
~ ..
'. ~. ..:~.:: . -.

f·:: ~ ~ ... ~. ':~',':~~"'~~ ... ':
,,' . ..:... .. - .. ' ~.\ ~··;1- .:'"~. ;..~.

': .'_." -

:. ...

:-....... .

......
.....

I.ON.SOARE

Editura ALMAROM
Râmnicu Vâlcea, 1994

" ,.

..;.: .

:::::":":":": :: _:.~~ ... : :: ... ",":. '.::.;:'.::.:..;'.~/::.:: .:'::':.:::~::'::'." " " .f.::.:.: ','

... . · •. ·,;):J·,f';&14·.0.~.I., .. ;.;~.2tfjF ~_~
·.·.:·.:'<·i: .. : .. :.-: -

.. :.i~·.::··:;.. . "; .. ":

FLORENTIN SMARANDACHE. Autoportret.

ION SOARE

UN SCRIITOR AL
PARADOXURILOR -

FLORENTIN
SMARANDACHE

- l'vlonografie -

Editura ALMAROM
Rm. Vâlcea, 1994

Consilier editorial:

SIL VIAN lVIARINESCU

Coperta: Carmen CALPANU

ION SOARE

Tehnoredactare computerizată:

~
Tel. 050/71 62 2L

RATIUNI PENTRU O :\'10NOGRAFIE •

FLORENTIN SMARANDACHE

Vă veti intreba, poate: de ce este nevoie de o "expunere de motive"? ,
Simplu! Pentru a răspunde acelora care ÎI tratează Încă pe Florentin

Smarandache cu o nuanţă condescend8'~tă Întâlnită de regulă În com­
portarea adulţilor faţă de ·copiii-minune A

• În astfel de cazuri se observă
un fel de superioritate afişată de maturi care, măr:turisit sau nu, au În
vedere "experienţa" lor de viaţă În comparaţie cu Îndrăzneala juvenilă a
celui care li se opune, prin talent, muncă şi rezultate ieşite din obişnuit.

Am citit şi am auzit nu o dată despre Florentin Smarandache aprecieri
de felul acesta: "este un om fără biografie", "nu are biografie", "e mult prea

. tânăr pentru a fi sărbătorif, "aniversările se fac după 50 ani" etc.
Credem că este cazul să fie lăsate la o parte prejudecăţile şi

omeneştile orgolii şi să i se dea Cezarului ceea ce se cuvine. Cine va citi
sine ira et studio biografia vâlceanului din ... Arizona, chiar şi numai
schiţată ca În cartea de faţă, se va convinge uşor că acesta a trăit În 40
ani cât alţii in... .

Indiscutabil, "aripile crescute Înăuntru" ale lui Florentin Smarandache
s-au zbătut cu forţă şi intensitate rar Întâlnite, În mediul elevat al gândirii
şi simţirii creatoare. Consecinţele au fost pe măsură: o operă pe care
puţini au realizat-o· de-a lungul unei vieţi Întregi şi când spunem aceasta
nu avem În vedere doar criteriul cantitativ.

Cu o expresie saint-beuve-iană, impusă de "filiera" Călinescu, omul
Smarandache este cel puţin la ff!J de interesant şi de o[iginal ca opera
sa,· fiecare stând sub semnul paradoxului. Exemplele sunt prea multe, ca
să nu fie cons/derat această afirmaţie ca un risc, o gratuitate, o găselniţă
sau o amabilitate: autorul "Functiei Smarandache" a absolvit facultatea ,
ca şef de promoţie, dar după 6 ani era şomer!; Îşi iubeşte cu ardoare
ţinutul natal şi patria, dar le părăseşte fără gÂnduri de intoarcere; poet
de talent, În loc să fie cunoscut şi apreciat de toţi, mulţi ÎI ignoră sau ÎI
tratează cu nepăsare si indiferentă; "În timp ce revistele ÎI denigrau, el Îsi

, .1 ,

cerea scuze"; ani de-a rândul, el a fost cunoscut (şi apreciat!) mai mult
peste hotare decât În ţară etc. Nu sunt acestea "paradoxurile noastre de
toate zilele?", cum se exprima poetul Ovidiu Florentin Într-unul- din
manifestele sale?

5

Paradoxurile vieţii l-au zămislit pe scriitorul paradoxist Florentin
Smarandache.

Şi, culme a paradoxurilor, el a ieşit nu o dată din chingile - mult prea
strâmte pentru l.!n· artist adevăra~ şi un spirit elevat - ale mişcării
paradoxisţe care şi-I revendică de la Întemeiere ca pe cel mai de frunte
reprezentant al său.

.Autorul

6

IINEBUNULII si SECURISTII , ,

- Schiţă de portret paradoxistă -

Se spune că primul impuls este Întotdeauna cel adevărat, de aceea
nu trebuie să-I urmezi!

Prima impresie este Întotdeauna cea adevărată? Nu, ci numai uneori.
Poate fi vorba de o imagine impresionistă, mai ales când impresarul este
În ac~laşi timp scenaristul şi regizorul propriului shaw-man.

Cu vreo zece ani În urmă şi cu o veşnicie Înainte, OMUL-PARADOX
şi-a făcut apar(adox)iţia la instituţia noastră, veche prin definiţie, dar
mereu nouă prin destinaţie.

Pământean din Sălceştii Vâlcii, omul părea venit de pe o altă planetă,
aşa c;:um a-părea, timid şi neajutorat. Strălucirea ochilor negri-ţigănoşi,
dată de focul dinapoia lor, era Întunecată de o um6ră de suspiciune, pe
care am observat-o imediat, însă am Înţeles-o după un deceniu.

Bănuitorul vizitator a manifestat o mare încredere în 00i, ca un copil
În primii ani de viaţă sau ca un înţelept bătrân cu puţin Înainte de Plecare,
si ne-a oferit un mare nu'măr de cărti, manuscrise si, Îndeosebi, scrisori. . ..
"Aş vrea să se păstreze la dumneavoastră ... dacă veţi considera că au
vreo valoare - a murmurat el sau poate doar ni s-a părut.

După plecarea misteriosului risipitor-donator, am aruncat o primă
privire prin hârtiile lăsate de el: nu aveau valoare, fiindcă erau"nepreţuite:
scrisori de la Eugene I~nesco şi de la alte personalităţi culturale şi

ştiinţifice ale mapamondului, volume de versuri scrise într-un stil puţin
cunoscut şi uzitat, exerciţii şi probleme de matematică semănând cu
nişte trepte originale spre vârful previzibil" al unei mici piramide.

La a doua privire am avut impresia că m-am aflat În faţa unui "homo
universalis"; manuscrisele şi lucrările tipărite donate nu er::tu sărace
cantitativ, dar calitativ îmbogăţiseră biblioteca şi arhivele literare.
Diversitatea preocupărflor, reieşind- din tipărituri, manuscrise şi
corespondenţă,_doveq~qu o mare mobilitate a imaginaţiei şi te duceau
cu gândulla un nesprit encyclopedique". Autorul- posesorurIor plecase,
însă din versuri ciudate şi antinomice," cu sensuri bogate depistate În
non-sensuri, se contura imaginea unui poet autentic şi a unei
personalităţi originale.

Din puţinele cuvinte schimbate, precum şi din documentele lăsate,
am înţeles că poetul-matematician profesase până de curând În Maroc.
Numai până atunci a durat "mandatul" său, căci după aceea i s-a retras

7

"creditul". Din spusele sale ulterioare, rezultă că această neîncredere a
. "băieţilor" s-ar fi datorat unor bănuieli, alimentate de zvonuri "prieteneşti"
cum că profesorul intenţiona să rămana peste hotare. Urmarea? Pentru
a-I păstra mai aproape de glia strămoşească, autorităţile i-au interzis să
mai plece peste graniţă şi j ca să-i menajeze intelectul, i-au refuzat şi

ocuparea unei catedre de matematică În ţ(:lră.. .
"Ştiu eu ... sau bănuiesc c~ dumneavoastră m-aţi pus bine!" - ne-a

reproşat "suspectul" la următoarea vizită pe care ne-a făcut-o. Numai
atât ne-a spus,pentru că" deşi om întreg,. FLOBENTLN SMAR.ANDACt:iE
s-a născut fără glandele rău,tăţi[şi răzbunării. . .

Aceste ···"mici atenţii" 'ale unora riu-I~~Hj· Împiedicat să-şi urmeze
destinul. Aflată la un pas de "colivie", privighetoarea a continuat să
cânte, cerându-şi uneori scuze de la cei care o alungau, ci huiduiau sau,
În cel mai bun caz; o tratau cu indiferenţă şi cu o inferioară.:. ·superiorit­
ate.

Întrucât Îşi iubea prea mult ţara)În 1989 (cu câteva luni Înainte de
revoluţie) a părăsit-o, ajungând În Turcia. După aproape doi ani, a
emigrat şi de aici, stabilindu-se la Phoenix, În Arizona (SUA), unde, cu
perseverenţa,. conştiinciozitatea şi seriozitatea ce-i sl,mt caracteristice
va Începe să-şi pregătească doctoratul În ştiinţe matematice, la Uni­
ver.sitatea de Stat din Arizona.

Peste decenii, Florentin Smarandache repetă caiul lui Ioan Barbu,
un alt român care a excelat deopotrivă În ştiinţă - matematicile şi În
literatură.

Colaborator la numeroase publicaţii de matematică, :.:.:utor al unor
cărţi În domeniu, printre care "Problemes" avec et sans ... problemes"
(Fes-Maroc, 1982), el este cunoscut În străinătate ca matematician, În
calitate de descoperitor al funcţiei care Îi poartă numele: "Funcţia

Smarandache" - o noutate În sfera teoriei numerelor.
După propria mărturisire a lui F.S.(v."Autobiografia" la volumul "Legi

de compoziţie internă"), Începuturile sale stau sub semnul creaţiei
soresciene. Ulterior el evoluează În direcţia mişcării paradoxiste, al cărei
Întemeietor este. .

Poetul. a fost inclus În culegerea de poezie franceză CRISTAL (1990-
1991), editată de Asociaţia "Poesie Vivante en pays Voconce;' (al cărei
preşedinte este Chris Bernard, cunoscutul poet, ilustrator, scriitor,. con­
ferenţiar universitar etc.) şi a primit diferite premii internaţionale

Perioada de după 1990 este deosebit de fecundă pentru !-" oaspătul

"american", care îşi va continua activitatea literară scriind Nonpoems

8

(Phoenix-Chicago - 1990), Oark Snow (Phoenix - Chicago. 1992),
Circles 'of Light (Phoenix-Cicago. 1992). America - paradisul
diavolului: Jurneif -de emigrant(Crafova, - f992), Sans ma i, qu-e­
deviendra la poes.ie? (Quebec, 1993), Nonroman (Craiova, 1993), Le
paradoxism - un nouveau mouvement (Sergerac, 1992), Clopotul
tăcerii - poeme haiku, etc: ' la care se adaugă mai multe culegeri de
matematică.

În prezent dramaturgul paradoxist-Florentin Smarandache este jucat
În oraşele mari din Rusia-_Smolensk, Moscova, Saint Petersburg ş.a.).
Pentru anvergura aripilor sale spirituale În general şi literare în special,
chiar şi America a devenit prea mică!

În vara acestui an (luna iulie) "fiul risipitor~rătăcitor" a revenit pentru
puţin timp În !udetul său natal. Cu această ocazie, râmnicenii i-au
organizat un medalicn :iterar, În care chiar şi cei mai reţinuţi dintre
confraţii săi vâlceni 'I-au elogiat şi i-au recunoscut m~ritele literare şi
ştiinţifice. Aşa cum afirmam atunci, "Florentin Smarandache aifltrat
Învingător pe poarta din faţă a culturii şi a recunoaşterii româneşti şi
mondiale".

Direcţia în care va evolua cel mai cunoscut oltean din Sălceştii Vâlcii
este greu previzibilă. Energia sa vulcanică, spiritul iscoditorîn căutare
permanentă de ceva nou şi imaginaţia debordantă ne dau, însă,

garanţia că Florentin Smarandache nu se va opri aici, că nu a ajuns încă
la vârful piramidei pe care şi-o construieşte zi de zi cu o rigoare
matematică, talent şi perseverenţă puţin obişnuite, de faraon reÎncarnat
pe malurile Oltului.

L-am ascultat vorbind şi i-am urmărit gesturile - deformare
profesională de "dascăI" umanist ("De poliţist!"- ar replica F.S., mai mult
În glumă şi cu un ecou aproape stins, de ranchiună veche, nedrept sau
cvasi-politică) .

La despărţire i-am dăruit o carte scrisă de subsemnatul, cu
următoarea dedicaţie: "Nebunului de SMARANDACHE, de la un s~cur­
ist~'căci În perioada persecuţlilor, "frumosul nebuni' =3.1 mareluI sat olt8a-h
vedea securişti şi 'acolo unde nu erau.

Florentin Smarandache face parte, indiscutabil, din acea parte
valoroasă a diasporei româneşti care a dat lumii şi ţării pe Mircea Eliade,
Eugene lonesco, Emil Cioran, G. Uscătescu s.a.

Îi urăm. cu cuvintele bardului: "Apuce Înainte şi meargă cât mai ~l1s!n.

9

1. PAR.ADOXALUL DRUM

Născut la 10 decembrie 1954 În Bălceştii Vâlcii, una din comunele
vechi ale României, Florentin Smarandache şi-a petrecut copilăria În
loc;:Jlitatea natală. unde a urmat şi primele clase elementare.

După terminarea liceului, a audiat cursurlfe Facultăţii de Matematică
a Universităţii din Craiova, pe care a absolvit-o, ca şef de promoţie, În
anul 1979, funcţionând apoi ca analist-programator la I.U.G. Craiova.

În 1980, Împreună cu un grup de scriitori, a Întemeiat Mişcarea
literară Paradoxistă devenind, În scurt timp, liderul. incontestabil al
mişcării. A publicat câteva manifesţe paradoxiste (vezi, de ex.
"Manifestul american", 1990, În Non-Poems.

Debutul său literar s-a produs În anul 1979 cu poemul "Cifrele au
început să vibreze", publicat În revista NĂZUINŢE.

Între 1981-1982 a profesat la liceul din Bălceşti, dovedind reale
calităţi pedagogice.

Timp de doi ani (1982-1984) a fost profesor de matematică la liceul
"8idi el Hassan Lyoussi" din Sefrou Maroc, ca trimis al statului român. În
anul şcolar 1984/1985 a funcţionat la catedra de matematică a Liceului
liN. Bălcescu" din Craiova, iar În anul următor - profesor la Şcoala
Generală din Drăgoteşti - Dolj.

Fiind bănuit şi urmărit de Securitate în urma unor denunţuri, pentru
intenţii de fugă peste hotare şi atitudine duşmănoasă faţă de regimul
comunist, În anul 1986 a rămas fără serviciu. Şomer până În 1988, În
această perioadă îşi va câştiga cele necesare vieţii meditând elevi sau
efectuând traduceri din limba franceză În limba română.

Interzicându-i-se participarea la congrese naţionale şi internaţionale,
Înscrierea la doctorat şi chiar ocuparea unor funcţii În profesie, Florentin
Smarandache va sfârsi prin a fugi În Turcia, prin Bulgaria. Aici va Îndura
toate lipsurile şi mizeriile de care aveau parte emigranţii. Aşa cum reiese
din jurnalul scris cu această ocazie, la Început a îndeplinit aici diferite
munci manuale: zugrav, tinichigiu, hamal etc, reuşind, În cele din urmă,
să găsească de lucru ca profesor de limba franceză.

