar. Frankenstein wore a very large one.

SCENE: what is seen. There are many seens on a movie screen.
SCENT: a smell. Something everyone has and sends out. The importance of scent has since been replaced by perfumes, deodorants and telephone numbers. (see NOSE)

SCHISM: forerunner and root word of the magical word "Shazaam", to separate and make disappear. Usually used in theological circles to explain the fact that people know longer believe in the same thing.
SCREEN: to review information and prohibit what is deemed unworthy. Why doesn't my T.V. screen, screen what my kids watch? Or does it? And isn't that too, a terrible thought.
SEE-SAW: Now I see you, now I don't (| saw you.)

SEMINAL: halfway to importance. Like semen.

SET: Why does the sun set? What does it set itself upon? Also, if it's fallen, how come after a number of hours it rises? What does it bounce off of?
SHIT: originates from the practice of putting the finger to one's lips and saying shhhhh, and then pointing again and whispering it. “be quiet (shhhhh), about it.”

SHEIK: 1) very stylish, exquisite. A sheik is sheik. 2) a condom. Named thus because the first one's made of lamb intestines were worn by Sheiks.
a SHOE lN: a likely candidate, a good fit.

SHOO: to push or send away. To kick at with the shoe so as to make go away.

SHOVEL: an instrument used to move earth or snow, to shove it.
SHOWER: to wash under a flow of water while naked. ln doing so youshow what is always hidden - you show er.
SHRIEK: to yell, exclaim. The first major shriek is said to be Archimedes' when he claimed to have discovered the principle behind the Archimedian screw

while relaxing in the bath – “Eureka!”.
SIDEBURNS: facial hair protruding down along the sides of the face. Named after the Scottish General, A.E. Burnside and his clan who wore prominent ones. So as not to confuse the person and the thing when pointing their finger, the word order was reversed.
SIGH: the sound air actually makes as it escapes the confinement of the body. lt lets out a sigh of relief. This too is why all words are born of sorrow. They begin as air and return to the air, in between only moments of misunderstanding, constriction.

SING: the act of vocalizing rhythmically, the truth in your heart. lf you are a criminal you usually sing like a canary. This is how a con fesses. Do the prisoners sing better in Sing-Sing?

SINK: to fall into sin and finish with a crash.
SINOLOGIST: an expert on sin (rapists, murderers, preachers} Many also study China and Chinese culture for some as yet unknown reason.
S I P: the sound when you hold a cuppa hot something to your lips and you try to drink. A sharp, exact and polite sl u r p.

SITCOM: a T.V. program during which you sit and watch commercials. AIso known as a serial because they are rerun so often. One basic plot played out in an infinitesimal number of ways.

SlTE: a place seen by sight.
SKI: a winter sport where the skier glides on snow on top of two very expensive boards while wearing as much equipment and clothes as an astronaut. From the word sky (also where we get the word high, the sky after all is high). People who wanted to go skiing usually went to the hills or mountains, towards the sky. Why (this is an aside, do we continue to say, “the sky's the limit”?
SKIDADDLE: to leave quickly. Those who first learnt to ski fell quickly down the ski slope, leaving their friends unexpectedly.
SLAVE: a man owned by a man. The Slavs were originally the slaves of the Mongols. Perhaps this would account for the fact that they could be so slavish towards communist ideology, so ready to follow.
SLAY: to run over and kill with the blade of a sleigh. For as yet unknown reasons this act is committed in places where no snow exists and no trace of the crime is left.
SLOT: a wide slit.

SLUGGARD: a home run hitter. He has to “put them” out of the park because he's so sluggish, so slow going around the bases.
SLY: to slide, slink and slither like a snake on the slimy, slippery ground. Then to strike unexpectantly.
SMOOTHER: to try and make life smooth by pressing down hard and flattening any life.

SHEAKERS: soft soled running shoes particularly useful for those in need of stealth.

SNOW JOB: shovelling your drive way and then it rains all night.
SOAP OPERA: a daytime T.V. drama where people experience in one hour more than they will in their lifetime. lt used to be in the morning time slot where a lot of soap was sold through the commercials to soapy eyed housewives.

