

 POLEMICI PRIVIND PARADOXISMUL

Interviu realizat prin e-mail: Octavian Blaga – Florentin Smarandache

 (2-6 martie 2000, Oradea – Gallup, New Mexico)

Octavian Blaga: Sunteti promotorul unui curent literar si filosofic care se cheama

"paradoxism". Definiti-l, va rog.

Florentin Smarandache: Paradoxismul este un curent de avangarda care se bazeaza pe

folosirea excesiva – atat in spatiu mic, cat si la nivel global al operei - de antiteze,

antinomii, antipozi, oximorone, contradictii, aporii, situatii paradoxale, plus experimente

in literatura, filosofie ,arta. Etimologic, evident: paradox+ism. Scopul este largirea sferei

artistice prin elemente neartistice. Dar, mai ales, creatia in raspar, in contra-timp, in

contra-sens.

Se preconizeaza ca sensul are un non-sens si, reciproc, non-sensul are un sens. Ca motto

se foloseste paradoxul “Totul este posibil, chiar si imposibilul!” Iar emblema este o

spirala, ca iluzie optica ori ca un cerc vicios. Directiile de dezvoltare cuprind crearea de

lucrari literare, artistice, filosofice, chiar stiintifice care sa releveze contradictii,

antagonisme, plus experimente in acest scop.

Octavian Blaga: Vorbiti-ne despre inceputurile miscarii paradoxiste din anii 1980.

Florentin Smarandache: A pornit ca un protest antitotalitar impotriva unei societati

inchise, unde exista un grup privilegiat de scriitori care monopoliza intreaga cultura:

editurile, revistele – toate pe mana lor. Noi, ceilalti, nu puteam patrunde, nu puteam

publica aproape nimic. Doar ideile lor contau, doar cartile lor. (Tin minte ca n‟aveam

acces nici la un xerox!)

Si-atunci am zis: sa facem literatura… fara a face literatura! A scrie… fara de fapt sa

scrii! Cum? Simplu: literatura-obiect! <Zborul unei pasari>, de exemplu, reprezenta un

„poem natural‟, pe care nu mai era nevoie sa-l scrii, fiind mai palpabil si perceptibil in

orice limba decat niste semne asternute pe hartie, ce constituiau de fapt un „poem

artificial‟, denaturat, rezultat printr‟o <traducere> de catre observant a observatului, iar

prin traducere se deforma – traduttore traditore. <Masinile zuruind pe strada> era un

„poem citadin‟, <taranii cosand> un „poem semanatorist‟, <visul cu ochii deschisi> un

„poem suprarealist‟, <vorbirea in dodii> un „poem dadaist‟, <conversatia in chineza

pentru un necunoscator de chineza> un „poem lettrist‟, <discutii alternante ale calatorilor,

intr‟o gara, pe teme diferite> un „poem postmodernist‟ (inter-textualism), etc.

Sau, o clasificare pe verticala: „poeme vizuale‟, „poeme sonore‟, „poeme olfactive‟,

„poeme degustative‟, „poeme tactile‟. Alta clasificare, in diagonala: poeme-fenomene,

poeme-stari (sufletesti), poeme-lucruri.

In pictura, sculptura analog – totul exista in natura, de-a gata.

Asadar, un protest mut faceam!

Pe urma, ne-am bazat pe contradictii. Din ce cauza? Fiindca traiam in acea societate o

viata dubla: una oficiala – propagandata de regim, si alta reala. In mass-media se

prezenta ca “viata noastra e minunata”, dar in realitate “viata noastra era mizerabila”.

Paradoxul in floare! Si-atunci am luat creatia in deriziune, in sens invers, in mod

sincretic. Asa s‟a nascut paradoxismul. Bancurile, la mare moda pe vremea ceausestilor,

ca o rasuflare intelectuala, au fost un izvor superb.

Nu-ul si Anti-ul din manifestele paradoxiste aveau un caracter creator, nicidecum nihilist

(C. M. Popa
4
). O analiza a paradoxurilor in literatura, arta, stiinta, pornind din antichitate

pana in epoca moderna, a efectuat-o Florin Vasiliu
9
. Iar Ion Soare

10,25
 a studiat

paradoxismul in opera mea. Trecerea de la paradoxuri la paradoxism este pertinent

descrisa de Titu Popescu
13

, intr‟o carte clasica, devenita punct de referinta despre curent.

Nu am avut vreun “inainte-mergator” care sa ma influenteze, ci m‟am inspirat din

<situatia pe dos> care exista in tara. Am pornit din politic, social, si-am ajuns imediat la

literatura, arta, filozofie, chiar stiinta.