După aproape doi ani de lagăr izbuteşte să ajungă În Statele Unite
(Arizona) - visul lui dintotdeauna. Şi aici, la Început a trebuit să presteze

10

munci grele, total nepotrivite cu pregătirea sa: spăIătoi de vase,
încărcător -descărcător de vagoane etc.

Ajuns, În cele din urmă, profesor, se Înscrie pentru doctorat la
Universitatea de Stat din Tempe-Arizona, coordonator al tezei sale de
doctorat fiind profesorul Bremner.

În prezent lucrează ca inginer cercetător la corporatia de computere
Honeywell, În Phoenix, statul Arizona, unde Între timp, ş'i-a adus şi'familia
- sotia si cei doi băieti. , , ,

II. AFILIERI

. - Membru al societăţii "The Poetry Society" din New York-America;
- Membru al "Uniunii Scriitorilor Români", Bucureşti;
- Membru În "The International p.oets Academy" din Madras, India;
- Membru de onoare al societăţii "les Amis de la Poesie" din

Bergerac-Franţa;

- Membru al Asocieţiei "La Licorne" din Besan~on - Franţa;

- Membru În "The Academie Francophone" din Paris-Franţa;
- Membru al "Societătii Române de Haiku", Bucuresti;

J ." J

- Membru În "The Academy of American Poets", New York-America;
- Membru În "Modern Languages Association", New-York - America;
- Aderent. Ia "Centre d'Etudes et de Recherches Poetiques

"Aquitaines" din Bordeaux - Franţa;

- Vicepreşedinte activ al "The International Writers and Artist Associ­
ation" din Bluffton, OH, USA;

- Membru în "The World Union of Free Romanians" (organizaţie

anticomunistă), londra-Anglia;
- Membru În "The ~ree Romanian Writer Association", Paris-Franţa;
- Membru În "World Academy of Arts and Culture", CA, USA;
- Membru În "Liga Culturală OLTENIA", Craiova-România;
- Membru În "ŢhA East and V/est Literary Foundation", San-Fran-

cisco-USA;
- Membru al societăţii "Mihai Eminescu" din Sydney, Australia;
- Membru In consiliul directorijor din "The World Poetry Research

Institute" - World Poets Club, Yulrang Dong, Choeng Yu, Republica
Korea;

- Membru În lNPROM, Bucureşti, România;
- Membru În "The Literary Network" (Anti-Censorship, New York);

11

- Membru În "World Poetry Society", Madras -India;
- Membru de onoare În "International Biographical central". Cam-

bridge-Anglia.

12

·111. FLORENTIN SMARANDACHE

AUTOBIOGRAFIE *

Ovidiu Florentin Smarandache a văzut pentru prima oară lumina zilei
noaptea (de 2 spre 3 octombrie 1954) În Craiova, din creierul meu,. Dar
el.a fost conceput mult itmp, după lungi căutări În suflet.

Nu are mamă, taică-său făcându-1 din flori.
De profesie, Ovidiu Florentin este visător şi-şi practică meseria cu

ochii deschişi. Iubeşte atât de mult literatura, Încât este În disensiune cu
toată lumea. Şi moare, de câte ori are câte un marasm, dar renaşte singur
din propria-i poezie.

Este tăcut din fire, vorbind toată ziua cu ziarele, revistele, cărtile ... ,
Pe cap poartă o coroană plină de gânduri şi umblă veşnic neras, din

dorinta de a nu avea barbă. ,
Îi place mult să scrie şi de aceea scrie puţin, poemele-i fiind făcute

după chipul şi asemănarea lui.
La Început el urmează grădiniţa lui Geo Dumitrescu; după ce

primeşte de câteva ori botezul cuvântului, Întrerupe studiife, urmându-şi
stagiatura prin a/te reviste. În timp ce acestea Îf denigrau, el Îşi cerea
scuze. Totuşi, poeziife safe Încep să explodeze prin reviste: "Luceafăruf,
"Flacăra", "Orizont" etc.

Întâlnirea, in cadruf cenaclului, cu Nea Mărin (Sorescu) i-a devenit
tulburătoare (pardon, hotărâtoare!) ...

Pentru el, drumul cel mai scurt dintre două puncte este versul. ..
Ovidiu Florentin este considerat fratele oricui.
Locuind În acelaşi trup, semănăm mult unul cu celălalt, iar Împreună

suntem o unitate a contrariilor, dar EI este OF-ul meu!

-----------------------_ .. _ .. _------_ .. -

* Prefată la volumul LEGI DE COMPOZITIE INTERNĂ. Poeme cu
probleme!", Ed. "EI Kitab, Fes-Maroc, 1982, republicat sub titlul EXIST
iMPOTRIVA MEA, Târgovişte, 1994.

13

'"'

OPERA LITERARA
1. LISTA BIBLIOGRAFICĂ

A. POEZIA
• Formule pentru spirit, versuri, Ed. "Litera", Bucureşti, 1981;

traducere În limba francezLde către Cbantal Signoeet de la Un~~

versitateadin Provence (Franţa): Formules pour I'esprit, Ed. "Express",
Fes-Maroc, 1983, cuo prefaţă de Ion Pachia Tatomirescu .

• Culegere de exerciţii poetice, Editura "El Kitab", Fes-Maroc, i 982.
Sentimente fabricate În laborator, poezii, Editura "EI Kitab", Fes­

Maroc, 1982; traducere În limba franceză de Traian Nica: Sentiments
fabriques en laboratoire, Editions Artistique, Fes-Maroc, 1984.

G Legi de' compoziţie internă. Poeme cu ... probleme!, Editura "EI
Kitab") Fes-Maroc, 1982; republicat sub titlul "Exist Împotriva mea",
Editura "Macarie", Târgovişte, 1984. .

e Le sens du non-sens, Editions Artistiques, Fes-Maroc, 1983
(prima ediţie) şi 1984 - ediţia a ll-a (non-poeme).

" Anti-chambres et Anti-po~sies, ou Bizarreries, Editura "El Kitab",
Fes-Maroc, 1984 (antipoeme).

Ediţia a II-a: Antichambres (Antipoesies/Bizarreries, editeur - Claude
Le Roy, Internoreal, Caen-France, 1989.

O parte din acestea au fost traduse În portugheză, sub titlul Fanatico,
de către Teresinka Pereira; desen de Xico, International Writers and
Artists Association, Moorhead University, MN, USA, 1989.

• Nonpoems, Xiguan Publishing House, Phoenix-Chicago, 1990 şi
1991.

G Inventario del general malo, Moorhead State University, MN,
traducere din franceză În spaniolă de către Teresnka Perreira, 1991.

e Poems, Erhus Universitv Press, Phoenix-Chica90, 1992; traducere
din româneşte de către autor.

• Oark Snow, Erhus University Press, Phoenix-Chicago, 1992;
tradus din română de autor.

• Circles of Light, Erhus University Press, Phoenix-Chicago, 1992;
tradus din româneste de autor. -,

• Keys of the earth, poems by Claude Le Roy, Inter-noreal, Caen,
France, 1992.

14

• Clop.otul tăcerii, Bucureşti, 1993, Silence's BeII! La cloche du
silence, Bucureşti, 1993; volum trilingv cu 80 poeme haiku; studiu
introductiv de Florin Vasiliu; traducerile din română În engleză sunt
făcute de Rodica Stefănescu si Stefan Benea. , , ,

• Sans moi, que deviendrait la Poesie? Les Editions de la Tombee
Enr., BerthieNille, Quebec, 1993.

B. PROZA
• America, paradisul diavolului - Jurnal de emigrant, Ed. AIUS,

Craiova; prefaţă de Constantin M. Popa;
• Non Roman (Non Novel), Ed. AIUS, Craiova, 1993; cu o postfaţă

de Alexandru Ciorănescu şi Constantin M. Popa.
o Fugit ... Jurnal de lagăr, voI. 1, Ed. "Tempus·, Bucureşti. 1994, cu

o prefaţă de Ion Rotaru.

C.TEATRU
• METAISTORIE, trilogie teatrală: "Formarea omului nou", "O lume

Întoarsă pe dos", "Patria de Animale", ed. "Ooris", Bucureşti, 1993, cu o
postfaţă de OanTărchilă.

~

D. TEORIE LITERARA

LE PARADOXISM; un nouveau mouvement Iitteraire, Xiquan
Publishing House, Bergerac (Franţa), 1992.

E. PUBLICISTICA LITERARĂ
- Editor al revistei The paradoxist Movement JournaL 1993;

. Publică în revistele:
- Calepin (BerthieNille, Canada);
- Haiku (Bucharest-USA representative);
- Luceafărul, Orizont (Timişoara);
- Flacăra, Tomis (Constanţa);
- Năzuinţe (Craiova);
- E-nigmistica (co-editor, Craiova);
- Caruselul enigmistic (Bacău);.
- Rebus, Abracadabra (Salinas, CA,' USA);
- Opinia publică, Amfiteatru, Ramuri (Craiova),

15

- Le Message de la Nation (Casablanca, Morocco):
- Carpaţi (Sydney, Australia);
- Cahiers des Arts (Vitry sur Seine, France);
- L' encrier (Mundolsheim, France);
- La revue des Dossiers d' Aquitaine et d' Ailleurs (Bordeaux,

France);
- East and West Literary Quarterly (San Francisco, USA);
- Le Courrier Francophone (Chambery Sud, France); ,
- Unirod (Atlantic City, NJ, USA);
- RCL Arts et Lettres (Ribemom sur Ancre, France)'
- Noreal (S;aen, France);
- International Poetry (Moorhead, MN, USA):
- Mele (Hawaii, USA);
- Lumea liberă (rego Park, NY, USA);
- Cuvântul Românesc (Hamilton, antario, Canada);
-. An Amzer (le Relecq-Kerhuon, France);
- La Toison d'Or (Bergerac, Annales de /'Academie des Letters et

des Arts du Perigord (Bordeaux, France);
-Dialog (Dietzenback, Germany);
- Kavita India (Bihar, India);
- La Nouvelle Proue (Campiegne, France);
- Le Chalut (Liege, Belgique)
- Poesie India (in the editorial board;
- Orissa, India;
- Feuillets Artistiques et Litterair(3s (La Chapelle la reine, France);
- Florilege (Dijon, France);
- Istanbul Accueil (Turkey);
- Le bouc des deux Sevres (Niort, France);
- Jalons (Reignac sur Indre, France);
- Poetry Nippon (Nagoya, Japan) (in English);
- Realitatea Românească (Bucureşti);
- Portique (Puymeras, France);
- Bulle (Bra~ne-I'Alleud, Belgium);
- La Licorne (Besan~on, France);
- Meridian (Craiova);
- Poetry Time (Berhampur, India);
- Art et Poesie de Touraine (Esvres-sur-Indre, France);
- Inedit (La Hulpe, Belgium);
- Anthology (Phoenix, AZ, USA);

16

- Liano Estacado Review (Texas Tech University, Lubbock);
- The Owen Wister Rewiew (University of Wyoming);
- Tempus Fugit (Balen, Belgium);
- South Ash Press (Tem pe, AZ);
- Europoesie (Meu/an, France);
- International Poets (Madras, India);
- Harvest (Bluffton, OH, USA);
- Promethee (Paris);
- New Hope International Writing (Hyde, U.K.);
- Fraternite Universelle (EI Menzah, Tuni~ia);
- Timpul (Sydney, Australia);
- Baricada (Bucureşti, România);
- Poietike (Brasilia, Brazii);
- Bluffton Cultural (Bluffton, OH, USA);
- Litterae (Toronto, Cana~a);
- ppHOO (Calcuita, India);
- Samvedana (Manga/ore, India);
- Blue Jacket (Niigata-Ken, Japan);
- Argo (Bonn, Germany);
- Se-Se-Ru (Kyung-Buk, Korea);
- Eminescu (Sydney, Australia);
- Jurnal de Craiova/Dolj (România);
- Fem-Lit (Orisa, India);
- Luceafărul Românesc (Montreal, Canada);
- Europa, Acuz (Bucureşti);
- Vitralii (Craiova);
- Carusel (Bucureşti);
- Le Journal des Poetes (Bruxelles);
- Profetic Voices (Novato, CA, USA);
- Mesagerul Transilvan;
- Pomezia-Notizie (Roma. Italia);
- Târgovi~tea (in the editorial board);
- Riviera vâ;ceană, Rm. Vâlcea, nr.2/1994.

F. PIESE DE TEATRU REPREZENTATE
e "Out in the Left Side" ("Străin de cauză") traducere din limba

română În limba engleză de către autor; Cactus Theater Company,
Phoenix, AZ, USA, octombrie 1990;

17

o "P.ăcăliţa ~i Ursoaica", Liceul "Fraţii Buzeşti", Craiova, 17
decembrie 1992;

• Aventurile Dragostei, piesă lirică, Casa de Cultură din Târgovişte;
regizor-Ion Ţopa, cu actori de la Universitatea de Teatru THALlA, 3 iunie
1994.

G. MANUSCRISE
(-în -limba română, franceză-şi-engleză):

• Înt " 'TlplăriIe lui Păcală (piesă pentru copii);
• Non-Teatru (piese scurte şi foarte s~urte);
fi Defect Writings (povestiri scurte);
o A very short play;
o S ome poems;
~ L' Association Anonyme d' Assurance pour la Gloire;
• Nouvelles (scurte povestiri);
, Exercises Poetiques, poeme; alte poeme. Traduceri din limbile

franceză şi engleză În limba română: 50 poeme.

II. ANTOLOGII LITERARE
În care este inclus scriitorul
Florentin SMARANDACHE

- Ora planetei, poeme, Biblioteca Judeţeană Dolj, Craiova, România,
1980. Volum colectiv al membrilor cercului literar "Elena Farago";

- Clair de signes, poeme. Inter-Noreal, Caen-Franţa, 1989;
- Cristal, poeme. Puymeras-Franţa, 1990/1991 şi 1992/1993 (în

limba franceză);
- Les Poetes et l'Amerique, Grassin, Paris, 1991;
- L'Humour, Encyclopedie poetique, Gerassin, Paris, 1991 ;
- Perceptions (voI. 1 şi 2). Editat de Richard Bearse (şi prietenii), the

Write Technique, New York, 1991;
- Planete-Terre, Dossiers d' Aquitaine, Bordeaux-Franţa, 1991;
- World Poetry, editat de Kim Young Sam, Seul-Korea, 1991 şi de

dr. Krishna Srinivas din Madras-India, 1992 şi 1994;
- American Poetry Round-Up, Western Poetry Association, Colo-

rado,1992; .
- Antologia de Poeţi Contemporanei,vol. VII, Premiul Literar

18

Internaţional, Napoli-Italia, 1992, Editată de Alfonso di Girolamo;
- Fleurs de Lune, Bergerac-Franţa, 1992;
- Les Poetes et le Sport, Edition Grassin-Franţa, 1992. Cu o prefaţă

de Franck David, campion olimpic În 1992;
- Goccia di .. Luna, Bastremoli-Italia, 1993, editată de Marisa Borrini.