SOCK: to hit hard, with all one's force. Can you sock someone with a sock?
SODOMY: making love on the wet grass
SPARTAN: not having much, barren. As in Spartacus, a famous Roman slave who revolted because he didn't have much, his cupboard not even bare but non-existent. He and his 5,000 followers were subdued and crucified. The long spartan Way, lined with crosses, was a reminded to the rest of the population and ever since people have given the appearance of being satisfied with what they have but at the same time hoarding, consuming vast amounts of goods to ensure their future prosperity. Another possible origin is from the word for the Greek city of Sparta, which to Athenians was thought to be barren, unrefined and simple (but perhaps why they produced such good soldiers). (see CONSUMERISM).

a SPEAK EASY: a bar which keeps the music down so people can talk. Very popular in the roaring 20's. They are not so popular these days given the inability of most to hold intelligent conversation.

SPECTATOR: a tiny introspective speck appearing at a specific spectacle

wearing *pectacles made to spec, especially for a spectacularly, introspective

speculator in spectrometer inspection.
SPITTOON: a platoon of tobacco chewing Marines. A reduced form of spittle; a place for spittle. Spit makes a spo t.

STATE: to say or declare. What the state says is. The state tells us what will

be and we follow our big brother blindly. Originates from Disraeli's famous blurt or

statement in the House of the Lord(s): "If the state says a woman is a man, then a

woman is a man.".
STATUE OF LIMITATIONS: a law stating that some crimes can be forgiven, not prosecuted, if a certain time period has passed since being committed. The basic statute of liberty, giving as it does so much freedom. lt reflects the basic fact of American life -- that you can blaze a noble path, knocking and tramping over what-

ever/whatever is in your way and if you only wait a certain number of years, all will be forgiven. Freedom. Freedom is a short memory, and America has the shortest.
STEALTH: stealing health. Death and his accomplice, Time, accomplish, this in their own stealthy way.

STILL: alcohol stays here and distils. lt stays still here for a long time.

STOUT: strong and filled out.
ST. PAUL: Saul of Tarsus (13 - 64 A.D. ??). A cruel torturer and mass murderer of Christians in Damascus. Roman citizen and Jew. Blinded by the light and upon regaining his sight, began preaching the Christian gospel.

a STRAIGHT JACKET: a jacket that won't bend. Many people are put into straight jackets in the hope that they will straighteh out, live on the straight and narrow.
STRETCHER: a medieval instrument of torture (also known as the rack) which by the magic of modern technological ingenuity, is now used to transport sick and injured people.

STRUM: to play a musical instrument by moving one's fingers repeatedly across its strings. Original strumming was done with the thumb. STRing + thUMB.
STY: a place where pigs stay. Do pigs have style?
SUBURBANITE: a less advanced urban creature. They live on the periphery of cities, spending enormous amounts of wasted energy on commuting, sitting in shopping malls and being entertained by an endless stream of violent videos. Fortunately, the suburbanite him or herself is a very docile creature and so long as his face is full, his house looks like everyone else's and his life is insured, he poses no threat to city man (citizen), though at the moment Rome be surrounded.

SUIT: a costume or form of dress usually worn at the office or funerals. From

the Latin, " to follow", thus to be a follower. A suitor then is literally, a follower. He usually, if he wants to impress his lady, wears a suit. This too usually suits the lady

just fine and if she too loves him will follow him anywhere.

SUNDAY: Usually cloudy. How can a day before work be sunny?

SUITABLE: fitting. A person wearing a suit who because the white-collar job doesn't entail much creativity, is able to do the job. lf the suit fits, you are able to wear it.
SURCHARGE: money given above that which is the normal or standard charge. Paradoxically, it comes from the French for under, “sur”. This was first money paid under the table to French noblemen (sirs) for certain favours.

[image: image21.png]

[image: image50.png]

TALE: a story. All language originated from nature, in our attempts to explain it to ourselves and others. The first tale was "How the peacock got its tail".The first tall tale? " How the giraffe got it's long neck".

TALENT: the ability to do something particularly well. This is always only Ient whether you are born with it or not. This is most fully revealed/proven through the literary device of tragedy. A little talent goes a long way so long as the lenders don't come-a-calling, to take away your calling.

TELEOLOGICAL: originating from the T.V.. Divine doctrine that television has a hidden goal or purpose in its nature. The principle proof being McCluhan's statement that "the medium is the message", we are what we watch.