Cu aceasta ocazie voi raspunde la acuzatiile lui Pachia
20

 care, intr‟o degringolada de

termeni, cam va exprimaseti intr‟un e-mail, afirma urmatoarele: “(…) poetul Florentin

Smarandache – trimis, in 1983, de Ministerul Educatiei Nationale din Romania, ca

„profesor cooperant‟ de matematica in Fes-Maroc, din 1990, s-a stabilit in Statele Unite

ale Americii, autoproclamandu-se liderul paradoxismului; din pacate, de cele mai multe

ori, el poarta stindardul unui pseudo-paradoxism, ori, mai exact spus, arboreaza steagul

unui smarandachism-dadaist-avangardist desuet” (p. 114).

a) Mai intai, din pacate, cateva erori biografice in textul de mai sus: eu nu am fost trimis

ca profesor in 1983, ci in 1982 (se poate verifica la Romconsult, Bucuresti), si nu la

Fes, ci la Sefrou, alt oras, in Maroc. Pachia coresponda cu mine atunci, ma mir ca

mi-a uitat adresa.

b) Nu eu m'am "autoproclamat" initiatorul paradoxismului, ci o serie de critici si istorici

literari care au scris despre curent: Ion Rotaru (Univ. Bucuresti), Marian Barbu

(profesor doctor si prozator, Craiova), Ovidiu Ghidirmic (Univ. Craiova) care a

publicat un articol documentat in "Analele Universitatii Craiova / Filologie",

Constantin M. Popa (doctor in literatura, eseist, Craiova), Titu Popescu (doctor in

estetica, Germania), Ion Soare (profesor si istoric, Rm. Valcea), etc. plus o serie de

straini: marocani, belgieni, francezi, americani [exista o Antologie intreaga
5
 cu literati

din vreo 20 tari]. S‟au scris cateva carti mentionand acest fapt. S‟au publicat peste

200 texte despre, ori citand, paradoxismul: aparute in Romania, Maroc, Belgia,

Franta, SUA, Canada, India, si Corea de Sud. In Antologia paradoxista
5
sunt inserate

destule.

c) "Pseudo-paradoxism" este ceea ce face el, fiindca nu pune la baza paradoxurile. El

promulga un fel de metaforism (l-as numi).

Repet: miscarea se bazeaza pe folosirea excesiva de paradoxuri, antiteze, antinomii,

antipoduri, oximoroni, contradictii, situatii paradoxale, plus experimente literare - atat pe

metru patrat, dar si la nivelul general al operei ca intreg.

Pachia nu prezinta idei clare in incercarea sa de depistare a elementelor paradoxiste in

operele unor scriitori. El poleieste cuvintele, intortocheaza fraza, o‟nvarte dupa deget,

foloseste sintagme pretioase, vrea sa epateze printr‟un limbaj fabricat, sa creada lumea ca

cine stie ce mare filosofie se ascunde in spusele lui. El complica simplul. Daca cineva e

pus in fata a doua texte, sa determine care din ele este paradoxist si care nu, dupa

“explicatiile” lui Pachia nu este capabil sa distinga.

d) " Paradoxismul are inteles deplin, dar in raspar, in contra-timp, pe dos, deci nu e

"dadaism" adica ininteligibil - ori nihilism.

e) Iar "desuet" (conform DEX, “iesit din uz, din moda, necorespunzator spiritului

vremii; perimat”) in nici un caz – ba e chiar diametral opus, fiindca aduce elemente

noi: termeni literari noi (precum distihuri, tertine, catrene, cvintete paradoxiste,

tautologice, dualiste - facand o legatura cu stiintele exacte, dar si cu filosofia), noi

procedee de creatie (in manifestele paradoxiste prezentam pur si simplu algoritmi de

creatie, precum: deturnari de sensuri - de la figurat la propriu ori reciproc, parodieri

de clisee, expresii in contra-sens, etc.). Si este foarte actual (vezi referintele).

f) La inceput Pachia
39

 afirmase ca scriitorii din perioada 1964, in frunte cu Miron Radu

Paraschivescu (cel care-l ajutase pe el sa debuteze!), Geo Dumitrescu, A. E. Baconski,

Ion Caraion au intemeiat paradoxismul. Apoi ca Ana Blandiana, Adrian Paunescu chiar

(!), Mihai Dutescu, etc. au initiat paradoxismul. Toti, in afara de mine! Mai ramanea sa

stipuleze ca Vasile Alecsandri si George Cosbuc! – il vedeam in stare, dar poate-o va face

in curand… (Pe mine nu ma citeaza in cartea sa din 1994 nici macar in sens negativ! Si

primise cartile mele paradoxiste
1-2

 din Maroc in perioada 1982-4, cu mult inainte de-a fi

pomenit el macar ceva despre paradoxism.) Cum gaseste cate un paradox, o antinomie la

vreun scriitor, gata, ala a inventat! Dar, luand-o de la grecii antici, autorii medievali, si

ajungand pana la postmodernisti, aproape ca nu e scriitor care sa nu fi folosit macar o

antiteza in creatia sa. Nici Florin Vasiliu
20

 nu accepta punctul lui de vedere; privind

creatia scriitoriilor romani din perioada 1964, scrie: “nu a fost pusa de nimeni din aceia

sub denumirea de paradoxism” (p. 344).