Cu o prefaţă de Giuseppe L. Coluccia;
- PremJer Poets, The Twelfth Biennial Edition, 1993, Napa-CA-USA;
- La Montagna, enciclopedie poetică, voI. 27; ed. Jean Grassin,

Paris, 1992;
- Les Poetes et l'Europe, antologie, ed. Jean Grassin, Paris-Franţa,

1993;
- Umbra Libelulei, antologia kaiku-ului din România, alcătuită de

Florin Vasiliu, ed. HAIKU, Bucuresti, 1993;,

. - Les Astres, enciclopedie poetică, ed. Jean Grasin, Paris-Carnac,
1994; cu o prefaţă de Gerard Mourgue;

- Am~ricans Poets of 1990's, editor Emily Yan, East and West
LiteraryAssociation, San Francisco-SUA, 1994.

iiI. PREMII LiTERARE OBTINUTE . ,
1. Premiul I pentru poezie, În cadrul concursului "La porţile creaţiei",

I.U.G. Craiova, 1981;
2. Premiul special pentru proză, la Concursul naţional "Marin

Preda", Alexandria, 1982, pentru lucrarea "Iaitmotive"
3. Menţiune de onoare pentru anti-volumul "Poemes en

Pripocadorsicain", la concursul Academiei de Litere şi Arte din Perigard­
Franţa, 1 990

4. Premiul Special la cel de-al IX-lea concurs Grand Prix din orasul
Bergerac tt-=ranţa) 1990, pentru culegerea din non-poezie ~Avant-garde
Jynque" şi din nou acelaşi premiu, 1(1 al XIII-lea Grand Prix din Bergerac,
În 1994, pentru poeme paradoxiste;

5. Titlul de Poet International Eminent, acordat de către Interna-, .
tioflal Poets Academy din Madras-India, În anul 1991;

6. Diplomă de onoare pentru poezie fantezistă, la Concursul
~cademiei de litere şi Arte din Perigard-Franţa, 1992;

7. Medalia de Argint pentru Întreaga sa operă. Bergerac-Franţa, 14
iunie 1992.

8. Marele Premiu la cea d(~ ci 4-a editie a Premiului Interndtional de
Poezie ~i Proză "Goccla di Luna", Bastr~moli -ItalIa, 1993. .

19

IV. REFERINTE CRITICE

II Je bien requ votre travail ("Formules pour /'esprit", n.n.) et je le trouve
tres interessant ; je vous remercie de vous m'avez /'envoie."

(Eugene lonesco)

"Les poemes d'Ovidiu Floientin, de sa plaquette "Formules pour
liesprit" (Editura LITERA, Bucure-şTi, r98f) ... avec des symboles here~
usement choisis aupres d'une onde distinctive du novecentisme mon­
tal-ungarettienne, non assimilee integralement, nous donnent,
toutefois, la certitude d'une voix Iyrique, se trouvant, evidemment, en
un permanent "etat-de-moi" - (...) voix dont nous entendrons parler dans
les saisson futures de la poesie roumaine contemporaine, en aucun cas
dans le registre des clameurs, de mode passagere, mais, pluotât,
psalmodiale (...) Remarquable est chez ce poete I-acuite de la percep­
tion bien entendue, transmise au recepteur par une suite de
metaphores revelatrices, par des syntagmes d'une veritable force
poetique.(...) La lecture fidele des poemes d'Ovidiu Florentin nous
convainc que le poete a atteint "de son front le chant du ressignol"

(Ion PACHIA TATOMIRESCU În "Etat-de-moi"
- prefaţa la volumul "Formules pour I'esprit",

tradus din română de Chantal Signoret de la
Universitatea din Provence, Fes-Maroc, 1983)

"La specifique oltenien dans la litterature se definit par f'appetence
pour la poesie ... Par sa nature, f'ecrivain appartenant a cet espace est
un febricitant. Pousse par /'impatience, ayant la vocation de /'aventure,
il se consomme chaque instant au contact tniracle de /'existance
Curieux et loquace, il est sensibile aux vertues plastiquf!s de la pardes
(. . .) C'est dans ce perimetre que se developpe aussi la poesie d'Ovidiu
Florentin et tout ce que nous venons d'afirmer reste valable aussi pour
eu; ou sourtant pour lui. Se sentant un successeur direct du grand exile
du Pont-Euxin, il devide, pendant les heures affamees de la poesie, la
quenouille infinie de la langue raumaine.

" brise la banalite conventionnelle du langage, penfHre decidement
dans les territoires insolites, praduit la cascade de calambours comme
un digne locataire du poeme. L'audace des actions inaugurales, la
frenesie de la recherche, f'esprit de frond definissent un profil poetique

20

interessant et original (. . .) Sous les tburbillons ludiques nous decouvrons
f'aspiration ti /'essence et ti la totalite".

(Constantin M. POPA ;'''L'Oltenie d'Ovidiu Florentin"

- postfaţă la volumul "Sentiments Fabriques en

Laboratoires", Fes-Maroc. 1984, p.123-124)

"Paradoxismul nu caută distrugerea literaturii. EI este interesat de
găsirea unei noi practici scripturale, eficientă şi tensionată, conservând
energia rezultată din ciocnirea Între câmpuri semantice opuse, impactul
va fi Întotdeauna imprevizibil (...) Paradigma negării devine obiect literar,
pentru că totul recade În literatură: Este un paradox inevitabil "
[Paradoxismul este] .. : credinţa că În spaţiul pop.mului poate intra
orice(...), o literaţură care "se şterge" pe măsură ce se scrie, paradoxiştii
experimentând cu luciditate consecinţele tragice' ale discriminării
limbajului".

(Constantin M. POPA, În "Mişcarea literară paradoxistă",
Phoenix-Chicago, 1992)

"America, paracjisul diavolului", ju(nal de emigrant (. .) este. o
radiografie severă şi intransigentă a spaţiului În care vieţuieşte şi pe care
ÎI observă atent după experienţa din regimul totalitarist, relevând fapte
trăite, o realitate concretă, cu nu puţine elemente de şoc, fără analize şi
introspecţii, totul redat Într-un limbaj cursiv, frază scurtă, scrisă cu nerv,
amin tin du-ţi de stilul lui Hemingway.

... În ceea ce priveşte paradoxismul, apariţia acestei mişcări (. . .) nu
este o etichetă cu care a fost botezat un tip de scandal literar, menit chiar
unei glorii efemere. Esenţa paradoxismului constă În negare, având pe
frontispiciulpariteonului său literar emblema NON. .. " .

Un poet aurentic de haiku ne apare Florentin Smarandache (. . .)
Placheta de faţă este intitulată "Clopotul tăcerii", după o metaforă preluată
dintr-un haiku. sugestivă pentru "zgomotul" produs de marele clopot ca
acceptie figurată a haiku-ului (. . .).

Tnc/ihatia poetu/~i către un tip de poem mai scurt decât haiku-ul. .. , .
ne-a condus la identificarea a două tipuri de poeme În poe!.ia lui Florentin
Smarandache. Pe de o parte - haiku-ul autentic ... ŞI un tip de poem al
cărui conţinut, spirit şi structură ÎI situează În rândul poeme/ar Într-un
vers, al căror creator a fost poetul român Ion Pillat (. . .) Este un câştig
pentru poezie să realizezi poeme Într-un vers (. ..)

21

Florentin Smarandache utilizează- o figură de stil percutantă, purtând
pecetea lirică aparadoxismului (. . .) Haiku-ul său este Încă o probă reuşită
a acestei specii ,de poezie niponă În creatia românească, la intersectia , ,
cupoemul Într-un vers."

(Florin VASILIU În "Florentin Smarandache
- un poet cu punctul sub "i" - prefaţă la volumul de haiku~uri

"Clopotul tăcerii", Bucureşti şi Phoenix, 1993, pag. 14-32.

" Publicându-şi cele trei piese - FORMAREA OMULUI NOU, O LUME
ÎNTOARSĂ PE DOS şi PATRIA, DE ANIMALE, poetul Florentin
Smarandache se desprinde de arta poeziei şi abordează arta teatruluI
atacând la modul cel mai dur o parte cumplită a' unei realităţi istorice.
Folosind calea alegoriei dramatice, autorul Îşi deschide posibilitatea
unei mari cuprinderi a odzontului ideilor, unei profunzimi şi generalizări
a sensurilor istoriei contemporane.

Ca realizare, ni se pare că prima şi ultima pi esă sunt cele mai izbutite.
FORMAREA OMULUI' NOU o considerăm şi cea mai teatrală. Cât
priveşte PATRIA DE ANIMALE credem că ne află În faţa unei formule
dramatice interesante.

Renunţarea la rostirea cuvântului pe scenă poate să aibă un efect
extraordinar. Sunt în această piesă momente cutremurătoare.

Dramaturgul ajunge la un fel de esenţă a teatrului printru-un paradox:
se dispensează de cuvântul rostit şi reţine doar gestul actorului.
Monstruozitatea ,grotescul se realizează prin formula adoptată de
dramaturg, formulă pe care o salutăm cu satisfacţie."

(Dan TĂRCHILĂ, - În postaîaţa (coperta IV) la
volumul"METAISTORIE.Teatru", Bucureşti, 1993.)

"A nervous and strange style, source of an explosive personality"

(George F. REDMANN)

"E limpede că programul [paradoxismului, n.n.]e doar o năzdrăvănie
de poet, o nebunie În ediţie reactualizată şi, în ultimă instanţă un moft.
Poetul s-ar supăra dacă l-am lua În serios. Cred aşadar că avem În faţă
un NON-PROGRAM al autorului, de, non-romane, non-teatru şi alte
non-uri. Ba chiar Îl contrazice ...

.. Valahul"international Smarandache, În foarte multe piese lirice are
doar humorul grav al avangardei (bagateluri stilistice), nu şi greutatea

22

produselor ei. EI spune. Afirma.: Răstoarnă. lşi domoleşte febra, .
jucândl,.l-se. Poate fi sângeros-parodic, poate zeflemisi armoniile leneşe,
configuraţia de scriere (făcătura, cu atât mai grosolană, cu cât vrea să
pară mai suavă).

EI e duşman nu al non-poeziei (aşa ceva nu există), ci al
epigonismului călduţ, al izmenelii, al truculenţei verbale marcând
absenţa ideilor proprii, el visează o poezie în LUCRARE, ferment de
mişcări cosmice, o poezie nemăsluită, cu versuri rezistente în timp (...)

Cavaler al apocalipsei lingvistice (cuvintele nu-i mai ajung, dar nu le
caută, se Iasă găsit de ele şi, mai ales, nu le "potriveşte" - există un
celebru exemplu!). Atlet al paradoxului, prinţ de Băscălya, defensiv şi
totuşi scos din sine de aprige damfuri de mărire, Florentin Sr:narandache
(creator în matematică al funcţiei ce-i poartă numele, recunostut de
conclavurile în chestie) e la fel de nedumerit ca noi toţi de Funcţia Poeziei
"acum când se crapă de Mileniul Trei, totuşi o slujeşte cu învrăjbită
patimă, producând pentru cultura românilor un nume rezonant".

(Gheorghe TOMOIEI în "Funcţia Smarandache'.'- prefaţă la
volumul de versuri "Exist împotriva mea", Târgovişte 1994, p.8-9)

"Ce fel de literatură scrie Florentin Smarandache? Mai întâi, "jurnale"
de felul volumului care se vede ("Fugit... Jurnal de lagăr", Bucureşti,
1994, n.n.) ŞI de precedentul acestuia, "America-paradisul diavolului",
apărut deja la editura "Aius" din Craiova. Personajul (vreau să zic:
Florentin Smarandache) apare În Jurnal deosebit de viu, absolut au­
tentic. Scriind, autorul se scrie pe sine, cum altcineva nu l-ar putea
înfăţişa: încăpăţânat ~n sensul napoleonian cunoscut: "Victoria este
Întotdeauna a celui mai încăpăţânat"), prezumpţios, fermecătorÎn chipul
cum se zbuciumă să ajungă, să fie cineva, căutându-şi ţara în care să
se poată realiza, care ţară nu-i alta, fireşte, deGât America, scriind ca să
fie cineva în această viaţă care ni s-a dat s-o trăim, care viaţă este una
singură şi Smarandache voieşte s-o întrebuinteze în chip optim. Apar în
-acest jurnal fel de fel de figuri pitoreşti, de "refugiaţi", de vagabonzi, de
visători, de dezamăgiţi de "raiul" american (...)

'" tocmai jurnalul este apa vie în care înoată "geniul" smarandachian,
fără măcar să fie conştient de aceasta (...)

... Dincolo însă de teribilisme şi jocuri de artificii poetice (mai bine zis,
spre a fiîn tonul pe care şi-l vrea) , Florentin Smarandache este un scriitor
grav ... " '

23

... "Apatridul", "transfugul" şi veşnic "neadaptatul" a scris, între altele,
şi uri ... NON ROMAN -(Editura Aius,Crâiova, 1993), care nu-i bun de
nimic, exceptând vreo 2-3 pagini, unde imaginaţia improvizatului
romancier este bine pusă în priză şi funcţionează ireproşabil. Cartea
s-ar voi un· pamfletswiftian, relatând întâmplări dintr-o imaginată
"Wodania", din România ceauşistă adică. Cade Însă În cea mai plată
platitudine, scriitorul crezând cu naivitate că tot ce zboară (t?t ce-i trece
prin-minte) se mănâncă, pedepsit-asprtJ de judecataautomatismului­
neo(avangardist) sau, dacă vreţi, (neo)ariergardist...

Însă când scrie non-teatru, teatru metaistoric (a se vedea volumul
recent apărut, -cu cele trei piese smarandachiene), Florentin
Smarandache este extraordinar, cu toată situarea lui de pe alocuri În ...
trena Beckett şi lonesco. "0 lume Întoarsă pe dos" şi "Patria de
animale" (mai ales aceste două piese) "riscă" să fie unul dintre c~le mai
acerbe pamflete - spectacol grotesc la culme, rod al unei imaginaţii cu
totul ieşite din comun - la adresa totalitarismului de orice fel, nu doar
comunist. Este nevoie numai de un regizor îndrăzneţ şi foarte inteligent
care să pună În spectacol măcar una dintre aceste piese şi, este
credinţa mea!, Înstrăinatul din Arizona va deveni celebru, îşi va recuceri
patria. Şi .chiar Paradoxiomul va triumfa!"

(Ion ROTARU, "Cine este Florentin SMARANDACHE?" - prefaţă

la volumul "FUGIT.:. Jurnal de lagăr", Bucureşti, 1994, p.6-9)

24

~ ~

V. LUCRARI DE REFERINTA ,

- Who's Who in the World, ed. a II-a, 1992;

- Who's Who in Writers, Editors of Poets, 1993;

- Directory of American Poets and Fiction Writers, 1993-1994;

- International Who's Who in Poetry and Poets Encyclopaedia (Ed. a
VII-a, 1993, Anglia);

- The International Who's Who of Intellectuals (Ed. a X-a, 1992);

- The International Who's Who of Mer> of Achievement (Ed. a XV-a,
1992);

- Dictionary of International Biography (Ed. a XXII-a, 1993);

- Who's Who in the West" 1992;

- SOOPersonalities of the World (Ed. a III-a)

- Poet's market, 1993;

-International Authars and Writers Who 's Who (Ed. a XIII-a, 1993);

- Constantin M. Popa, Mişcarea Literară paradoxistă, 1992; cu o
analiză a operei lui Florentin Smarandache;

-Antology ofthe Paradoxist Literary Movement (autori: J-M. Levenard,
1. Rotaru, ASkemer), Los ,'\ngeles, 1993;

- Originile paradoxismului (The Paradoxism's main roots) - (Florin
Vasiliu, Editura Haiku, Bucureşti, 1994.