TEMPERATURE: always temporary.
TEMPLE: a place of worship which leads to God, God's sanctuary on earth. Our temples lead to our mind, our minds the way to God, the holiest of holy places. The mind is the temple of God, a sacred place on the way to bliss, knowledge of the unknowable.
TERMINUS: death, the end is in all of us. Luckily, it is only a term. Also that a word can only signify, never is.
THEATRE OF WAR: life is a stage and so what's more real and theatricat than war. Reflects the modern notion (given sophisticated killing technology, masses of third world peoples) that war isn't hell but something to be watched on C.N.N. Yes, a theatre of the absurd but that's already been done. Another theatrical aspect lies at the bottom of war's spirit. Most soldiers go to war only because they truly believe they won't get killed. lt is a theatrical and imaginary ploy played by the mind and then later fortified on the stage. (see Casualty)

THEOLOGY: THE ology, the most important ology, science.
“THE REAL MCCOY”: the real, true thing or item. Originates from the feuding between the Hatfield family and the McCoys in Tennessee. Each clan had so many distant relatives, cousins, half-cousins, illegitimate children, that it was very hard to reek revenge with any measure of exactness. When the Hatfield's did kill a McCoy and they verified it, they " got the real McCoy".

THIN BLUE LINE: the police. Forming a blue uniformed line they are those that protect us from the forces of dog eat dog (do dogs really eat dogs?), barbaric, lawless savagery. As Ortega y Gassett, a south American who has experienced and witnessed many breaks in this thin line has so pessimistically quipped, "Law is born of the despair of human nature." Human nature lights human nature, this seems to be the sentence of man, an always tripping over himself.
THOUGH: a thought interrupted.

THOUGHT: what happens when we think, the refuse of thinking, it's leftover. Holy in origin, a thought is of mysterious origins. When we say “a thought just came to me.”, we are confirming the fact of its divinity, our ignorance of where it came from.

TIT FOR TAT: blow for blow, an eye for an eye, a tooth for a tooth. An equal exchange, the earliest form of economic commerce, bartering. A variation of the

earlier " tip for hat ", when it was the custom for men to wear their hats out on the

town and check them at the door.
Titillating: exciting, so exciting that the ends of ones tits harden, the nipples firming.
TO LET SOMEONE DOWN: to disappoint. Literally, to bring someone down to earth, to release from light, idealistic promises. But usually gently, lightly.
TOOTHPICK: a small wooden splinter used to remove food from between the teeth. Though we would use only one on many teeth, it is still grammatically incorrect to ask for a few “teethpicks”. Some idiot savants (idiots that save useless information) are known to be able to say how many toothpicks a tree contains. A famous surrealist sculpture titles “the return”, tried to find the tree again by building it with toothpicks. The rise of the lowly toothpick is a tale of the origins of modern artificial and created demand. A young New Englander persuaded a restaurateur to put them on his table. Soon business was booming as people only wanted to go to restaurants which had toothpicks and thus were more upscale. Strange but true, man is such a fickle creature!

TORPID: inactive or slugglish (a Tory?). ls a torpedo really torpid? lf not why isn't it called a "torrentido", a strong and violent, tumultuous stream of something?
TORT: a legal term for a wrongful act which leads to the injury of another party; their reputation, property, person or the like... and for which one will be tortured by having to pay grossly inflated amounts of compensation. Somethingtwisted, crooked, dubious. Like the German "torte", a cake made without flour, very dubious indeed. Most parties respond with a law suit of their own, this is what we

call to "retort".
TOW: to take by the toe and move.
TRANSLATED: to get across but too late. Poetry as Frost said, “is what is lost in translation”. lt is missing the first understanding, what has fallen into the river off the bridge into the water which is the always. What has been translated is missing something of the earlier impulse which lives in the original words.
TRANSPORT: the game of driving large trucks all the way across the country without falling asleep or stopping to go to the washroom. lt gives meaning to the thought that “sport is a way of fortifying national unity”.

TRANSVESTITE: a cross dresser. Usually a man who dresses as a woman. Are they particularly attracted to vests.
TRAPEZE: the trap (falling) can be avoided with ease.
TRIFLE: something not worth the bother, unimportant. A trutfle isn't worth all the trouble finding it, so why isn't it called a trifle?

TRIVIAL: not important. Literally meaning, “three ways”. Where 3 roads met many people would usually gather and chat, their talk was usually unimportant, trivial.