Acest Pachia nici macar nu e consistent in diversionismul sau.

g) El sustine apoi ca Nichita Stanescu a initiat paradoxismul, alteori ca Marin Sorescu.

Bineinteles ca nu-l crede nimeni. Cica, fiindca Nichita a scris "materia se trage din

cuvant", el ar fi inventat paradoxismul. I-am raspuns sa citeasca Biblia, unde apare

inaintea lui Nichita metafora "la inceput a fost cuvantul", deci rezulta ca materia a

aparut dupa aceea. Pe urma a schimbat, ca Nichita in “Elegiile” sale formeaza

„primul sistem paradoxist‟, si da niste citate, de pilda: "El este inlauntrul - desavarsit,

/ si, / desi fara margini, e profund / limitat. / / Dar de vazut nu se vede", insa, din nou,

de data asta Eminescu scrisese mult mai frumos, si inaintea lui Nichita, intr'una din

scrisorile sale, ca "Universul fara margini e in degetul lui mic" (asadar, universul

infinit este limitat). Deci, inseamna atunci ca Eminescu a infiintat paradoxismul? I-

am spus sa-mi arate macar un singur loc in creatia celor doi, care desigur sunt poeti

geniali - dar nu ei au format acest curent, deci sa-mi arate macar un singur loc in

creatia lor unde apare atat, o singura data, cuvantul "paradoxism". Evident ca nu

exista. (Nichita nu suferise din cauza regimului comunist ca mine – pentru a fi

motivat sa inventeze paradoxismul vietii, dar eu fusesem la un moment dat interzis,

de catre Inspectoratul Scolar din Dolj, sa public chiar si matematica, pe deasupra fiind

si eliminat din invatamant!)

Alta data afirmase Pachia ca poetii Slavco Almajan si Adam Puslovicz, din Banatul

Sarbesc, condeieri de altfel remarcabili, ar fi infiintat paradoxismul. In functie de

afilierile si interesele lui, impingea in fata ba pe unul, ba pe altul.

h) Asertiunea, ca <un prim sistem paradoxist> ar fi existat la Nichita incepand cu “11

elegii”, cum afirma Pachia
11

, este nefondata, deoarece un sistem, fie el filosofic,

avangardist, axiomatic, ideologic, sau chiar liric, nu se formeaza prin numai insiruiri de

metafore (ori de antiteze gasite in opera unui scriitor ca in cazul paradoxismului), ci prin

definirea lui (gen proxim + diferenta specifica), teoretizarea lui (manifeste, trasaturi,

principii, moduri de dezvoltare, delimitari de alte sisteme), etc. Un astfel de sistem nu se

naste din vant, ci trebuie formulat, analizat de fondator.

Daca Nichita ar fi format un atare sistem paradoxist, ar fi mentionat acest lucru macar in

“Respiratiile” sale, carte de eseuri din 1982. Or, el nu specifica nimic in aceasta directie!

Luandu-ne in stilul paradoxist, putem concluziona demonstratia lui Pachia: ca scriitorii

pomeniti de el ar fi infiintat paradoxismul… fara de fapt sa-l fi infiintat de loc!

Exista asa numitul Complex al lui Mathew: de a atribui unor personalitati mari

idei/realizari care nu le apartin. Exact de ceea ce sufera Pachia…

i) In ultimul timp, dupa aproape douazeci de ani (!) de la lansarea curentului, vine si

debiteaza „cu multa modestie‟ ca el insusi a folosit pentru prima data cuvantul

"paradoxism in sens de curent literar” intr'un articol
39

 din 1989 (de ce n‟a spus-o mai

devreme?). O alta aberatie! Dar manifestul meu din 1980 il folosea deja in acceptiune de

curent literar (“ism”-ul ala din coada vorbeste de la sine), iar in perioada cat am fost

profesor de matematica in Maroc (1982-1984) am publicat manifeste paradoxiste si doua

volume de versuri in franceza despre paradoxism: "Le sens de non-sens", 1983 si 1984,

"Anti-chambres et anti-poesies, ou bizarerries", 1984, (ultimul republicat in Franta in

1989, cu o prefata a poetului Claude Le Roy), iar critici romani, marocani, belgieni, si

francezi au publicat recenzii asupra acestor carti si curentului paradoxist in acea perioada,

1982-4. Recenziile lor sunt adunate in Antologia Paradoxista
6
, publicata in 1993. Astfel,

in manifestul
1
 publicat, din 1983, in limba franceza, in volumul “Le sens du non-sens”

este adaugat limpede ca buna ziua, sub titlu: <Pour un nouveau mouvement litteraire: le

PARADOXISME>, [Pentru o noua miscare literara: PARADOXISMUL] (p. 5).