25

FLORENTIN SMARANDACHE­
FONDATOR AL

P ARADOXISMULUI

1. PARADOX - PARADOXAL -
PARADOXOLOGIE

- Scurtă istorie -
"Mişcarea paradoxistă se pierde În noaptea timpurilor" - crede pro­

fesorul Ion Rotaru că ar fi putut să-şi înceapă expunerea despre acest
ultim (dar, În mod sigur. nu cel din urmăl) curent literar 1 şi cunoscutul
istoric şi critic literar adăugă: "Lucru ce, paradoxal, se poate, totuşi.
susţine: Căci, parafrazând celebrul adagiu biblic, putem spune ... • la
început a fost cuvântuL .. PARADOX, mostenit În toate limbile globului
de la vechii greci2). Referitor la "perioad~ mai veche" a paradoxurilor,
Dumitru lchim afirma în "Paradoxologia vieţii şi ispita de neant":
"Creştinismul este cel care a Înălţat paradoxologia pe culmi taborice",

Ion Rotaru este de părere că anumite idei din manifestete
paradoxiste ale lui Smarandache, precum "translarea de la ir:nposibilla
posibil" şi "transferarea anormalului în normal" se Întâlnesc Încă !a
Shakespeare (Hamlet) şi Cervantes,

După ce aduce exemple din care rezultă că personalităţi marcante
ale literaturii universale au sesizat paradoxurile vieţii şi au folositiil fraze
memorabile învelişul sonor al paradoxului (Hugo, Proust), Ion Rotaj'lj
pune În discuţie mişcarea "Dada" care, la rândul ei, a proliîerat alte-isme
şi cu care paradoxismul se aseamăn3 În unele privinţe.

Cu pertinenţă, stăruinţă şi răbdare, dar nu fără patimă, distinsul critic
aproape desfiinţează paradoxismu! ca sistem, demontându-l"piesă" cu
piesă. El arată că "repetând o experienţă. această mişcare n-ar fi altceva
decât un "lamentabil ariergar'dism" (op. cit., pag.44),

De altfel, şi Constantin M, Popa, în prestigiosul său studiu, intitu!2t
"/v1iscarea Literară Paradoxistă" sustine un lucru asemănător: rădăcinile

: '

paradoxismului se află În mişcarea românească de avangardă, de la
Începutul secolului al XX-lea.

Analizând aspectul internaţionalizării mişcării paradoxiste, Ion
26

Rotaru face chiar o afirmaţie şocantă şi riscantă, prin faptul că poate fi
interpret.ată: "cu cât omul este mai ageamiu, cu atât el devine un
paradoxist mai autentice."3

Pe cei care au aderat la paradoxism (Claude Le Roy, Jean Breton,
Khalid Ra"iss, Teresinka Pereira, Arnold Skemer, Alexandre Ciorănescu),
criticul român îi consideră "nişte politicoşi, atâta toe. Ca să nu se creeze
nici un dubiu asupra a ceea ce vrea să spună, profesorul aduce .În sprijin
o comparaţie pe care o considerăm remarcabilă (chiar dacă suntem în
dezacord cu întregul!) :

"În cel mai rău caz sunt căzuti În starea admiratorilor "toalelor' În care
1 ,

era "Îmbrăcat" Împăratul din celebrul basm al lui Andersen" şi încheie,
demn şi categoric: "Eu n-o vaii facer 4

Am insist.at asupra eseului distinsului istoric şi critic literar Ion RotâfU
[căruia am avut privilegiul să-I fiu student, delectându-mă nu o dată cu
stilul său inimitabil prin nonconformismul şi strălucirea "poporaIă" a
limbajului şi prin subiectivimul ... obiectiv (Călinescu) al profesorului -
combinaţie originală de. Creangă, Odobescu şi Sancho Panza.
·Pseudo" tratatele şi eseurile sale sunt admirabile bijuterii de istorie şi
de critică literară, frapând prin erudiţie, sinceritate şi bon sens) ... am
insistat, spuneam, asupra eseului său, nu pentru că acesta este cel mai
concetrat şi mai savuros. studiu ... antiparadoxist, ci, mai ales; pentru
faptul că el se constituie, indubitabil, într-o mică "pre-istorie" a
paradoxismului. Vom reveni asupra eseului respectiv, întrucât, deşi are
dimensiuni reduse,. el este, nu mai puţin, o "introducere" în opera lui
Florentin Smarandache ..

Constantin M. Popa, în cartea menţionată, relevă faptul că
paradoxismul are tradiţii chiar în literatura română şi aduce exemple în
acest sens, ca şi Marian Barbu ("Un logos ascuns - paradoxismul").
Acesta din urmă îi menţionează pe Eduard Taylor - USA (1645 - 1792),
Rafael Alberti (1902 - 19 ..), Ailen Ginsberg - New Jersey (n.1926),
L-awrence-PoriTnghetti - Nev" York (n. 1919)·şt-i'lichita-Stănescu.

Jean Michel Levenard, redactor la FLORIU~GE - Dijon, Franţa,
fixează şi el mişcarea paradoxistă "dans le prolongement des tentatives
collectives et systematiquf;s d'orienter J'art dans ces voies de
i'exploration que furent notamment Dada, le mouvement Isou" ("Fiorentin
Smarandache et le mouvement paradoxiste"). Acelaşi punct de vedere
este exprimat şi de Claudele Roy, care apreciază paradoxismul ca pe
'une tentative de plus pour exprimer /'absurde" (J.M. levernard, 1. Rotaru,
A. Skemer, Antofogy of the paradoxist literary movement, Los Angeles,

27

pag.142).
Exemplele s-ar putea înmulţi, dar, din raţiuni de spaţ'iu şi pentru a

nu-i plictisi pe cititori, dar şi pentru faptul că noi nu facem monografia
mişcării, ci a reprezentantului ei cel mai autorizat, ne vom' opri aici cu
micul excurs asupra perioadei - să-i zicem! - preparadoxiste.

Majoritatea cercetărilor în domeniu cad de acord, deci, asupra
faptului că paradoxismul nu a apărut din nimic, pe teren gol, ci este o
prelungire a r'lOilcnnformisml Jlui şi a revQLtej UilOI scriitori din pLima_
jumătate a secolului ~'< împotriva "tiraniei clasicismului", termenul de
clasicism fiind, utilizat aici In sens foarte larg.

În lucrarea citată, criticul Dumitru Ichim (re)/-Jl.Jnea In circulaţie şi
termenul de "paradoxologie" - ca ştiinţă a paradoxurilor vieţii, mişcarea
paradoxistă fiind doar una din "tâlcuirile" ei.

Toate aceste, mai mici sau mari, istorii ale perioadei preparadoxiste
sau interpretări ale unor termeni" se rezumă doar la menţionarea unor
cazuri izolate, accidentale, de paradoxuri şi deplasează noţiunea şi

discuţiile în sfere extraliterare: lingvistică, filozofie, religie.
Vom încerca, În paginile care urmează, să insistăm,asupra cauzelor

apariţiei paradoxsismului, complexitatea şi profunzimea evenimentului
şi irnplicaţiile sale social - culturale, cu referiri concrete la opera lui

2.FLORENTIN SMARANDACHE - Întemeietor al
~

iv1iSCARH LITERARE P.!\RADOXISTE ,

Florentin Srnarandache va rămâne, indiscutabil, în istoriile literare ale
omenirii ca întemeietor al Mişcării Literare Paradoxiste, chiar dacă unii
neagă existenţa sau originalitatea mişcării (ion Rotaru) sau îi contestă,
lui Smarandache, parţial sau total, paternitatea asupra acestei mişcări
(lan Pachia Tatomirescu, Teresinka Pereira şi ... puţini alţii). Acestora,
rebelul din Arizona le-ar putea răspunde precum Shaw spectatorului
care îl fluiera la reprezentarea unei piese: "Sunt de acord cu dumneata
că piesa e slabă, dar ce putem face noi doi Împotriva acestei mulţimi
care o aplaudă?j"

Spre deosebire de majoritatea fondatorilor de şcoli literare sau
curente, relaţia "copilului teribil" al acestui sfârşit de secol cu
paradoxismul este mult mai complexă şi profundă, ea at~ngând
deopotrivă viaţa scriitorului, gândirea şi filozofia sa, opera literară pro­
priu-zisă, întreaga activitate practică pe tărâm Ii~erar.

28

Un aspect care a fost foarte puţin scos În evidenţă de către exegeţii
scriit"orului este interf~renţa dintre "matematică (paradoxurile şi "nu
numai!! şi literatura creată de Florentin Smarandache.

Pe de" altă parte, cercetătorii creaţiei paradoxistului oltean din Ari­
zona, -analizând opera fiterară a acestuia, În special poezia, s-au
mulţumit, de cele mai multe ori, să aducă în discuţie doar unele jonglerii
verbale smarandachiene, acordând: -paradoxal! - o atenţie extrem de
redusă ("non - atenţie", ar spune FI. S.) acelor creaţii paradoxiste care
vor rămâne, care sunt poezie" adevărată, la care doar unele elemente
formale ţin de neo - avangardă, nu şi conţinutul.

Florentin Smarandache"este un scriitor grav şi original, influenţat de
câteva curente, dar aceste influenţe sunt asimilate şi topite de el Într-o
formulă originală şi viabilă - paradoxismul. "

Cuvintele "paradox" şi, ·paradoxal" există Într-adevăr de mii de ani,
în greaca veche şi în alte limbi, iar paradoxurile au fost create şi utilizate
de multi matematicieni, scriitori si filozofi - unii având nume de , . . ,
rezonanţă. Cel care a transferat, însă, paradoxurile din matematică in
literatură, ştergând limitele dintre cele două domenii, selectând şi

dezvoltând cu minuţiozitate şi răbdare de bijutier toate posibilităţile de
exprimare ale contradicţiilor, antinomi!lor şi antonimiilor etc., în dorinţa
de a Înnoi limbajul poetic; cel carea conceput şi a realizat un curent
literar ca pe un sistem bine articulat, În care fiecare piesă şi rotiţă are
rolul său, iar toate la un loc fac să meargă "angrenajul", scoţând sunete
care fac să se di.stingă cu claritate o voce dintr-un cor - acesta este
Florentin Smarandache.

Majoritatea covârşitoare a criticilor, istoricilor literari şi scriitorilor lumii
care au abordat problema paradoxismului ca mişcare literară, cad de
acord asupra faptului că această nouă şcoală s-a născut În România
şi Întemeietorul ei este Florentin Smarandache, matematicianul-poet
(sau poetul-matematician).

aLa derniere decenie, vers 1980 - spune scriitoarea" {Jortugheză
Teresinka Pereira - voit apparai'tre en Roumanie un nouveau mouvement
fitteraire: le Paradoxisme. Parmi ses fondateurs, Florentin Smarandache,
refugie en 1989, qui fit connaÎtre, par /'Association Internationale des
Ecrivans et Artistes, ce mouvement dans les autres pays d'Europe et
d'A:nerique, y compris au Bresil" 5

Incercând să-i alăture lui Smarandache pe americanul Dennis Kann
(autor al unui manuscris elaborat Între anii 1984-1988), eseista nu poate
să nu recunoască faptul că scriitorul român Ha etabli la theorie. du

29

mouvement, publiant un MANIFESTE PARADOXISTE, voyage et donne
souvent des conferences a travers le monde sur le paradoxisme" 6

Jean' Michel Levenard, nienţionâfJd st(âns!3le legături ale lui
Smarandache cu paradoxismul şi analizând "~ntecedentele" româneşti
ale avangardei acestuia, observă cu subtilit8te ('q "il n'.estpas indifferent
de savoir qiJ'il est roumain" 7 . ,

Amănunte asupra Începutului mişcării ne dă conaţionalul nostru -
istoricul şi criticul literar Ion Rotaru: "Mişcarea Paradoxistă'(care a luat
l'lmă În România, În anÎÎ "80 la 'CraioVa? .. 'Într-un grup de "Scriiton , .

"disidenţi" (.;.) compus din Florentin Smarandache, Constantin Popa, fon
Pachia T8tomirescu ... ". Şi Traian Nica, am adăuga noi.

De altfel, pe lângă originalul eseu alluiIon ,Rotaru, alţi doi scriitori şi
critici literari români au Închinat paradoxismului două solide lucrări de
referinţă, În care au tratat pe larg problema, insistând asupra terenului
românesc În care s-a născut acest cure~t literar şi a principalului său
fondator - Florentin Smarandache, cu pertinente incursiuni În opera
paradoxistă a atestuia. Este 'Jorba de cartea lui Constantin M. Popa -
"A1işcarea Literară Paradoxistă " (Phoenix - Chicago, 1992) şi de cea a
lui Florin Vasiliu - "Paradoxism's main roots" (Phoenix, 1994)

Poetul italian Alfonso Girolamo Îi dedică poetului şi mişcării

Întemeiate de el, chiar un acrostih. Pentru frumuseţea ei, cităm Întreaga
poezie, intitulată PEUT-ETRE: .

"Forme existente du mouvement LE PARADOXISME

La ou le eiel comprend son immensite.

Organiser les vrais sentiments de la vie,

Reculer devant /'hipocrisie

Et la faussete de p/usieurs des choses actuel/es

Nuages transparents il taut chercher

T out au long de. notre route engagee;

Important c'est de repliquer point sur point et

Nicher un concept pour lequel on combat.

Sur les ai/es d'une irondelle le

Mouvement litteraire - LE PARADOXISME

AccroÎt sa vitesse,

Rien ne peut plus /'arreter.

Arrivera la ou les idees sont disparues,

30

Naviguera la, vers la terre de la sagesse.

Desir et defense d'une liberte absolue,

Arme puissante du taible litteraire.

Courage de faire entendre haut la voix,

Harmonie pour les gens doues mais inconnus,

Est tout pour cela le nouveau mouvement
litteraire - LE PARADOXI$ME"

Cuvinte frumoase, de recunoaşt~re şi de apreciere la adresa
paradoxismului şi a întemeietorului său, au mai scris Claude Le Roy,
Traian Nica, Arnold Skemer, Liviu Floda (New York), -Paul Courget,
Dumitru Ichim, 1' ... 1arian Barbu, Herva Gautier, Alexandru Ciorănescu,
Doru Moţoc şi mulţi alţii~e pe toate meridianele lumii.

2. PARADOXISl\ilUL SI MANIFESTELE SALE , "

Ergo:
În anul i 980, la Craiova - România, un grup de poeţi nonconformişti

În frunte cu Florentin Smarandache au fondat o nouă mişcare literară
numită PARADOXISM.

Ea a avut la bază trei realităţi: în primul rând - paradoxurile societă.ţii
din acea vreme, care îl determinau pe creatorul autentic să se zbată
Între dorinta de libertate absolută a cuvantului si obstacolele - directe , ,
sau mascate - care i se puneau "de către regimul "fonfoist" (cuvânt
smarandachian, n.il., vezi NONROMAN); În al doilea rând - matematical
(deşi pare ... paradoxal!) A fost, În al treilea rând, dorinţa de"a scăpa de
"tirania c!asicismului"(FI. Sm.), altfel spus - de a Înnoi limbajul poetic.

"Evident (sau nu!), ordinea poate fi schimbată. Trebuie să plecăm în
acest excurs de la afirmaţiile autorului înşuşi, referitoare la programul
noii mişcări. Redăm textul integral, În originalul francez:

MANiFESTE NON-CONFORMISTE
Pour un nouveau mouvement litteraire: /e PARADOXISlylE
Moi, je ne suis pas poete.
Je suis parti des mathematiques. Proprement, j'ai ete etonne:

pourquoi il existe en mathematiques des paradoxes? La plus exacte
sCience, /e reine des science.s - comme Gauss lui avait dit - admei - e/le
des choses tausses et vraies a la tois?