TROUBLE-SHOOTER: a modern day gunslinger. A hit man, assassin.

T-SHIRT: a shirt that looks like the letter T, neckless usually.
TUNA: a fish originally stored in a tun, a large cask on a fishing boat With mass marketing, tuns soon became tins. Of Note: “you can tuna piano but you can't tuna fish.” -- Joe Walsh.
TUNISIA: the peculiar condition of forgetting you ate tuna fish the evening before when you visit the doctor for botchellism the next morning. (see SALMONELLA)

[image: image22.png]

[image: image51.png]

UNIVERSE: all that exists, that is. One verse united. Everything is issued from the first utterance, the first sound and verse. The poet is a versifier, trying to recreate and touch upon that original verse. ln the beginning was the word. Like sound, all things "speak", have an off and on, an up and down, all energy a sound, a wavelength, an indication of the universal, the universals, Plato's, idea before

essence.

UNKEPT: not dressed or groomed well. A woman who was not kept by a man never had nice clothes or accessories, thus she was referred to as unkept, an unkept woman.

UTOPIA: from the Greek meaning, nowhere. An ideal or perfect place. Term

originated in a novel by Sir T. More (1516). Yes, he did want more. He envisioned a

place whose inhabitants lived harmoniously, in peace and perfect industry. Despite herculean efforts, this island still hasn't been discovered or put on any map.
[image: image23.png]

[image: image52.png]

V.C.R.: a Very Common Relaxative

VENEER: a very thin layer or covering. Superficial value or appearance. Perhaps this is why we “venerate” certain people, make them seem better than they actually are?
VENEREAL: a word connoting sexual desire, relationship. From Venus, the god of Love, to desire. Now how does this love become a disease, and then the disease a disease?
VENTRILOQUIST: to literally speak from the stomach. But how, through the belly button?

VERBOSE: using too many verbs, going on and on and on and on. Unconcise, lacking specifics. Ex. She looked over, went over, bent down, took off her shoe, threw it away, looked up, stayed still and smiling answered the phone saying what she had just done, “l just looked, went over there, bent down”. Politicians not wanting as they do, to reveal details are particularly prone to this. 2) this definition.

VETERANS: animal doctors who practised during and survived the war. Many vets were called to serve because of the lack of medical doctors in service and the "dog eat dog" nature of war.
VIOLIN: a stringed musical instrumpnt particularly suited for portraying swift and intense force. ie. violence.

VOLKSWAGEN: literally in German, “the People's Car”. The original one was called a beetle not only because it looked like one but it also symbolized Hitler's dream of crushing the people's will -- stepping on it like a bug and subordinating it to the state. lt was first developed by Porsche who quickly went on to bigger and faster things. Hitler because of the war abandoned the project of a people's car and replaced it with the cattle car.

VIS a VIS: face to face advice regarding your credit card balance and your lifestyle.

aVOID: to disappear into the void, the abyss, a nothingness, thereby not dealing with something. Can you avoid a void? Or for that matter, void a void?

[image: image24.png]

[image: image53.png]

a WANNABE: a wallaby that looks enviously at the kangaroo.

WASTE AWAY: unneeded refuse. ln humans this comes out from the waist region.

WATCH: you watch a watch.

WATERFALLS: water that falls. Simple. But, when water falls, does it still flow? And how does water fall without coming apart?
WELCOME: to greet and embrace with warmth a visitor. A reduced form of the standardized greeting, “Well, Come on in.”
WELFARE: a system of government (the Welfare State) or a governmental

program which aims through the benevolence of its bureaucrats and under the

auspices of politicians to ensure that all citizens are well and treated fair -- really

hoping that they fair well.
WET: I'm stuck on this one. Not dry? Why, tell me why, water is wet?
WHETHER: if, maybe, depends on. The weather is always unpredictable as is common knowledge.

"WHERE THERE lS A WLL, THERE lS A WAY": a very common maxim (often overheard at Maxim's), especially prevalent in this age of lawyers. Often meant by them as; if there is a will written, there is a way to contest it and get a proper share of papa's pie.
WlNE: from the vine. What comes after vine is wine.