Dezinformarea lui este facuta in mod deliberat, deoarece in Antologia Paradoxista
5
, pe

care o are – i-am expediat-o din America , o si citeaza pe alocuri, in primele zece pagini

sunt multe reactii la paradoxism din perioada 1983-1984. Este retiparit si acest manifest

(p. 3), precum si recenzii si cronici
26-38

la paradoxism ca miscare literara. As accentua,

din acea perioada, pe o frumoasa incadrare a paradoxismului facuta de D. R. Popa
29

, in

continuarea altor avangarde de sorginte romaneasca, dadaismul lui Tristan Tzara si

absurdul in teatrul lui Eugen Ionescu, aparuta in <Tribuna Romaniei> (redactor sef la

acea vreme Petre Ghelmez) in anul 1984.

Sunt curios ce va mai balmaji in viitor Pachia: ca el este “primul”, probabil, care a

inventat ce? “Axiomele” paradoxiste?! Ori “primul”… !

Pachia e un poet ermetic si semi-ermetic, din generatia „70, invidios si ratat – nu se mai

intereseaza nimeni de poezia lui, iar cu afirmatii de genul ca: noi nu mai suntem romani

ci "dacoromani" (semipleonasm) s'a facut de bascalia lumii (cei din Timisoara il luau in

bascalie - discutand cu ei la telefon). Si diversionist, se leaga de paradoxism ca singura

sansa care i-a mai ramas sa reziste in literatura; va ramane ca un denigrator.

Insa, tot raul spre bine: diversiunea facuta de el pune mai multa sare si piper miscarii,

facand-o obiectul unor noi studii sau creatii, si atatand curiozitatea istoricilor literari.

Prin urmare, vrand sa ne coboare, mai mult ne inalta!

j) Asertiunea ca Pachia
39

 efectueaza “prima analiza literara privind originile si prioritatile

privind un curent paradoxist” in 1989, preluata de Vasiliu
21

, este falsa. Cel putin vreo

zece astfel de analize
26-38, 40-51

sunt scrise sau publicate inaintea lui in perioada 1983-9.

Prima analiza literara despre paradoxism este eseul poetului marocan Jawad Ben

Serghini
39

, fostul meu elev de la Liceul Sidi El Hassan Lyoussi din Sefrou, intitulat

“Florentin brule le feu rouge” din 1983, tiparit si in Antologia Paradoxista
6
. Alte eseuri,

demne de remarcat, sunt semnate de: Khalil Raiss
27

, “Ecrivez Vos Paradoxes!”, publicat

in 1984 in ziarul central de limba franceza din Maroc <L‟Opinion> (un fel de <Romania

libera> de azi), Abderrahim Bargache
28

 in 1984, Dumitru Radu Popa
29

, “Originalitatea

unui poet”, in <Tribuna Romaniei> din 1984, Asociatia Literara din Provence (Aubagne,

Franta)
51

 (autorul nespecificat) cu “Quelques reflexions sur les anti poems de Monsieur

Florentin Smarandache” din 1988. Toate incluse si in Antologia Paradoxista mentionata.

Prin anii 1992-4, cand Pachia si Vasiliu erau in harta, unul il acuza pe celalalt c‟a fost

securist pe vremea comunistilor.

k) Despre nici unul dintre scriitorii mentionati de Pachia nu se poate afirma ca au facut

paradoxism in teatru, teatru scurt, teatru pentru copii, roman, proza scurta, nuvele,

povestiri pentru copii, ori filosofie – ca in cazul scrierilor mele, destul de programatice,

constientizate in aceasta directie, notiunea <paradoxism> or derivatul <paradoxist>

aparand si in subtitluri
1-3,5,7-8,12,14,15-16,19,22-23

, vezi: teatru
7
, teatru scurt

23
 (toate piesele din

ciclul <Teatru Scurt> al acestui volum, cu exceptia piesei “Sangele pamantului”), teatru

pentru copii
12

 (piesele “Pacala si Balaurul”, “Pacala, Zmeul, si Extraterestrul”), roman
8
,

proza scurta
14

, nuvele
23

 (“Diploma”, “Shakespeare Alexandru & Beethoven Nicolae”,

“To write a story”), povestiri pentru copii
23

 (“Pacala si $uperman”), filosofie
15

. Toti fiind

in speta poeti.

Ba mai mult, in opera mea, in colaborare cu Gheorghe Niculeascu, se intalneste

paradoxism si in fabule
22

, parodii
22

, epigrame
22

, epitafuri
22

, rebus
22

. Plus matematica,

pictura. Iar compozitii paradoxiste am scris si in franceza si engleza.

Va cauta Pachia, probabil, acum: dramaturgi, romancieri, ori nuvelisti (ca Nichita clar nu

este in aceste trei categorii), sau filosofi profesionisti pentru a „demonstra‟ ca aceia au

intemeiat paradoxismul in aceste domenii inaintea mea!