31

A/ors, pourquoi pas en /itteraiure?
A/ars, pourquoi il n'existe pas de p;:w7.doxes en /itterature qui parraÎt

aseez ouverte, assez ma/leable?
Et Fai essaye de trouver;
Tout est possible. Done aussi ce volume!!
- Lisez, mes amis,' nos paradoxes de tous les jours!, exprimes en

propositions naives, quotidiennes:
Contradietions dures.
Antitheses fortes ..
Expressions figurees interpretees au propre.
Transformations de sens.
Jeu de mots.
Comparaisons contrariees.
Paroles mises en plusieurs sens El. Ia tois.
Aepetitions des proverbes.
Non-vers, non-oeuvre, non-litterature, .,. non-oui!
Eerivez, mes amis, nos paradoxes de tous les jours!, les paradoxes

de la vie:
aimer et detester
etre aime et etre deteste
Programmez les ordinateurs pour ecrire a vos plaees! Aucun mot

gratuit en poesie, ou mieux:
des poesies sans mots ...
Ces derniers seront enfin lues!
Si les precurseurs ont dit une idee, vous CJites le eontrairef!
Eerivez, mes amis.
PRONONCEZ UN ANATHEME CONTRE CE THEME 10
(MANIFEST NONCONFORMIST , pentru o nouă mişcare literară:

PARADOXISMUL.
"Eu nu sunt poet. Eu am pornit de la matematici. Pur şi simplu, eu

am fost frapat: de ce există paradoxuri În matematică? Cea mai exactă
ştiinţă, regina ştiinţelor - cum Îi spunea Gauss - admite lucruri false şi
adevărate În acelaşi timp?

Atunci, de ce nu şi literatura?
Atunci de ce nu există paradoxuri În literatură, care pare destul de

deschisă, destul de maleabilă?
Şi eu am Încercat să aflu. Totul este posibil. Deci şi acest volum.
- Citiţi, prieteni, paradoxurile noastre de toate zilele!, exprimate În

propoz~ii naive, cotidiene. Contradicţii dure. Antiteze puter'nice. Ex-

32

p~esii figurate interpretate la propriu. Transformări de sens. Jocuri de
cuvinte, Comparaţii contrare, Cuvinte întrebuinţate În mai multe sensuri
deodştă. Repetiţii absurde. Parodii de proverbe.

- Scrieţi, prieteni, paradoxurile noastre de toate zilele!, paradoxurile
vieţii:

a iubi si a detesta }
a fi iub'it şi a fi detestat· în acelaşi timp.

Programaţi ordinatoarele ca să scrie În locul vostru! Nici un cuvânt
gratuit În poezie, sau, mai bine: poezii fără cuvinte ... Acestea 'din urmă
vor fi, În sfârşit, citite!

Dacă precursorii au spus o idee, voi să spuneţi contrariul (eL).
Scrieţi, prieteni! Pronunţaţi o anatemă Împotriva acestei teme!)"

Nu numai că nu s-au pronunţat anateme împotriva acestui program,
dar cu timpul destul de mulţi scriitori au aderat la mişcare.

Un fel de ... "blesteme" au initiat, Însă, autoritătile din vremea , ,
respectivă, care au considerat ideile noului val literar ca dăunătoare,
anticomuniste. Urmarea, se ştie: non-conformistul poet a trebuit să ia
calea exilului. Oriunde s-a aflat, însă, în ţară sau în străinătate, creatorul
paradoxismului a rămas credincios ideilor sale, pe care le-a dezvoltat
permanent, completându-Ie şi alcătuind un sistem închegat, unic În felul
lu.i, În istoria literară a lumii.

Dacă ne vom aminti măcar în treacăt cum au aoărut marire miscări , ,

literare ale Europei, vom constata că afirmaţia noastră nu trebuie să fie
considerată exagerată saI-! hazardată, căci reprezentanţii altor curente,
fie n-au teoretizat prea mult programul lor, creând, În schimb opere
durabile care au îmbogăţit zestrea literară a lumii (simbolismul, de pildă),
fie au teoretizat mai mult (dar la modul general, fără să intre în
amănunte), creaţiile lor nefiind, Însă, la înălţimea ideilor teoretice -
apreciere aplicabilă, spre exemplu, dadai~mului lui Tzara.

: Spre deosebire de iluştrii săi Înaintaşi, Florentin Smarandache, este
IlO numaI creatoruia-c-e'smrmrcrcrsistemll--programatic; ci-a-scris 'în 'stil ul
respectiv majoritatea operelor sale de până acum - poetice, epice şi
dramatice -, dâr:id creaţii de referinţă în acest domeniu (asupra cărora
vim insista În subcapitolul următor). Mai mult, ca un adevărat. misionar
al cuvântului, el şi-a propagat propria "religie" literară prin toate teritoriile
Americii în care l-au dus paşii;- vorbind cu convingere (pentru a putea
Convinge) despre paradoxism şi câştigând noi prozeliţi, de aproape sau
de la distanţă, pe toate meridianele lumii. Au urmat, bineTnţeies,

33

manifestul american, manifestul brazilian (portughez) ...
. În cartea sa "Le Paradoxisme, un nouveau mouvement, litteraire"

(Xiquan Pub!ishing House, USA, 1992), Smarandache teoretizează,
pasionat şi convingătotdespre mişcarea Întemeiată de el. Esenţa ideilor
prezentate aici apare În eseul "Le mouvement paradoxiste", prezentat
la Festivalul International de Poezie de la Beraerac, Franta, la 13 iunie

• -..J,

1992. "Miscareaparadoxistă - spune autorul e'i ~ este născută din refuzul
. J • l

de "8" crea Într-o societate dictatorială unde totul era controlat şi dirijat de
către putere, din refuzul de a scrie la comandă. Astfel spus:

s-ă--cre-ettfătâ ti crea

să scrii fără a scrie
să faci literatură "cu ajutufu! non - /iteraturii-şral amiliteraturii
La Început, această mişcare a fost un fel de "samizdat" român. Primul

manifest a fost publicat În limba franceză În lv/arac, În 1983, În volumul
"Le sens du non - sens". Poezia a fost Înlocuită de către mizeria cotidiană
a vietii, de către anarhia idel/or, de către non - poezia Însăsi, de semne , ,
arbitrare, de pagini albe, si Îl7 final, nu are imDortantă cu ce! În fafu/ccastE , 1,

s-a ajuns să se introducă 1n sfera concepţională a literaturii elemente
negative, contrare artei În general. 11

Fără ostentaţie, autorul Îi găseşte paradoxismului trăsături care TI
deosebesc de alte curente şi mişcări ale avangardei şi anume, faptul că
el nu neagă alte "mişcări - curente - şcoli - teme - opere artistice", ci
Încearcă sa !ăraească sfera artei orin adăuoarea lui non si a lui anti.

- 1....." ,

Ulterior, sfera paradoxismului s-a dilatat În spaţiu, la dimensiuni,
luând obiectele reale În starea lor naturală, ... drept poeme. În felul
acesta, pot să devină poeme: o floare, În sensul propriu al cuvântu!ui;
o stncă Înălţându-se spre cer, cititorul Însuşi. Apare astfel o poezie
tridimensională. Poetul face chiar o demonstraţie de matematică şi de
logică: dacă, spre exemplu, luăm notaţia L, existenţa acestuia include
şi posibilitatea existenţei opus ului său: F. Notând cu Ţ termenul de
literatură, iar cu F, pe cel de antiliteratură, concluzia se impune cu putere
de evidentă: dacă exis~ă literatură. există si "non - literatură". Situatia ni . , ,

se pare a avea similitudini cu categoria "urântului În artă ("estetica
urâtului). Observăm în treacăt,fiindcă în general, estetica studiază arta
ca formă de receptare a frumosului. Deci, urâtul, care nu este dec2t "
opusul"frumosului", adică un non - frumos, va fi integrat şi el categoriei
de frumos, În estetică, deci.

În mod evident, chiar şi pentru nişte virtuali rău voitori, exp!icares
acestor reguli nu poate să fie decât benefică pentru dezvoltarea

34

literaturii, întrucât lărgeşte sfera acesteia; totodată paradoxismul
tmbogăţeşte mijloacele de exprimare ale scriitorului. În ultimă instanţă -
dezvoltă limbajul artistic, ajută literatura să iasă din nişte: canoane, evită
-weXrea unor cuvinte prin deasa Întrebuinţare a acestora, măreşte ex-
"presivitatea operei literare, evită "autodistrugerea şi moartea literelor".
(FI.Sm.)

Primind de la Florentin Smarandache varianta franceză a
manifestului miscării, Jaques Sarthou de la "Theatre de !''lle de France"
se simte entuziasmat şi îl proclama pe poet, ·cel mai mare poet al
secolului XX". "Bravo pour votre genie et votre courage!" - ÎI felicită
regizorul francez la sfârşitul scrisorii trimise.

În numeroase scrisori, Florentin Smarandache explică şi dezvoltă
concepţia sa literară, principiile şcolii s2!e, eforturile făcute pentru a o
impune: "Patru ani de zile - spune el mtr-o scrisoare Ion Pachia
Tatomirescu - 12) m-am zbătut să extind pamdoxismul, cu nopţi nedor­
mite şi cercetări prin biblioteci ... am cercetat prin destule librării o­
ccidentale şi ştiu ce afirm (. . .) Apoi contacte cu scriitorii, ziarişti, profesori
universitari din zeci de ţări, fie direct, fie prin conferinţe (simpozioane) la
care am pledat cauza paradoxismului, multe internaţionale; fie
epistolare, telefonice.!!

Poetul însuşi este conştient şi mândru de realizarea sa şi afirmă, cu
orgoliu de creator, dar cu dreptate: "În Orient cvasiunanimitatea lumii
literare, asociază notiunea de "paradoxism" Rcmâniei si numelui
meu". 13) , ,

Pe drept, asadar, Florentin Smarandache a intrat În dictionarele si
_, J J

e!1ciclopediile străine ca întemeietorul şi teoreticianul i\r1işcării Literare
Paradoxiste, numele său fiind Întotdeauna,alăturat de cel al României,
ţara care a dat lumii pe Eugene lonesco, Întemeietorul teatrului absurd,

-şi pe Tristan Tzara, cu al său dadaism.
Cea mai bună dovadă, Însă, În sprijinirea valabHităţii şi viabilităţii

programului paradoxist al lui Florentin Smarandache, o constituie opera
-S2r scrisă, ÎD Gea mai mare parte, În stilul mişcării care l-a consacrat.

3. PARADOXISTA SB\i1FONiE

a} Poezia
Florentin Smarandache şi-a început activitatea literară prin a scrie

versuri În stil"clasic", Înţe!egându-se prin aceasta un anume "tradiţiona-

35

lism" al anilor '80 din România şi din lume (Avem În vedere aici atât
relativitatea denominaţiei, cât şi noţiunea pe care o acoperă). Frapează,
Însă, chiar În volumul de debut editorial ("Formule pentru spirit", Buc­
ureşti, 1981 şi "Formules pour I'esprit", Fez - Maroc 1983 - ediţia

franceză) acuitatea extraordinară, aproape adolescentină, a trăirilor
poetului, capacitatea de' metaforizare deosebită şi veritabila forţă

poetică - Însuşiri relevate Încă de Ion Pachia Tatomirescu. 14),

Imaginaţia debordantă a lui Florentin Smarandacbe v.eDea de pe
atunci ceea ce puţini oameni, fie ei şi poeţi, văd: arbori cu picioarele
goale mergând În cadenţă, soarele culegând strugurii, În luna mai - o
uzină de sentimente Îşi începe lucrul, vântul decapitează copacii, un om
citeşte râurile scriindu-le cu pietre etc., În timp ce poetul păşeşte desculţ
pe cuvinte.

Din loc În loc, Însă, paradoxistul de mai târziu Îşi face auzită vocea.
Astfel, În poe'zia "Coucher de solei/" 15) facem cunoştinţă cu un "mâine"
care "va muri la noapte", iar titlul unui alt poem este "La mort restera
vivante" - antonimii cu care poetul Îşi va desfăta cititorii pe pagini (sau
chiar volume!) Întregi. În "La musique est un songe aux yeux ouverts",
spectatorii aruncă cu lacrimi pe scenă În timp ce audiază

"La Troisieme Sympf:7onie de Beethoven,
La Troisieme Symphonie
La Symphonie ll

Această interesantă poezie ne obligă să zăbovim puţin asupra ei,
deoarece, chiar dacă, accidental, aici apare o trăsătură originală a
poetului: el face poezie dintr-un fapt ce poate părea divers (uneori chiar
derizoriu), precum acei artişti ai ecranului şi scenei, când din locuri
comune, din amănunte ce par fără importanţă pentru omul comun,
creează un film, o scenă sau un scheci care taie răsuflarea spectatorilor
sau îi fac să râdă în hohote.

Cu ·Sentimente fabricate În laborator" (~es - Maroc, 1982)
paradoxismul face un pas Înainte.

"Uzina de. sentimente" care apărea' mai Înainte Într-un singur vers,
aici creşte, acoperă perspectiva, se transformă Într-un imens laborator
de sentimente. "Ucenicul v'răjitor" consideră că şi-a terminat'ucenicia şi
Începe să pună În mişcare şi să dirijeze obiecte, oameni, sentimente.
Omul de ştiinţă - matematicianul a păşit Într-o aventură literară

deosebită, legând ştiinţificul cu arta. "Dacă În cele mai m,oderne
laboratoare savanţii fabrică embrioane umane, noi fabricăm suflete (. ..)
Scriitorul Îmbrăcat În halat alb veghează la consola ordinatoru/ui său

36

crearea unor sentimente logice" - spune autorul 15).

În prefaţa la acest volum, Florentin Smarandache schiţează deja o
părticică din "manife~tul· de mai târziu:

. "Este literatură infantilă pentru adulţi sau invers. Versuri liniare rupte
de imagini neliniare, ecuatii metaforice ale insolitului, sisteme abstracte . '
de gânduri, respiraţii de o secundă ...

Precum florile de plastic, aceste poeme imită florile naturale". 16)

Poetul, locuind "În poemul acesta ("Am venit. .. ", n.n.) de pe vremea
lui Ovidiu" Începe să se joace cu vocabularul: inversează arghezian
cuvintele forţând topica ("Am venit cu plină călimar~'/ de litere", "urme
las pe unde trec / de singurătate), transformă expresii consacrate ("nu
te pleca În afara timpului tău: e pericoloso sporgersi"), utilizează antiteza
("Mă uit tot Înainte / şi mereu În urmă văd", "visele nu mai existau / decât
În realitate", "ani de (1 elumină " etc.)

Şi totuşi, În acest volum care, În titlu şi În prefaţă, anunţa un insurgent,
predomină Încă· "metaforizatorul" de excepţie din primul volum.
Metaforele vin şiruri, cad În cascade, buchete mari de flori, inundând
privirile cititbruiui, suprasaturându-i sensibilitatea.

