

KIERKEGAARD AND THE COMPUTERS

(The McGill Philosophy Department has done an extensive computer analysis of "aberrant frequency" words in the authorship of Soren Kierkegaard.)

**Trapped in the works
amidst coils of wire
and multicoloured tubing,
rubbing shoulders with filaments
lodged between buttons poised
for pressing, a dialogue ensues
concerning fear and trembling.
The concept of dread capitulates
to numerical analysis.**

**Melancholy has ceased sweeping
the circuits of these machines,
signalling that the author finally
accepts separation from Regine Olson.
(Some key cells have failed to record
a similarity between his sacrifice
of Regine and Abraham's
near-sacrifice of Isaac.)**

**The Great Little Dane, packed
into a space more miniscule
than his reception by the Church
of Denmark during his lifetime,
now comes alive in his words,
preparing a brisk pamphlet to deny
anything deviant in his writings.**

**There is some clicking
and a message appears:
"I feel with increasing frequency
It's the computers which are aberrant."**

David Lawson