Cine altul a impulsionat mai mult ca mine paradoxismul, trimitand mii de epistole (cifra

nu-i o metafora, ci purul adevar) pe la diversi scriitori de pe mapamond, facandu-l

cunoscut, si colectand roadele creatiilor lor paradoxiste in antologii si eseuri?

l) In ceea ce priveste asertiunea lui Vasiliu
21

 “(…) coleguliu meu mai tanar Florentin

Smarandache, explicandu-i pe scurt liniile paradoxului si descriindu-i cateva din aporiile

scolii eleate, de evolutie a celei megarice, insolubilia Evului Mediu precum si unele

paradoxuri in stiinta” (p. 333), marturisesc ca aceasta este neadevarata. In iunie 1992,

cand reveneam in tara, dupa patru ani petrecuti prin lagare in Turcia (Istambul, Ankara) si

exil in America, l-am vizitat acasa in Bucuresti. I-am propus sa scrie o carte despre

<paradoxism>, iar el a scris despre… <paradoxuri>! Ceea ce a marcat si o raceala in

corespondenta noastra ulterior. Nu mi-a explicat niciodata despre paradoxuri

(majoritatea dintre cele stiintifice, enumerate in cartea lui
8
, fiind arhicunoscute), fiindca

interesul meu era in paradoxism, nu in paradoxuri. Tin minte ca peste cateva luni l-am

sunat din Phoenix, intrebandu-l cum sta cu proiectul. Mi-a raspuns ca s‟a ancorat intr‟un

studiu intens, care-i ia mult timp [deci, daca mi-ar fi explicat mie ca unui copil mic, cum

lasa-a se‟ntelege, subiectul pentru el n‟ar fi necesitat atata cercetare]. Cartea a aparut

abia in 1994.

m) Paradoxismul nu face “tabula rasa din toata literatura” anterioara (Vasiliu
21

), ci pur si

simplu se bazeaza pe opozitii.

n) Privind confectionalismul pe care mi-l acuza Vasiliu la telefon (martie 2000), referitor

la noii termeni literari pe care i-am introdus
16

, denumiti <distihuri paradoxiste>,

<distihuri tautologice>, <distihuri duale>, ii raspund ca asta-i stilul in avangarde:

incercarea de a inova. Eseul de la inceputul volumului constituie o adevarata ars poetica

paradoxista, publicat in <Almanahul Rebus Estival>, Bucuresti, pp. 129-133, 1999, ca un

nou manifest: “Distihuri paradoxiste / Cuvant inainte si inapoi. / Al patrulea manifest

paradoxist”.

o) Florin Vasiliu
21

 ne acuza c‟ar fi putine tiparituri despre paradoxism. Probabil ca nu are

cunostinta de toate (enumera cateva carti in patrimoniul miscarii, apoi “In rest nimic”, p.

349). Au aparut in decursul a 20 de ani (in afara traducerilor): 25 de carti
1-25

si peste 200

comentarii (in acest interviu sunt listate numai cele pana in 1989 inclusiv): note, recenzii,

cronici, interviuri, articole. In medie, mai mult de o carte pe an si circa un comentariu pe

luna. Cred ca este un ritm multumitor, ba chiar in ultimul timp s‟a intensificat (vezi

referintele de carti din anii 1998-2000). Toate se pastreaza in arhivele de la Arizona State

University, Tempe, SUA, puse la dispozitia publicului larg.

p) Referitor la “viitorul” paradoxismului, dupa parerea lui Vasiliu
21

nesigur (p. 350),

mentionez ca miscarea rezista de doua decenii, iar in prezent alte carti asteapta sub tipar

(antologii antrenand creatori din zeci de tari – vezi mai jos, volume de versuri, eseuri).

Indraznesc sa spun ca este in plin avant, mai ales in strainatate.

Iar operele paradoxistilor nu-s incheiate spre a fi judecate la intreaga lor valoare – cum

chiar el mi se exprima la telefon. Atat Florin Vasiliu, fondator in 1990 si presedinte en

titre al Societatii Romane de Haiku, cat si talentatul haijin Serban Codrin, nu fac decat sa

imite pe japonezi. Ion Roatru ii numea, pe creatorii de haiku, intr‟o scrisoare catre

mine… hai-ku_ristii… Mai de graba Vasiliu are sansa supravietuirii in paradoxism,

impreuna cu intregul grup avangardist, care la nivel international este o miscare originala.

Dadaismul, iscat in timpul primului razboi mondial – ca o reactie impotriva acestuia zice-

se, fusese de viata mult mai scurta, de cativa ani numai, dizolvandu-se apoi in

suprarealismul lui Andre Breton. Cu toate acestea, este consemnat de istoria literara,

deoarece a avut un atu: fiind lansat de evrei, a fost raspandit in cercurile evreiesti din

intreaga lume, care l-au promovat si consacrat. Paradoxismul, fiind lansat de romani, se

incearca a fi inhibat tot de romani (precum procedeaza fostul prieten Pachia) – pentru

c‟asa e neamul nostru.