în acelaşi registru este scr!s şi volumul "Culegere de exerciţii poetice"
(ed. EI Kitab, Fez - Maroc, 1982). Titlul este şi aici paradoxist;.el Îmbină,
atât formal, cât si notionaL stiinta matematicii si arta literaturii - trăsătură

J t " J ,

definitorie pentru personalitatea artistică a lui Florentin Smarandache.
Volumul se deschide cu poezia "Cifrele au inceput să vibreze", scrisă in
1979 si cu care autorul debutase literar În 1980 În revista "Năzuinte" a
Liceul~i Pedagogic; din Craiova 17). Aceste prime versuri prez'intă,
credem, importanţă pentru analiza creaţiei poetului, căci, in nuce, aici,
ca Într-un acord de uvertură al unei simfonii se anunţă două motive de
mai târziu ale operei lui Smarandache: relaţia matematică - poezie şi,
(parţial) subsumat ei - stilul paradoxist care va strni interesul lumii literare
a timpului. Cifrele cu care maternaticjafluLapo[.Qit la drum 18) "au început
să vibreze" si "s-au convertit m!itere": iei ele matematicii se transformau , .

astfel În Cele ale poeziei, Euterpe îşi anunţa venirea.
Versul al cincilea din creatia la care ne referim este semnificativ: "Ia

fiecare colţ al liniei curbe!". 'Era primul sunet deosebit! Şi aici, Însă,
metaforele covârşesc, iar muzica versurilor Încă seamănă cu atâtea
altele! Când şi când, de la jumătatea drumului viitor (sau/şi dinspre
capătul lui? 1) se aude un lait - motiv antonimic - antinomic - oxirrioronic:

'Când astru! a coborât / pe pământ s-a făcut / Întuneric" ("Când astrul a
coborât"); "Cerul nu mai este cer/pentru că/are prea multe stele" ("Pen-

37

tru că") şi altele.
Este interesant de constatat că versurile din acest volum au fost

republicate de Florentin Smarandathe În volumul ·Sans moi, que
deviendrait la poesie?!" (Quebec - Canada, 1993, În traducerea au­
torului). Vom reveni asupra acestui aspect.

"Tout ce que j'enonce me semble avoir ete deja dit par d'autres" -
spunea poetul În "Avant le propos"la volumul"formules pour I'esprit",
Fes - Maroc, 19B3~

Dacă n-ar fi făcut parte din tagma insurgenţilor, care Îşi manifestă
nemulţumirile şi noncO'nformismul oriunde şi oricum, poetul Ovidiu
Florentin ar fi rămas, poate, doar o voce - puţin mai răsărită, dintr-un cor
şi ar fi amintit doar prin pseudonim de două mari nume ale poeziei
universale: de exilatullatin de la Tomis şi, respectiv, de uri mai8 poet...
florentin!

Olteanul din Sălceşti - Arizona citise, Însă, destul de multe cărţi şi,
lup tânăr al literaturii, nu accepta să meargă pe căi bătute, căci - ştiut

este. - potecile bătătorite nu daw rod bun. El îi studiase În profunzime şi
îi înţelesese, nu numai pe Rimbaud, Tzara, Breton şi }onesco, ci şi pe
Nichita şi pe "Nea Marin (Sorescu)", cu acesta ,din urmă prezentând
unele afinităţi, dar sufletul său şi, mai ales, inteligenţa creatoare, second­
ate de o perseverenţă (a se citi "ambiţie"!) şi un orgoliu pa măsură, nu
puteau să accepte simpla repetare a unor experienţe anterioare.

Interesantă pentru ·cumpăna" creativ - literară a poetului ni se pare
poezia "Desprindere" din volumui"Culegere de exerciţii poetice". ,~.!ego~
ria destul de străvezie a poemului ne divulgă În mod clar dorinţa poetului
de a se desprinde de "grup": plecat cu "confraţii" spre eternitate şi fiind
lăsat să Înoate "prin necunoaştere", poetul este călăuzit o vreme de
torţele aprinse ale acestora.

La un moment dat, focul lor dispare în neant.
"Rămas singur, ţipai disperat după dânşii" - spune poetul, dar aceştia

nu-I mai puteau auzi, "de fâlfâitul zborului". Ieşirea din impas a fost una
singură: "Atunci schimbai cărarea ...

La scurt timp Începu să se lumineze!"
Şi-a a fost ziua ... volumului "Legi de compoziţie internă", publicat tot

în anul 1982 (Fez - Maroc). După o "Autobiografie mică", scrisă În cei mai
pur stil paradoxist, urmează un program - manifest În acelaş stil, pre­
zentat sub formă de interviu Între un reporter imaginar (autorul) şi ...
Ovidiu Florentin. Replicile vioaie şi fals - comice 'cuprind frân.turi diiJ
viitorul manifest paradoxist, exprimat aici "În alt chip". Câ.teva exemple

38

vor fi, credem, suficient de convingătoare:

--~------------------------------------
"Ov. FI.: ... Eu fac o poezie inversă: în timp ce lumea caută sensuri

figurate pentru expresii proprii, Ovidiu Florentin merge pe dos:
. propriu În loc de figurat!..."

Rep.: Aveţi preferinţe pentru unele categorii de cuvinte?
Ov.FI.: Poezia este o clinică a cuvintelor. Sunt atâtea ,cuvinte

banale; tocite - trebuie primenită poezia de ele.

OV.FI.: M-am săturat să fiu cuminte. De-acum dau drumul im­
aginaţiei spre oriunde. (...)

A~a cum un matematician vede figurlle sale geometrice, eu văd
poezia În spatiul cu n dimensiuni - sau Încerc să o proiectez acolo.
(...) Literatura Încearcă să ţină pasul cu modernizarea,
abstractizarea ~tiinţei (...)

Rep.: Dezvoltarea ştiinţei condiţionează dezvoltarea artei, deci.
OV.FI.: Desigur. Si stiinta aceasta se dez-voltă atât de mult, încât

" ,
vom scrie poeme fără cuvinte. Eu am şi. .. scris ... câteva (... }

... Poezia este pentru mine o antimatemat!că, a~a cum
matematica este o anti - poezie.

Rep.: - În ultimul volum, mai ales, folositi fraze - texte cu sensuri ,
ciudate! ...

OV.FI.: Antifraze. Paiafraze. Antipoezie. Metapoez1e. Poezie a
absurdufui. Pro!1unţându-mă împotriva poeziei, nu fac decât s-o
afirm.

Urmează o sarabandă surprinzătoare de poeme paradoxiste, in care
pot fi depistate mai toate punctele "manifestului": . contradicţii dure,
antiteze, cuvinte la propriu luate la figurat (şi invers), calambururi,
'poeme În nici un vers" etc.

Şi toate având, paradoxal! -o limpezime nesperată de cititor. Iată
căteva exemple:

Viaţa o stiu numai De dinăuntru
. ~ I

Ce-i aşa mare'filozofie, psihologia asta?"
('Filozofie a psihologiei") .

Omul Întruchipează perfectul, chiar mai mult ca oerfectul
Şi se nastA ca o ooezie
M, viat~ este m~rtală I II; , ..

('Vive la pai>\.. f")
<De la bun Început să le arătăm că

39

ÎNCEPUTUL NU E BUN
Sa le-o spunem pe-a dreaptă:
Ca/ea e strâmbă!"
(IICirculaţi, vă rog'')
În poemul(?) "Lingvistica matematică" un. şir de noţiuni şi

raţionamente matematice se interferează permanent cu literatura -
poezia, poetul - vrăjitor (sau iluzionist?) trecând cu uşur,inţă de la
termenii matematici la propriu, către sensullor~figurat,Jăcând-asocLaţii
neaşteptate: ·Un şir de cuvinte este convergent/dacă el se află /n
vecinătatea inimii"; "În interiorul unui poligon dai din colţ În colţ'; "Legea
fui Smarandache: Daţi-mi un punct În spaţiu şi voi scrie Înapoia lui
propoziţia".

Unele poezii sunt de-a dreptul mici romane concentrate, ca de
exemplu această "Bătrâneţe fără tinereţe":

"În fine, a venit şi timpul lui:
lapoviţă şi ninsoare;
vreme păcătoasă ca o curvă;
Ehei, unde a fost viaţa?
Până la 18 ani viaţa a fost o copilărie,
apoi ceasul a mers la Întâmplare -
pe unde a apucat.
Ziua de azi se repetă absurd:
azi a fost ieri,
azi a fost alaltăieri,
azi va-fi mâine, poimâine
Planeta se Învârteşte În gol.
Planeta se ~nvârteşte degeaba,
Planeta nu se mai Învârteste ,
pentru bărbatul care sufocat
Îşi deschide /a gât
artere de sânge."
Mai sunt incluse în volum: "Poeme În nici un vers" (pagină âlqJi),

"Soli/oc", "Poem HAIKU", "Meditaţie" (II cititorul Îşi poate imagina orice") şi
"Din lumea celor care nu cuvântă" - toate fiind scrise pe pagini albe.

Nu puteau să lipsească dintr-o astfel de carte parodiile - gestul
amintind de Topârceanu şi, mai ales, de Sorescu. Afirmarea unui stil
nou în literatură este, desigur, posibilă numai prin negarea vechiului,
parodia constituind o metodă eficientă În acest sens.

Volumul (reeditat, sub titlul "Exist Împotriva mea", Târgovişte, 1 99~)

40

se citeste cu plăcere, tine spiritul treaz tot timpul. Are În el ceva de roman
:s'enzaţional, În care ~apitolele 'sunt poezii, iar personajele sunt d9ar
a:P?ient diferite, căci se pot reduce. la trei: autorul, alt bărbat şi femei.at
. Este omul cu toate dramele sale zilnice, mai mici sau mai mari; omul

- cu marea lui dramă existenţială .
. . Volumul - mesajul este grav, ca şi autorul său. Umor.ul, izvorând din
meditaţiile paradoxiste ale manifestului, este de suprafaţă, el poate fi
comparat cu Învelişurile dulci ale amarelor pastile.

A vedea În versurile paradoxiste.ale lui Florentin Smarandache doar
'une mixure absurde et d'ironie savante et c/ovnesque ... le jonglaje~ - ni
se pare prea puţin, ba chiar cumva minimalizator.

O observ'aţi~ ţinând de domeniul lingvisticii se impune la acest
volum: cartea produce delicii cititorului (şi vorbitorului) de limba română.
Aici Smarandache este stăpân absolut pe cuvintele limbii noastre -
iZ.Jlate şi În expresii sau proverbe.:. şi numai această premiză i-a permis
să creeze ... NONCUVINTELE.

Oricum, Pann, Creangă şi Tzâra zâmbesc fericiţi În somnul lor etern,
În timp ce Nichita mai stă rezervat!

Cu acest volum, poetul Florentin Smarandache fa.ce o breşă
serioasă În cetatea literaturii contemporane. Scrisă În cel mai pur stil
paradoxist, cartea nu s-a bucurat, totuşi de răsunetul pe care l-ar fi
meritat. Poate din cauza tirajului redus sau a condiţiilor grafice modeste.

O adevărată explozie În lumea literară a vremii, a constitult-o apariţia
volumului "Le sens du non-sens" (Fes-Maroc, i 983 - prima ediţie, În
limba franceză, ; 984 - cea de a doua ediţie), cu toate că din punct de
vedere cronologic "Legi de compoziţie internă" este anterior acestei noi
cUlegere de texte poetice. Oricum modul cum a fost primit şi tratat acest
VOlum are "autoritate de lucru judecat", dat fiind că majoritatea
cercetătorilor paradoxismului În general si ai lui Florentin Smarandache
în speţă, când vorbesc despre apariţia noii mişcări literare o pun imediat
in legătură cu volumul menţionat, care este scris exact in acelaşi stil cu
arecedentul, reluândehiar şi "poemele în-niG~uP vers" (Poems en aucun
vers). .

Volumul a fpst "prizat" în moduri neaşteptat de diferite. lată cum i-a
recepţionat mesajul un scriitor marocan - IAWAD BEN SERGHINI:

!Le sens du non sens" n'est pas un chois de poeme Iyrique (comme
les tformules"), mais une large gamme de pensees plaisantes, recettes
un peu fantaisistes, sourires d'amateurs, joie de connaisseurs. Si
toutefois,of! veat trouver, a cet ecrit d'une heureuse et savante gaiete

41

une quelconque signification "philosophique" ce n'est pas dans le
contenuqu'iI faut la chercher, mais dans "existence meme d'un parei!
ouvrage: la somme des angles d'un triangle est - elle bien egale a 4?
oui ... "et non.

C'est cet etat de chose, de confusion ordonnee, du non et du oui,
a la fois du non et du oui, que I'auteur veut adapter et fixet au niveau
du langage.

Situation Clu'il resume brevement par cette phrase sentence: "tout
est possible", le sens du non sens aussi. "Tout est possible" c'est la, la
proclamation solenneble de ta naissance du paradoxisme".

Am adăuga noii imposibilul literar devine posibil, non-ul devine da,
non-sau antiliteratura ("Aliteratura" - spune Ion Rotaru), absenţa ei, cu
alte cuvinte, devine literatură.

Se întâlnesc şi În acest volum expresii figurate interpretate la propriu,
cuvinte cu sensuri schimbate, versuri simple scrise Într-un limbaj volt
prozaic, "contradicţii dure", calambururi etc. Pe scurt, tot arsenalul
paradoxist - smarandachian (inclusiv paginile albe care "acoperă" non­
versurile!)

"Au - dela de sa qualite de port - parole du paradoxisme - spune
criticul literar Khalil Ra/ss - ["Le sens du non sensul est un manifest de
tanti - litterature,,20)

După părerea poetuiui şi criticului literar Ion Pachia Tatomirescu, "se
deduce uşor din "le sens du non sens" efortul lui Florentin de a se ralia
literaturii avangardiste şi celei a absurdu!ui".

Acelaşi critic se pronunţă, rezervat, În altă parte că "s-ar putea să fie
vorba de o perest!oică smarandachiană,,21), dare revine şi face afirmaţia
că paradoxismul s-a Întemeiat în deceniu! al7 -lea prin creaţiile lui Nichita
Stănescu, Marin Sorescu, leonid Dimov şi alţii22)

Atrăgătoare prin relativa ei noutate, admirată de unii şi contestată de
alţii, şocantă oricum, simfonia paradoxistă a lui Smarandache continuă
şi 1984 va fi anul unei noi cărţi În stilul deja cunoscut: Antichambres et
antipoesies ou, bizarreries - vers paradoxaux (Fes-Maroc, 1984,
retipărită în 1989.

În loc de prefaţă, autorul a reprodus referatul Comitetului de lectură
de la Editura Saint Germaln des Pres-Paris, căreia autorul îi trimisese
manuscrisul spre tipărire. Din nota respectivă, rezultă că volumul
conţine "des poemes - dialogues sketches, histories breves, ecrits sur
le mode de la derision et de {'absurde a la lonesco et qui ne manquent
pas de sol."

42

"Rezoluţia" comisiei este total favorabilă poetului: "Inventant sa pro­
pre logique, le poete detorme les phreses, mele les objets a son
.obs·eNation, joue sur les mots, pousse cette logique jusqu'a son terme
le plus ton, imagine des tables baroques, bret, cree un monde t9talement
persoTJnel ou il nous convie, pour notre plus grande surprise" (op. cit.,

pag.2)
Majoritatea poeziilor sunt Însoţite de desene "naive" Încercând să

-redea textele În spaţiu (poeme spaţioase)", cum explică autorul chiar
pe coperta cărţii. "C'est une ecriture avec des images .dans une vision
propre de /'architecture des sentiments" - adaugă el, poate din teama
de a nu fi înţeles.

Titlurile poemelor sunt elocvente: "Practique de la theorie", "Un amour
de ... haine·, "Les trois amis qui sont deu.\~', "Oanner de I'air de familie ",
"Jouer la comedie dans les tragedies" , "En presence de I'absence des
parents", "In ttle south of the west" etc.