WINDOW: wind + out. Contrary to what might seem at first so obvious, the word “window” doesn't signify to look out onto or at something. The problem with a window in any dwelling,building is not that we needed to see out or even that rain or snow might get inside (there was a roof after all) but rather the wind. The first windows represented a way of both seeing out and keeping the wind out, thus the first exclamation after a hole was put in a wall might have been, “ Wind? Oh!”.
WINDFUCKER: a bird named for the kestrel. lt was named for the graceful way it hovers up and down over the infinite, deep sea. ln most dictionaries the word “fuck” only appears in this context, giving the windfucker the unlikely distinction of being the only word which contains this blasphemous, secret (sacred) word.

WORD PROCESSOR: a machine capable of refining words into edible, non disagreeable, grammatically correct script. lt's principal innovations over the typewriter being the delete button (usually used without a second thought but begetting the question, why with this device so handy, are writers so long winded, out of shape?) and spelchek. The white bread of literary technology. Form before

function. Writers now don't have a handicap.
WORLD CLASS: 1) life is a learning experience, a classroom. ln knowing this one can be “world class”. 2) homo sapien sapien consumerus.
WRITER: a person who tries to right the world through writing, invoking their own version of potential events. Unfortunately, this kind of writing is very rare and has gone out of vogue. The word has drifted frorn its centre. Most writers have no social conscience, a gear stripped clean they spin and spin words while the world waits to be arighted.

[image: image25.png]

[image: image54.png]

X: the 24th letter of the alphabet. Almost “x” and no longer, there are so few words using it. We are beginning to “x” it out and say no to it.
[image: image26.png]

[image: image55.png]105
V2

YESTERDAY: the only time we can say yes to -- knowing positively what did occur. This becomes a little problematic due to the incapacities of memory. But belief resolves this with a resounding yes.

[image: image27.png]

Z: the last letter of the alphabet. The alpha zipped up by Zeus. A big zzzzzz

ZEN: the time between now and then.

 [image: image28.png]

Ga Ga is M
A FIRST MANIFESTO

We, disconcerned citizens of the upper reaches of the mind, hereby declare the world to be pooped, tired, worn-out, beaten down, emasculated, errant, a crumpled paper bag in the hand of a drunk god. All the cleansers and filing cabinets, plans and plots have been used up and are revealed for the frauds they are. There is no hope but the bountiful laughter of Gagaism. This as fact, the eyes having seen too much, we declare the only road to salivation: Ga Ga, the rejuvenation of life through meaning, the mind’s major muscle. Only through a ceaseless frolicking through the forest of symbols[1], will man redeem himself. Only through a disjointed effort to connect all through all, will man step before himself and thus become another.

Gagaism:

the nipple pulled out of the baby’s mouth, its cry into the darkness, a hope abandoned, a pair of shoes never walked in, the high tide mark of the mind, the adventure of the belly beyond mere baloney, the necessity of nurture.

if an Idiot persists with his gaga and finds goo goo, he will emit genius[2] ., a stubbornness of the first order ……. a refusal to submit to this – a reaching for the that. A stillness that can’t be explained only tasted …….. the grape’s ancient secret. Gaga, a sugar that works against the teeth’s hunger, the donut’s hole, the sound of a dime dropped onto the street’s narrow way. Gaga, the jam spread like film onto the basement floor, the ordinary ordained with honesty, heavy in all. A kind of wound that never heals …….. that always grows, that denies no thing, a daring that isn’t fatal but fetal, a retum to the every of the womb.

Gagaism, a learning of all the laws so to throw them all out3 . A break with history to discover history, the tree’s trunk returning to the roots, the low point and nature of all, the gravity’s gavitas. how the ocean gained dominion over all[3].

Gagaism, an unending definition, a growth, an abscess, a dis ease, a crevice opening every morning and which the sun’s strength fills. Why a raven is like a writing table[4] ……. all things seen as one. Meaning, scum scrapped off the unconscious’ fecund fruit, the nutrition found in it after the sweetness has left the tongue. A vitality, a fatality, a climbing over into possibility, a stopping of what is arriving so to draw what is.

The pain of the machine. A dog barking in its dream.
A flood of providence, a survival, a last(ing) moment, a reassured erection, a new creature rising out of the mud after this flood, a dove from some other flood. Noah’s endurance renewed, his wife remembered — Joan of Ark.

Gagaism, a furious forgetfulness so to remember all and encrust all with meaning, a kind of labyrinth looked on from above, where only the eye can kill the minotaur – - here, is the secret.