Dar, paradoxul si contradictiile sunt in firea omului, nu vor disparea niciodata, iar ele

constituie scanteia curentului paradoxist. De pilda, citeam recent un roman de Danielle

Steel, scriitoare americana de succes, “The Ring”, actiunea se petrecea in timpul si dupa

cel de-al doilea razboi mondial. Iar fiica unui evreu se indragostea si casatorea cu fiul

unui nazist, traind fericiti.

Spre marea satisfactie a paradoxistilor, miscarea are aderenta mai ridicata in randul

tinerilor de azi decat a scriitorilor varstnici (care-s in general conservatori, circumspecti).

Octavian Blaga: Care a fost impactul miscarii in SUA si alte tari?

Florentin Smarandache: Prin intermediul publicatiilor “Literary Market Place”, “Small

Press Directory”, “Gale Directory of Publications”, “Ulrich‟s International Directory of

Periodicals”, care apar la nivel federal in Statele Unite si in Canada, s‟a facut cunoscut

paradoxismul. Primesc frecvent scrisori cu creatii in aceasta directie de la diversi scriitori

din nordul continentului american (deoarece in revistele de referinta citate mai sus la

titlul “Paradoxism” se afla adresa mea) si, cam de doua pe an, incepand din 1991, depun

la arhivele Universitatilor Arizona din Tempe si Texas din Austin tot ce-i legat de

miscare.

Cateva evenimente internationale dedicate paradoxismului:

In 1989, pe 2 decembrie, pictorul Gerard Gauthier de la Institutul Cultural Francez din

Ankara, Turcia, organizeaza o “Soiree Poetico-Picturale au tour d‟(anti?)-poemes de

Florentin Smarandache, de cartons peintes (?) de Serban Nereju, et d‟echantillons de

Maria Galindo”.

In 1992, pe 13 iunie, la Festivalul International de Poezie de la Bergerac, Franta,

organizat de scriitoarea Annie Delperier, am citit un eseu despre istoria paradoxismului.

In 1993, intre 31 mai – 20 iunie, am efectuat un turneu pe la universitati si asociatii

literare din Brazilia unde am conferit iar despre paradoxism, insotit de poeta braziliana

Teresinka Pereira. Chiar, odata, am citit un manifest in portugheza – spre amuzamentul

salii privind accentul meu!

In 1997, pe 25 noiembrie, am tinut o comunicare la Universitatea New Mexico, Gallup,

SUA, clasa de compozitie literara a profesorului Jack Crowl, despre paradoxism,

explicand prin ce se deosebeste de celelalte avangarde.

In prezent am doua antologii in lucru. Una cu proza, versuri, si alte experimente

paradoxiste in diverse limbi – fiecare autor in ce limba a dorit. Cea de-a doua antologie,

in limba engleza, contine distihuri paradoxiste, tautologice, duale, si alte specii literare

noi introduse prin paradoxism, in care vor fi inclusi poeti care si-au adus aportul la

raspandirea acestui curent in lume. Am primit versuri paradoxiste, de exemplu, din:

Anglia (A. Hollins);

Argentina (Virginia Rhodas);

Australia (Paul Haugh);

Belgia (Mietje Vansina);

Brazilia (Lucio Autran, Maria do Carmo Gaspar de Oliveira, Alceu Brito Correa, Helena

Amin, Paulo Bauler – unii expediind poemele paradoxiste si in portugheza)

Canada (Bal Sethi);

China (Victor Changnone – cu poeme paradoxiste si in limba chineza!);

India (A. S. Francis, B. Venkateswara Rao, Anurag Gumashta, Achal Sinha, Annie

Potlien, Brahmananda Nayak, Alo Sircar, Antaryami Sahu, Anand Rose, Ajesh N., Asha

Mohan Ashu, B. S. Jamuna);

Irlanda (Giovanni Malito, Kate Davis);

Israel (Moshe Benarroch);

Italia (Paul Georgelin, Filipo Antonino Ceraolo);

Romania (Ada Cirstoiu, Gheorghe Niculescu – un paradoxist rebusist);

Rusia (Igor Georgievici Mikhailusenko);

Spania (Juan Azpitarte Rousse, Juan Doncel Rios);

SUA (Richard Cheevers, Karen Julig Laven, Ronald Donn, Colleen Redman, John Grey,

Jane Stuart, Alan Catlin, Gerald Zipper).

Ce parere aveti? Quite a bit! cum zic americanii, isn‟t it?