În aceste versuri, Florentin Smar2ndache "c'est un ooete ,

mathematicien, un Bcrabate de la phrase et du vers, un passionne du
rebus et des jeux de /'esprit, un clown triste qui veut faire rire les autres
toul. en n'ayant pas envie de rire. Avec humar, il critique les doctrfnes"
23)

Volumul s-a bucurat de o primire călduroasă (mai ales după
retipărirea lui În 1989), stârnind aprecieri elogIDa5J~, unele aproape ...
par?doxiste.

'Astfel, lui Maguy Ti11ry - Thiteux. cartea Îi aminteşte de un om
decapitat care aleargă, cu capul sub braţ, de teamă ca să nu-i zboare!,
"rextes - rebus, mots - couperets, theorie de /'absurde assez
deroutante,,24)

Se observă în acest volum paradoxist, spre. deosebire de ceielalte
90uă anterioare, dorinţa autorului de a se face inteligibil, de a putea
comunica mai usor cu ceilalti. Aceasta va fi fost, credem, una din
ratiUnile care I-a~ determinat' pe poet să introducă desenele printre
versuri.--Gtifies, ear·aeeastă §Fafioă reuşeşte, parţial::să redea, impresia
de tridimensional.

Nu vrem să polemizăm cu exegetii creatiei lui Flor6ntin
Smarandache, încercarea'noasfră de mon~grafie d~rindu-se o lucrare
de informare şi atâtt=t tot. Nu punem la îndoială buna credinţă şi com­
petenţa criticilor. istoricilor IHerari, scriitorilor şi publiciştilor care,
anafizând paradoxismul, al' emis judecăţi de valoare asupra in­
temeîatoru!ui acestei mişcări. Ni s-a păruf însă (fie-ne iertată con-

43

statarea, care şi ea poate fi acuzată de subiectivism!) că unii dintre
semnatarii referinţelor critice la adresa poeziei lui Smarandache au avut
În vedere mai mult aspectul formal al versurilor 'poetului (şocant, deci
pregnant, sau amintind, Într-adevăr, de creaţiile unor reprezentanţi de
frunte ai avangardei secolului XX), şi partea ironic - umoristică a creaţiei,
acrobaţiile verbale ale acestuia, citatele yizând "de regulă", aceste
aspecte. În treacăt fie spus, citatele scurte au caracter de "tru-nchiere",
crrtoate-dezavantaj'ele-şfTiscorile-ce-declJrg de -aici:-Analizat~Împreun'ă~
versurile ce alcătuiesc un poem sau altul, ni se pare că sunt,' aşa cum
arătam mai sus, capitole concentrate ale unor mici romane care, luate
în ansamblu, constituie partituri tragice ale unui clovn superior, nebunul
reginei numită VIAŢĂ - LUME. EI are ambiţia-dorinţa, cu totul
omenească, de a nu p'redica În pustiu, ci de a fi ascultat şi Înţeles de toţi
cei cărora li se adresează.

poate că grafica din "Bizarerii..." asociată cu insuficienta cunoaştere
a limbii ţării adoptive îi vor fi dat lui Smarandache ideea creării unui limbaj
poetic universal, alcătuit din semne grafice, simboluri, desene pur şi
simplu şi alte bizarerii şi mai ... bizare (cum ar spune un paradoxist)!
Încercăm să (ne)explicăm În felul acesta logica interioară a artistului,
care l-a condus la scrierea (aesenarea?l culegerea pe calculator?!)
volumului "Nonpoems" (Xiquan Publishing House, Phoenix - Chicago,
1992).

Ecourile stârnite de acest volum au fost multe, furtunoase şi con­
tradictorii:

"Une tentatÎve de plus pour exprimer f'absurde, apres Tzara, les
surrealistes, les lettristes et:~ţJelques autres". Astfel îl apreciază scriitorul
şi criticul Claude Le Roy c:.). "Notre ami en exil, .. entend chercher la
litterature partout, sauf dans les livres ... O'ou le desir d'exprimer des
poemes sans vers, avec toutes sortes d'autres moyens, du signe
typographique ala page blanche, en passant par le graphisme, le graffiti
et le message code. Certains ne verront dans ces poemes qu'un gag.
O'autres y trouveront matiere a illumination".

Am ales această referinţă a lui Claude Le Roy, deoarece ea
sintetizează, -in câteva rânduri, atât "conţinutul", cât şi originalitatea şi
riscurile autorului. Pe de "altă parte, poetul şi criticul francez sugerează
şi posibile consecinţe benefice (male-fice?!) pentru cititorii acestei cărţi.

Paul Courget consideră lectura "Nonpoemelor" "comme un passe -
temps parfois'amusant ou cocasse, car, en dehors des de'!l0,?strations
de ce que peuvent etre "/'antilittera ture ", le "style du non style", les

44

'poemes sans vers", les "poemes sans poemes (. . .) nous rencontrons,
au fii des pages, de curieux "poemes graphiques", des "superpoemes" . ~

en forme de collages scripturaux, des pages en langage
'pirissannorench", des poemes chiffres (. . .), des poemes-dessins qui ne
forment pas la partie le moins originale. Et enfin, les fameux "poemes
sans vers", qui consistent en une succesion d'une trentaine de pages
viergesn26

)

Aşadar, creaţii poetice fără versuri, poeme grafice "superpoeme" sub
formă de colaje scripturale, pagini în limba pirissanorench ("limbă

vorbită În sud-vestul Statelor Unite de către o singură persoană", aceasta
fiind, se înţelege, autorul însuşi), poeme alcătuite din cifre, poeme -
desene şi, În sfârşit "faim'oasele" poeme fără versuri şi chiar "poezii în
spaţiu". Pe scurt - poeme fără poeme!

Vâlva pe care au stârnit-o aceste versuri ale lui Florentin
Smarandache â fost imeD·să. De la entuziasmul nedisimulat al unora
până la negarea totală a valorii artistice a non - poemelor, aprecierlie au
cunoscut toate nuanţele aprobării şi. .. non - aprobării. Desigur, În cazu!
de faţă entu:z:iasmul nu este neapărat echivalent cu o judecată pozitivă
de valoare, ci, mai degrabă, cu manifestarea unei stări de şoc În faţa'
unui lucru de exceptie. Acelasi Paul Courget este de părere că volumul
în discuţie "decouv~e un nc~veau visage de la litterature". 27)

Cunoscutul eseist spaniol de origine română Alexandru Ciorănescu,
îi scria poetului, la primirea volumului: "Te-am urmărit luptând cu valuri
uscate şi cu pagini albe şi Îţi admir curajul, nu stilul pe care-I combaţi
singur. E o dorinţă de neant care refuză să fie numai atât, ceva cam ca
abstracţiile albe ale fUi Mono'rian. Jocuri abstracte; dar trebuie să fii atent
la nimic, pentru r.ă .corabia lui Noe e totuşi corabie ...

Ceea ce mi se pare că vrei dumneata nu e un joC secund, ci un joc
prim, de creator; dar creaţia merge de la nimic la ceva ... de la joc la
adâ.ncif7?e, de la o/ăcerea ochiuiui de non-pisIcă, la plăcerea ambiguă
şi-suferindă care amaTgamează toate percepţiile ... "28j

Românca Doina Drăgut remarcă accesibilitatea "nonpoemelor" pen­
t:u cititorii din orice ţară, căci ele "nu necesită cunoştinţe de limbă", prin
asta avand şI un caracter de universalitate... Întâlnim, printre altele,
a~surdul, meoltaţia, introspecţia, transcede~talul, universaiitatea,
aDSolutul ... - aşa cum ni le imaginăm fiecare şi aşa cum le simţim prin
(.ramle noastre interioare şi exterioare, raportate la un punct de referinţă
ce se găseşte În nOi"29) .

Semple!e sunt multe şi pot fi localizate oriunde, de la plus la minus,

45

pe o închipuită abscisă a judecăţilor de valoare.
Undeva, În apropierea polului negativ al ecourilor stârnite de carte

s-ar putea situa opinia lui Francis Edeline din Belgia, exprimată într-o
scrisoare a acestuia către Smarandache, datată 6 septembrie 1991, În'
care criticul bergian, asimilând poemele din acest volum poeziei sonore'
şi vizuale a anilor '60, Îi recomandă tânărului scriitor român să facă
cunoştinţă cu scriitori din Statele Unite care au participat la mişcare sau
care posedă colectii din acei ani.

, ' .
riăsponsul paradoxistulutdin Phoenix-; prompt şi tăie-s, stabilea-clar

deosebirea dintre cele două miscări: "Mes NONPOEMS ne sant ni "' ,
visuels, ni sonores nOD plus! ... C'est cje la nonpoesie (qa veut dire: den,
ou rire! .. .) ne taites pas de confusion en melangeant le visL!el et le sonore
avec le rien (.. .) Mon style este tout a fait nouveau, bien que vous ne le
reconnaissiez puisque je ne suis pas un grand "nom". Je vous conseille,
moi aussi, de lire non pas seulement la litterature francophone, mais
celle roume.ine aussi" 30) ,

Profesorul Ion Rotaru de la Universitatea "Bucureşti", cunoscut istOiic
şi critic literar român găseşte că "Nonpoemele .. , sunt exact ceea ce vor
să fie: nimic!" şi, deşi poetul le numeşte paradoxiste, aceste versuri nu
au nimic de-a face cu miscarea, existând ca atare "o contradictie în , .
termeni". Ironic, criticul propune pentru paradoxistul din acest volum
epitetul de "nihilist,,31). ,

"Tradiţionalist fiind", ilustrul profesor istoric literar îi sugerează
poetului să scrie "niste Non-Nonpoeme adică niste Poeme adevărate,
fie măcar şi până la gleznele Otiliei şi ale lui Topârc~anu,,32), considerând
Non-poemele ca pe un joc nevjnovat, inventat "aşa ... ca să te distrezj şi
să-ţi distrezi prietenii, bunăoară pe mine",

Imediat mai jos, contrazicându-se oarecum, eseistul invocă "ex­
traordinara frumuseţe a ludicului, filozofia lui, profunzimea IUi,,33)

Am lăsat la urmă opiniile distinsului critic Constantin rvl. Popa care,
În excelenta sa lucrare "The Paradoxist Movement", nu numai că a
analizat şi a descris, cu pertinenţă, fineţe şi oblectivitate mecanismul
acestui curen't, ci a relevat, competent şi convingător, sensul pro­
gramului lui Florentin Srriarandache, esenţa şi originalitatea scrierilor
acestuia, În care "paradigma negărijll devine obiect literar, pentru că
totul recade În literatură ...

Autodistrugerea şi moartea literelor, implicita literaturii, ap,ar ca in­
evitabile: o literatură care se şterge pe măsură cer se scrie ... Semnele
devin inteligibile doar prin raportarea la titluri. Poetul ajunge la limita

46

I

experienţelor paradoxiste, dincolo de care se Întinde teritoriul non-cărţii
. si al'"non-lecturii,,34)

Pe lângă adecvarea şi eleganţa stilului există la acest critic o dorinţă
de obiectivitate şi de aflare a adevărului - absolută, el străduindu-se (şi
reusind!) să intre chiar pe "lungimea de undă" a paradoxistului .
Smarandache. C.M. Popa obţine astfel privilegiul şi performanţa de a
vedea si analiza cumva "dinăuntru" obiectul studiului său, ceea ce putini . , .
"paradoxistologi" au reuşit.

Ca şi poetul, criticul "a văzut ielele" acestui fenomen literar cu toată
frumuseţea şi originalitatea, dar şi cu pericolul (pentru literatura propriu­
zisă) decurgând de aici.

"Nonpoems" după propria apreciere a lui Florentin Smarandache,
"este punctul culminant al paradoxismului până la ora actua/ă,,35)

Este, Într-adevăr, nota cea mai Înaltă la care a:ajuns cântecul ielelor
paradoxiste. Volumul reprezintă "extrema" aceste-i mişcări avangardiste,
fiind totodată si cel mai vulnerabil. . .

Ca orice extremă, "nonpoemele" smarandachiene prezintă şi un
anumit grad de pericol/risc, aplicabil atât literaturii ca artă, cât şi. ..
autorului însuşi! Este vorba, În primul rând, de "autodistugerea şi

moartea literelor, implicit a literaturii", de care vorbea Constantin M.
Popa (v. supra). "Aliteratura", cum,denumea acest fenomen ion Rotaru.

Poemele fără nici un vers aie poetului aveau cel puţin titlu, ceea ce
putea sugera ceva, Iăs5nd ia latitudinea cititorului - pentru care autorul
dovedea astfel respect şi încredere - privilegiul sau sarcina de a simţi
orice, de a-si imagina orice.

În ultimă' instanţă - de a scrie poemul respectiv!
Este semnificativ faptul că, la aniversarea a trei centenare de la

moartea lui Basho (1644 - 1694) - celebrul haijin japonez, întemeiatorul
paradoxismului Îi Închina confratelUi său un poem "inedit", reprezentat
griot!:=undreptunghi. gol!. Abia În momentul acela- literatura .atinsese·
punctul. "zero"!

"Mă Întreb - spunea atunci Florentin Smarandache - dacă voi inventa
şi poezia cu ma/puţin de zero versuri!" Această poezie, năzdrăvanul poet
o aescoperise deja mai inainte, În i 992, şi chiar În volumul cu pricina,
căci ce altceva pot fi acele "pceme grafice" din cifre ori din simple
(simple?) desene?!

Literatura, În adevăratul înte!es al cuvântului, consacrat de-a lunaul
a cateva milenii de catorva ~i'ioane şi milioane de opere, operea~ă
tOtuşi, cu cuvinte sau, În cel mai rău caz, cu litere, de unde şi numele

4i"

(lat. littera). Altfel spus, mijlocul de exprimare al acestei arte este limba.
Matflmattcianul (deci, omul de ştiinţă!) Florentin Smarandache după ce
Împinge cre'aţia literară până la cota zero, trece dincolo - spre minus
infinitiJlliteraturii, am putea spune - şi prezintă cititorului (sau privitorului,
mai exact spus!) un fel de' creaţii alcătuite din alte semne grafice decât
literele: cifre, linii. desene etc .

. În momentul acesta, poetul (trebuie s-o recunoască singur!) a ieşit
din sfera literaturii, căci semnele, simbolurile şi desenele respective
aparJin deia altor ştiinţe sau arte, chiar dacă - În sine - creaţia respectiv?
rămâne valabilă. Ea ÎŞ.i revendică, însă, raportarea la alte' domenii:
matematică, infomatică, logică, filozofie, grafică etc.

Ca experiment, volumul NONPOEMS este remarcabil -: am putea
spune şi nici o bibliotecă din lemn, nici u!1 iubitor de literatură nu se
poate dfspensa de o altfel de carte, iar istOricii şi teoreticienii literari de
mai târziu vor trebui - cu voie sau fără voie! - să menţioneze, în cel mai
rău caz, volumul. Bizar la prima citire (cercetare - privire!, cartea se
dovedeşte, totuşi, coerentă, la o cercetare atentă; o minte sclipitoare şi
bine organizată ca a "olteanului din Arizona" nu putea să nu "pre­
mediteze" totul. Se simte şi aici sistematizarea "materialului"
(materialelor!) cu care operează autorul, căci totul este gradat;
apropierea literaturii de zero, se face treptat: de la câteva poeme în stil
curat paradoxist se ajunge la semne, se trece la ciorne amestecate cu
schiţe şi apoi la desene. Cititorul (vorbim de cel avizat Înfr-o măsură mai
mică sau mai mare) nici nu ştie când a trecut pragul imposibilului,
pomenindu-se În grădina 'artelor plastice. Prestidigitatorul qe până
atunci a devenit deja un fel de hipnotizator, după ce vrăjitor'ul trans­
formase dela literatura În altceva. Unul din paradoxurile
smarandachiene fusese Înfăptuit: imposibiiul a devenit posibil! P~eţu!J
Însă, a fost destul de mare: dispariţia literaturii, dizolvarea poeziei. Mai
mult, autorul a fost "victima" extremismului stilului său, fiindcă Într-un fel
el se autodesfiinţează odată cu poemele, existând riscul-logic, de altfel!
- ca el să se (re)transforme În matematician, informatician, fiiozof,
grafician etc.