Gagaism: the water’s offering, the wind’s weariness, the tongue’s sensuality, a gathering of the elemental, a leap over hesitation, the body found floating free……. A shattered statue found in the artist’s basement of madness, the childwaving good-bye ; thank goodness, the secret of the smile, a joke shared which we only understand but share none the less, as the wise shepherd would time with his flock.

Gagaism : a language beyond music, a new math, an unnumbering, a 2+2 = 5.5, the wavelength of life that curses through us all, a shy truth that is a lie in every given situation, the clown’s make-up left in the mirror. A kind of tumor, a laugh, a ha ha, a swear hurled at the world in the form of a smile by a tongue always in search of the last memory of honey.

Gagaism : why the popsicle melts before the helpless, desiring eye – an eye which cannot see itself. A broken clock that tells the right time, spaghetti unseen, dropped onto the floor, eaten by microbes as the lady above fingers her pearls and licks her silver spoon clean. The fork meeting the menu, on the cook’s cutting board. The life in the rock’s face seen, a rooster’s midday crow, the drunk’s showering voice in the choir, a desert thought of on the beach towel, dirt pushed back into the grave, a kind of love smelt among the dead flowers in yesterday’s grave. Gagaism, a kind of defiance, an orange growing before any lips knew of its sweetness.
ARTICLES 0F FAITH

1.1 Life is a secret that must be told. Expression is fundamental to human life and a soldier in the silent war against appearance which cloaks all so obviously[5]. Appearance comes in the form of an overwhelmed sensory apparatus and response which buries the true man in routine, fills him with a lie and sets out the hypnotic rut which his life will mistakenly follow. Life as such must be declared as the fraud it is. Silence is a form of complicity — all knowledge of the secret that is life, starts with a ga ga and ends with a goo goo, by this we declare stupification the road to enlightenment. To really see, one must first embrace the darkness, know darkness. Who?, who will see this ?

1.2 Meaning is immeasurable. It’s yardstick is what the mind mixes and brews, the ale it produces, the adventure it submits to. Meaning is found in all things that live expansively, unstatically, astatically — all else but flat tires and burnt cigarettes left in the ashtray, a hesitation, the boredom and ennui of an ironing board and a “good” marriage. We are for daring to BE, existing with the hunger of the paint brush, to mix although the hand pushes towards the image’s deceit, toward known form. We begin without a destination.

1.3 Scandal is a word on the lips of all LAST men, those who might endure and not acquiesce. That the world has sunk into rote and pattern is evident in all we mistakenly see as “new”. All things are at all times new. All things being equal, no thing is equal. The old is only the memory mis remembered. No act is better than another act, so long it is done with a purple knowing.Why shake the hand of my friend when I could just as well slap him? Something will happen, won’t it? And might not this something,lead to more and better things, why one road, why do we see only one road? This is the question …. we call for a need not to entertain, but to awaken others. We are asleep, our beds are on fire yet we all dream the same dream, the nipple.

1.4 There is no changing the world, only a re-creating All progress is only of the human heart, we can only change ourselves, only remove and cleanse our own eyes. That the whole world may think differently, does not deny the honesty and farsightedness of GaGa. That the mind is on the march is evident to all who would dare, dare to see the crumpled paper of possibility on time’s unswept floor. Man is leaving behind himsef, he is becoming another, he must forget himself and push out the boat into the translucent waters of more meaning. So many may see the magnificent forever of the mountain but that doesn’t rufute the beach which it will surely be.

1.5 Do not deny us our sedatives. That a few must endure for the many is a mantra repeated many times before. Unbroken, the Gagaist must confront the pain of life direct, without the shelter of the horse’s barn. Do not deny us our sedatives…… join us in our efforts to wake up the world.

“Who will be our Christopher Columbus
of forgetfulness[6]

[1] Baudelaire, Charles
[2] Blake, William
[3] KungFu Tze
[4] Carrol, Lewis
[5] Heraklitis: Latent structure rules obvious structure, all is cloaked in appearances – meanîng, the bias of the eye should have warned us something was amiss long ago.
[6] Breton, Andre
[image: image29.jpg]The limits of my language
are the limits of my world.
(Wittgenstein)

David Deubelbeiss is a writer and educator presently living in Seoul, Korea. He has traveled around the world, living in many countries with his children, “books” . A working man’s intellectual, he espouses the philosophy of “Live simply, simply live”.

2
3