Referinte (in ordine cronologica):

Carti publicate privind paradoxsimul:

 1. Florentin Smarandache, “Le Sens du Non-Sens”, Editions Artistiques, Fes, Maroc,

69 p., 1983 (prima editie), 1984 (editia a doua); (volum citit in manuscris de Eugen

Ionesco, si apreciat ca „tres interessant‟).

 2. Florentin Smarandache, “Antichambres et Anti-Poesies, ou Bizarreries”, Editions

El Kitab, Fes, Maroc, 1984;

republicata sub titlul “Antichambres / Anti-Poesies / Bizarreries”, Inter-Noreal, Caen,

Franta, 1989, cu o prefata de Claude Le Roy, care evidentiaza contradictiile exprimate in

versuri;

partial tradusa in portugheza de Teresinka Pereira si intitulata “Fanatico”, cu desene de

Xico, International Writers and Artists Association, Moorhead State University, MN,

SUA, 1989.

 3. Florentin Smarandache, “NonPoems”, Xiquan Publ. Hse., 1990, 1991, 1993.

 4. Constantin M. Popa, “Miscarea Literara Paradoxista”, Xiquan Publ. Hse., Phoenix,

Cicago, 1992.

 5. Florentin Smarandache, “Le Paradoxisme: un nouveau mouvement litteraire”,

Bergerac, Franta, 1992.

 6. J. –M. Levenard, I. Rotaru, A. Skemer, “Anthology of the Paradoxist Literary

Movement”, Ophyr Univ. Press, Los Angeles, 1993.

 7. Florentin Smarandache, "MetaIstorie / trilogie teatrala: Formarea Omului Nou, O

Lume Întoarsa pe Dos, Patria de Animale", Ed. Doris, Bucuresti, postfata de Dan Tarchila,

1993;

tradusa in engleza de catre autor si publicata in <A Writer's Choice>, USA,

http://members.spree.com/writer/htm3/new-man.htm, 1998;

republicata sub titlul “MetaHistory”, Editura Abraddabra, Oradea, 2000.

drama fara cuvinte (!) "Patria de Animale", a primit Premiul Special al Juriului la

Festivalul International al Teatrelor Studentesti, Casablanca, Moroc, in perioada 1-21

septembrie, 1995, fiind prezentata de trei ori de catre Teatrul Thespis din Timisoara, in

regia lui Diogene V. Bihoi; apoi prezentata la Karlsruhe, Germania, pe 29 septembrie,

1995.

 8. Florentin Smarandache, "NonRoman", postfata de Alexandru Cioranescu si

Constantin M. Popa, Ed. Aius, Craiova, 1993.

 9. Florin Vasiliu, “Paradoxism‟s Main Roots”, Xiquan Publ. Hse., Phoenix, 1994.

 10. Ion Soare, “Un scriitor al paradoxurilor: Florentin Smarandache”, Editura

Almarom, Rm. Valcea, 1994.

 11. Ion Pachia Tatomirescu, “Nichita Stanescu si paradoxismul”, Editura Arutela,

Timisoara, 1994.

 12. Florentin Smarandache, “Intamplari cu Pacala”, teatru pentru copii, Editura

Tempus, Bucuresti, 1994;

tradus in engleza de catre autor, “Trickster‟s Famous Deeds”, Editura Abraddabra,

Oradea, 2000.

 13. Titu Popescu, “Estetica paradoxismului”, Editura Tempus, Bucuresti, 1995.

 14. Florentin Smarandache, "Scrieri defecte", prefata de Ion Rotaru, Ed. Aius, Craiova,

1997.

 15. Florentin Smarandache, “Neutrosophy. / Neutrosophic Probability, Set, and Logic”,

American Research Press, Rehoboth, SUA, 1998.

 16. Florentin Smarandache, "Distihuri paradoxiste", prefata de autor, postfata de Dan

Topa, Ed. Dorul, Aarborg, Denmark, 1998.

 17. Florin Vasiliu, “Sfidarea paradoxului”, Bucuresti, 1998.

 18. Iuliu Gardus, “In umbra statuilor”, nuvele, Ed. Dorul, Aarborg, Denmark, 1998.

 19. Florentin Smarandache, “Intreaba-ma sa te-ntreb / interviuri”, Editura Macarie,

Targoviste, 1999.

 20. Ion Pachia Tatomirescu, “Fulgerul sferic / Éclair spherique”, Timisoara, 1999.

 21. Florin Vasiliu, “Universul Paradoxurilor”, Editura Eficient, Bucuresti, 1999.

 22. Gheorghe Niculescu, Florentin Smarandache, “Vreme de Saga / fabule, parodii,

epigrame, catrene, distihuri”, Editura Abaddabra, Oradea, 2000.

 23. Florentin Smarandache, “Destin / nuvele, povesti de adormit copiii, teatru scurt,

eseuri, culegeri din folclor, interviuri, versuri experimentale, semicolaje lirice”, Editura

Aius, Craiova, 2000.

