

PRIDE

10th Grade Gifted/ Honors English

There was sadness
in being a man, but it
was a proud thing
too.

Stephen Vincent
Benet,
American author

Pride is hateful
before God and
man.

Bible,
Ecclesiasticus 10:7

The tyrant is a child of
Pride

Who drinks from this
great sickening cup
Recklessness and
vanity,

Until from his high crest
headlong

He plummets to the dust
of hope

- Sophocles, Greek
playwright

A proud man is always looking down on things and people; and of course, as you're looking down, you can't see something that's above you.

C.S. Lewis, British
Novelist

Pride will have a fall;
for pride goes before
the fall and shame
follows after.

Proverbs

Generosity is giving
more than you can,
and pride is taking
less than you need.

Kahlil Gibran,
Lebanese American
novelist

In general, pride is
at the bottom of all
mistakes.

John Ruskin,
English writer and
critic

We are rarely proud
when we are alone.

Voltaire,
French writer

When dealing with people, let us remember we are not dealing with creatures of logic. We are dealing with creatures of emotion, creatures bustling with prejudices and motivated by pride and vanity.

Dale Carnegie
American writer and
lecturer

To know a man,
observe how he
wins his object,
rather than how he
loses it; for when we
fail our pride
supports us; when
we succeed, it
betrays us.

Charles Caleb Colton
British cleric, writer, and collector

Pride sullies the noblest
character.

-Claudianus,
Gallo-Roman theologian

The pride of youth is
in its strength and
beauty; the pride of
old age is in its
discretion.

Democritus
Ancient Greek
philosopher

Be modest! It is the
kind of pride least
likely to offend.

Jules Renard
French author

The charity that hastens to proclaim its good deeds, ceases to be charity, and is only pride and ostentation.

William Hutton,
English geologist
and book editor

Through pride we are ever deceiving ourselves. But deep down below the surface of the average conscience a still small voice says to us, something is out of tune.

Carl Jung
Swiss Psychiatrist

Pride and excess
bring disaster for
man.

Xun Zi
Chinese Confucian
Philosopher

Search well and be
wise, nor believe that
self-willed pride will ever
be better than good
counsel.

Aeschylus
Ancient Greek
Playwright

Pride, envy, avarice -
these are the sparks
have set on fire the
hearts of all men.

Dante Alighieri
Italian Writer

The truest characters of
ignorance are vanity
and pride and
arrogance.

Samuel Butler
British Poet

What pride to
discover that nothing
belongs to you -
what a revelation.

Emil M. Cioran
Romanian
philosopher

Pride works frequently under a dense mask, and will often assume the garb of humility.

Adam Clarke
British theologian
and Biblical scholar

Anger is the enemy
of non-violence and
pride is a monster
that swallows it up.

Mohandas Gandhi
Spiritual leader of
India

There is a secret
pride in every
human heart that
revolts at tyranny.
You may order and
drive an individual,
but you cannot make
him respect you.

William Hazlitt

English literary critic,
grammarian, and philosopher

Five enemies of
peace inhabit with
us - avarice,
ambition, envy,
anger, and pride; if
these were to be
banished, we should
infallibly enjoy
perpetual peace.

Petrarch
Italian scholar and
poet

My pride fell with my
fortunes.

William
Shakespeare
British dramatist

God opposes the proud, but gives grace to the humble.

James 4:6

Proud people breed sad sorrows for themselves.

Emily Bronte,
British Novelist

There is this
paradox in pride -- it
makes some men
ridiculous, but
prevents others from
becoming so.

Charles Caleb
Colton

British cleric, writer, and
collector

Most of the trouble
in the world is
caused by people
wanting to be
important.

T. S. Eliot,
British/American
Writer

Pride cost more than
hunger, thirst, and
cold.

Thomas Jefferson,
American President

Has God forgotten
all that I have done
for Him?

Louis XIV, King of
France

When there are not
tigers, a wild-cat is
very important.

Korean Proverb

No race can prosper
till it learns that there
is as much dignity in
tilling a field as in
writing a poem.

Booker T.
Washington

American Black Leader and
Educator

Temper gets you in
trouble. Pride keeps
you there.

Anonymous

Vanity and pride are different things, though the words are often used synonymously. A person may be proud without being vain. Pride relates more to our opinion of ourselves; vanity, to what we would have others think of us.

Jane Austin
British Novelist