 24. Gheorghe Niculescu, “Rebus, umor, paradoxism”, Ed. Alfa Press, Cluj-Napoca,

2000.

 25. Ion Soare, “Postmodernismul Paradoxismului”, Editura Adrianso, Rm. Valcea,

2000.

Iata si recenzii sau cronici despre paradoxism, aparute in presa din Romania, Maroc,

Franta, Belgia, si SUA (pana in 1989 inclusiv):

 26. Mircea Iordache, rubrica de divertisment, in <Rebus>, Bucuresti, Nr. 1 (637),

Anul 27, p. 11, 1 ianuarie 1984.

 27. Khalil Raiss, “Ecrivez Vos Paradoxes!”, in <L‟Opinion>, Rabat, Maroc, p.6, 2

martie 1984.

 28. Abderrahim Bargache, “Ovidiu Florentin: Le sens du non-sens. Ed. Artistique,

Fes. 1984”, in <Sindbad>, Rabat, Maroc, No. 31, p. 40, aprilie 1984.

 29. Dumitru Radu Popa, “Originalitatea unui poet”, in <Tribuna Romaniei>,

Bucuresti, Nr. 267, p. 2, 1 mai 1984.

 30. Francoise Faviette, “Compte-rendu”, in <Vingt Cinq>, Herstal, Belgia, 1984; (din

pacate nu am reusit sa intru in posesia acestui articol).

 31. Mircea Iordache, “Anti-poezii”, in <Rebus>, Bucuresti, Anul 29, Nr. 14(674), p.

19, 15 iulie 1985.

 32. Annie Delperier, “La liberte d‟ecrire”, in <La toison d‟or>, Bergerac, Franta, No.

12, pp. 26-27, 1989.

 33. Dan Costescu, “De vorba cu ascultatorii”, in <Lumea Libera>, Rego Park, New

York, SUA, Anul I, Nr. 19, 11 februarie 1989.

 34. Dan Costescu, “Autograf / Florentin Smarandache”, in <Lumea Libera>, New

York, SUA, Anul I, Nr. 31, p. 23, 6 mai 1989.

 35. Claude Le Roy, “Roumanie / Florentin Smarandache: La preuve par l‟absurde”, in

<Noreal>, Caen, Franta, No. 74, p. 28, mai 1989.

 36. Liviu Floda, “Recenzie”, in <Micro Magazin>, Editia I-a, New York, SUA, p. 29,

mai 1989.

 37. Jacqueline Thevoz, “‟Antichambres, antipoesies, bizarreries‟”, in <L‟Esquirou>,

Bordeaux, Franta, N5. 5, pp. 115-6, mai-iulie 1989.

 38. Maguy Thiry-Thiteux, “‟Antichambres-antipoesies-bizzareries‟”, in <Le Chalut>,

Liege, Belgia, Nr. 126-127-128, p. XIII, octombrie-noiembrie-decembrie 1989.

 39. Ion Pachia Tatomirescu, “Nichita Stanescu: pattern lirosofic si paradoxism

ontologic al limbii”, in <Caietul „Nichita Stanescu‟>, Ed. Centrului de Creatie si Cultura,

Timisoara, p. 11, 1989; apud Florin Vasiliu, “Universul Paradoxurilor”, Ed. Eficient,

Bucuresti, p. 323, 1999.

Alte reactii din scrisori catre autor (pana in 1989 inclusiv):

 40. Mircea Popescu, Liceul <Petrache Poenaru>, Balcesti, Valcea, 13/06/1983.

 41. Jawad Ben Serghini, poet, Bhalil, Maroc, 24/07/1983.

 42. Jawad Ben Serghini, poet, Sefrou, Maroc, “Florentin brule le feu rouge”,

29/12/1983.

 43. Khalil Raiss, Rabat, Maroc, redactor cultural la revista <Medina Express>, Rabat,

Maroc, 27/01/1984.

 44. Jean Breton, editor, Editions Saint Germain des Pres, Paris, Franta, 27/02/1984.

 45. Ambroise Kom, profesor de literaturi si civilizatii africo-americane, antileze, si

negro-africane, Camerun, Africa, 30/04/1984.

 46. Frederic Treps, scriitor, Lile, Franta, 27/06/1984.

 47. Ricardo H. Tschamler, scriitor, Cordoba, Argentina, 27/10/1984.

 48. Chantal Signoret si Florin Mihailescu, traducator si respectiv eseist, Universite de

Provence, Aix-en-Provence, Franta, 15/04/1985.

 49. Val Panaitescu, profesor si scriitor, Facultatea de Filologie, Universitatea din Iasi,

03/05/1985.

 50. Octave Prour, poet, Directorul revistei <Promethee>, Paris, 14/03/1988.

 51. Association Litteraire de Provence, Aubagne, Franta, “Quelques reflexions sur les

anti poems de Monsieur Florentin Smarandache”, 07/09/1988.