Ni s-a părut (impresie păstrată În continuare) că Florentin
Smarandache a intuit singur pericolul. Nici nu se putea astfel, la un spirit
atât de lucid şi de drept cu sine şi cu ceilalţi! A~tfel se poate interpreta
strigătul din titlul penultimului volum publicat al poetului: "Sans moi, que
deviendrait le poesie?!" O bună parte din aceste poezii sunt republicări
ale unor creaţii din perioada "preparadoxistă" a poetului. Ele

48

alternează, totuşi. cu poeme aparţinând mişcării În discuţie. Pentru
frum'usetea si profunzimea ei, cităm în Întregime această poezie (SANS

• _ J I _ .

MOI, QUE DEVIENDRAIT LA POSIE?!)U
Je desespere assez bien
de I'eternite de la second d'attent
dans le camp d'errance absolue
de moi - [leme
en frappant des vers bleus'
avec le marteau
An medaille
pour la guerre du blanc et du noir.
Ni femme, ni enfants, ni parents,
sequestres par des frontieres theoriques
c'est I'harmonie celeste de I'inharmonie
comme le jazz, cette musique du bruiţ,
La poesie seule este rest ee ma concubine
(question publique, .mais secrete)
Mon habile plume malhabile
et ma patience torturante et inutile
s'impatient
Ou es-tu, mon futur:
espace sans espace
temps sans temps,
perdu dans le labyrinthe du passe?"

. Poezia, tipărită' pe coperta a IV-a a volumului "Sans moi, que devie­
drait la poesie?!" (Quebec, 1993) ni se pare, dincolo de conţinutul ei,
deosebit de interesantă pentru esenţa şi destinul paradoxismului. Aflăm
aici despre "războiul dintre alb şi negru", despre "armonia celestă a
dlzarmoniei", o "problemă" este publică şi secretă În acelaşi timp ...
Modalităţile de exprimare tipic parad()xiste, care l-au consacrat pe poet,
Îmbracă aici sensuri grave, căci în "eternitatea secundei", autorul, tiind
la aceea dată departe de familie şi simţindu-se fără'viitor, se salvează
prin poezie - "concubina" sa.

Ne cerem scuze multor poeţi (dar şi unor critici), nu vrem să facem
aprecieri la adresa nimănui şi nici ~ă polemizăm cu cineva, dar la
această Întrebare gravă (deşi puţin retorică şi orgolioasă!) ne permitem
s~ dăm următorul răspuns: fără paradoxismul lui Florentin
Smarandache, poezia ar deveni. .. ceea ce a fost mai Înainte, după (sau
fără) - suprarealism, lettrism şi alte - isme, adică o poezie care Îr: multe

49

cazuri poa.te fi semnată,de o.ricine, unTel de cor poetic ÎIl care vocile se
. distin'g doar prin nuanţe, deşi meta(orele - camea poeziei, nu Hpsesc,

Florsntin Smarandache este o voce poetică distinctă ŞI dceasta se
datoreste, În afara ta:entului său, stilului miscării paradoxiste, pe care

J , • _ • •

l-a fixat printr-un program, aplicat de poet - cel puţin În poezie - punct
cu punct.

Este, În literatura lumii, singurul caz În care un poet adevărat a creat
un curent şi un stil, nu numai teoretic-programatic, ci printr-o operă
poetică valoroasă, în linii mari valabilă şi vlabilă.

Asistăm, citind poezia paradoxistă a lui Smarandache, la o bună
parte din "viaţa" şi destinul aceste; mişcări care se Ilaşte, se dez'voltă,
se pertecţlonează şi atinge (cu Nonpoem~) punctul său extrem, dincolo
de care poetul şi creaţia sau au ajuns la o situaţie paradoxală - ceva În
genul "negări! negaţiei" ori a transformării cauzei În efect (sau invers!).

Desigur, "poemele În nici un vers", "poemele grafice", poemele -
desene şi 21tel8 8semănătoare sunt irepetabile, chiar şi În ceea ce ÎI
priveşte pe autorul lor. Orice iterare a acestora, indiferent de 'semn" sau
desen, ar stârni zâm~ete sau grimase.

Paradoxismui jin "Legi de compoziţie internă" (IILe sens du non­
sens") şi din "Anti-chambres et anti-poesies ou .bizarreries" se dis­
tinge,. insă, prin echiiibru ("m instabilitate", ar adăuga poetul). prin
noutatea expresiei şi prin "ironia savantă" Împinsă până la sarcasm
Îmbrăcând teme fundamentale ale lumii şi vieţii şi idei filozofice de
esenţă. Există aici o expresivitate voluntară, deliberată. Metaforele
"clasice" sunt evitate, deşi poetul dovedise În primele volume o capac­
itate de metaforizare ieşită din comun. Pregnanţa şi sensibilizarea ideii
sunt obţinute piin alte mijloace: propoziţii naive, cotidiene, contradicţii
dure, antiteze puternice. expresii figurate interpretate la propriu,
transformări de sens, jocuri de cuvinte, comparaţii contrare, cuvinte
puse În mai multe sensuri deodată, repetiţii absurde, parodii de pro­
verbe etc.

Am repetat aceste idei din "Manifeste pour un nouveau mouvement
litteraire - le ?ARADOXISMf", fiindcă, după opinia noastră, cele trei
volume menţionate mai 'Sus şi partial "Sans moi, que deviendrait la
poesie?!" ("Exist Împotriva mea" fiind o repub!icare) sunt creaţ/ile

paradoxiste cele mai rezistente ale poetului, stilul lor fiind apt de !Ia face
şcoală" (cu sau fără voia unor critici) În rândui unor poeţi talentaţi, carOie
nu li se poate aplic3, în nici un caz, sintagma dură de "canalie' literară"
(!on Rotaru).

50

Florentir. SmarancJache, acest poet "turbulent şi dotat din
abund~nţă\I (trad. după Paui Courget, op.cit., p.37), este, fără îndoială,
nu numai Întemeietorul unei şcoli, ci şi creator d.e stil şi de iimbaj artistic
original..' Numele său trebuie să fie aşezat În galeria creatorilor. de talia
'unor" Rimbaud, Baudelaire, Tzara, lonesco, Andre Breton, Nfchita
Stănescu, Marin Sorescu şi alţii.

Pri:l raimoaseie sale NONPOEMS. el îi .redă poeziei sensul său
originar de creaţie (gr. poiesis), nn'importe de quoi" (FI.Sm.), ac.cepţie
valabilă chiar şi atunci când sensurile şi valorile sugestive nu mai aparţin
cuvântului propriu zis, ci altor semne. .

Făceam, la începutul acestei încercări monografice, afirmaţia că

Florentin Smarandache iese uneori (culme a paradoxismului!) chiar În
afara cllrentului care l-a consacrat! Cum am putea numi altfel, decât
non-paradoxiste, o bună parte a poerr.clor din volum~le "Circles of
IightU şi "Dark snow" (Erhus University Press, Phoenix qhicago, USA)?
Sau haiku-urile din "Clopotele tăcerii"? (Xiquan Publishing House,
Bucureşti-România şi Phoenix-SUA, 1993), chiar dacă si aici poetul şi
abate de la regulile prozodice ale acestei specii de sorginte japoneză,
neÎncadrându-se În curentul clasic al haiku-Iui. "Din tot e~afodajul
prozodic, poetul respectă doar regula terţinei, numărul silabelor
fiind diferit" 36)

Dar versurile din poemul "Inventar al răului genera!"?:
"Exerciţii de oprire a gândirii
si malformare a sentimentelor
1

dosare cu amprente spirituale
tulburăr.; de vedere acute, .
. dureri fotografice,
zdrenţe de oameni pe străzi,
măcel al constiintelor
... "
mai absurd ca absurdul ... "
Nu ne-ar mira daca '''ntr-o bună zi am afla că Florentin Smarandache

a' interneiaf un nou curent literar care. fără a veni 'in contradicţie cu
PARADOX:SMUL să convieţuiasc:ă cu acesta. Totul e posibil la acest
lI1tor!1l2tician - rnatematician - scriitoi - artist plastic - rebusist de
exc;;:Pţ:e, ~hi3r şi imposibilul!

b)PROZA
Am i'lsistat mai '!luit asupra poeziei lui Florentin Smarandache,

deoarece anume cu ;:;iutorul acestei modalităţi de exprimal e şi prin ea

51

a inventat insurgentul din Sălceşti paradoxismul. Poezia este aceea care
l-a consacrat ca scriitor.

Cu cărţile "America-paradisul diavolului" şi "Fugit.. jurnal de lagăr"
(cronologia apariţiei ior este inversă celei everiimenţiale) I paradoxistul
poet se afirmă fulgerător ca prozator.Substanţa celor două "jurnale" este
dată de experienţa de emigrant (mai Întâ! În Ţurci~, Între 9 septeml;:>rie
1889-23 martie 1990 şi apoi În America, du-pă 23 martie 1990) a non­
cqnformistului care Îşi "Încununase" astfel protestul său Împotriva unui
(eg im -totalitarist.

Este puţin spus că IIjur~nalele" au plăcut sau plac la citire. Ele au avut,
efectiv, succes de librărie: Explicaţia acestui fapt rezidă atât În tematica
propriu-zisă - oglindirea ·occidentului capitalist" şi aorientului, cu o mare
Încărcătură de inedit, pitoresc şi exotic, cât şi În stilul direct şi frust al
autorului, total deosebit de cel cu care ne obişnuise În scrierile
paradoxiste de până atunci. Faţă de gravitatea întâmplărilor relatate, în
care asistăm, odată cu personajul Smarandache, la desfăşurarea unei
aspre lupte pentru existenţă, autorul pare a nu mai avea nici un chef de
glumă.

În descrierea odiseei sale de emigrant, sinceritatea insurgentului
este absolută, el îşi oferă cititorului sufletul ·pe tavă"!

"Personajul (vreau săzic-: Florentin Smarandache) - spune Ion Rotaru­
- apare În jurnal deosebit de viu, absolut autentic. Scriind, autorul se scrie
pe sine cum altcineva nu l-ar putea Înfăţişa: Încăpăţânat (În sensul
napolenian cunoscut...), prezumţios, fermecător În felul cum se
zbuciumă să ajungă, să fie cineva, câutându-şi ţara În care să se poată
realiza, care tară nu-i alta, fireste decât America, scriind ca să fie cineva

'7 ' În această viată" 3 -,
Iată o mostră de siriceritate absolută a autorului:
"Mă simt ca un taur. VOÎ publica un maldăr de cărţi. Poate că mari

_ edituri mă vor accepta. Sunt un f/ămând de publicitate, de mărire (nu
mi-e ruşine s-o recunosc, În Declaraţie am mărturisit că vreau să ajung
o personalitate; vor râde de mine, mă vor crede copil. Voi picta, voi
desena, voi face grafică, voi scrie poezii În engle"ză şi articole de
matematică. Auzi-mă, Doqmne!" (Fugit. .. Jurnal de lagăr, pag.33) .

Eforturile personajului - autor de a rezista printre semenii săi,

îndârjirea cu care el se zbate pentru viaţă ating - după o inspirată
exprimare a lui Ion Rotaru - "sublil1)itatea", mai ales În "Fugit... Jurnal
de lagăr", care uneori aminteşte, prin unele situaţii şi prin detaşarea
stilului, de faimosullPapillon" al lui Charriere.

52

Si totul relatat în fraze simple până la naivitate, cu ajutorul unui limbaj , . - . .

frust, pr~sărat, din Io"c În loc, cu. câte o trivialitate. Poate aceste două
trăsături - simplitatea propoziţiilor şi unele vocabule licenţioase, să
amintească de paradoxism! în rest - un stil direct si spumos, pregnant
'. .

prin' insolit şi picanterii şi impresionând prin sinceritatea absolut! a
autorului - trăsătură care trimite la creatorul "Morometiloru

• "Marea
. '. '

abilitate a lui Preda - spunea un critic - stă În sinceritatea sali. Aprecierea
i s-ar putea potrivi şi lui Florentin Smarandache, atâta doar că la ?cesta
ea nu este un act deliberat, cum pare laPreda, ci izbucneşte spontan,
c_a un prelungit strigăt de uşurare prin mărturisire, eliberare d~ miasmele
otrăvitoare ale amintirilor unui trecut apropiat.

." . - .

Oricum, cele. două "jurnale" vor rămâne lucrări de referinţă, în
domeniul memorialisticii.

Proza smarandachiană tipic paradoxistă rămâne, Însă, romanul ...
NONROMAN (Ed. AIUS,'. Craioya, 1993), care', ca şi NONPOEMS în
poezie, a stârnit la apariţ(a sa o furtună de aprecieri şi. .. non- aprecieri.
Câteva fragmente vor fi, credem, binevenite:

Alexandru Ciorănescu din Spania:
"Dragă domnule Smarandache,
Esti un om primejdios si contagios: norocul meu că propagi această , , .

sida nouă (sau sită nouă) numai În absenţă, ceea. ce mi se pare foarte
elegant. De altfel, şi foarte corect şi abil. Paradoxul fiind o opoziţie la
crezul curent. Dumneata Împingi paradoxismul spre o luare de conştiinţă
a cititorilor, tocmai ca să rămâi paradoxal" (Scrisoare către F,
Smarandache);

Constantin M. Popa:
"NONROMAN este un roman, Într-adevăr "de sertar', purtat ani la rând

În sacul fără fund al exilului. Această parabolă atroce despr~ totalitarism,
despre alienare, obedi~ntă vinovată si minciună, oportunism, cruzime,

1 '.. . . , •

via le n tă, monstruozitate, scrisă Într~un' stil dur, tensionat, lipsit de
pudib~nderie Îi aşează pe Florentin Sma-randache aiături de Orwel/,
Konwicki, Koest/er, Baconsky şi marchează o nouă dImensiune a
Mişcării Literare Paradoxiste" (Scrisoare către autor) .

Ionel Ciupurea'n'u (Crai.ova), Scrisoare către autor, din 21.02. 1994:.
"Nonromanul" este un poein.:.roman În care se strigă, se urlă, se varsă,

se ejaculează durerea ...
Exhibiţionismul afişat ostentativ ascunde disperarea ieşită din sub­

conştient, care nu se dilueazt!. decât prin gesturile trăite şi apoi milŢlate,
iar În final asumate. Sub teatrul cuvintelor se desluseste acel in-

J 1

53

controlabil ce se scurge ca o pastă groasă si insuportabil de concretă
in puturoşenia ei, care iese Încet-Încet din grotescul şi absurdul născut
de· dictatură (. . .) această carte este Lin roman patriotic. E paradoxist ce+
spun, ,dar eadevarat! (. . .)

Am sentimentul că acest NONROMAN· este uflic şi nu se mai po8.re
reveni la tragica experienţă";,

Vasile Gurău, romancier din Freiburg -Germania, scrisoare către
autor (S.XL1993):

"LaJnc.ep_uULmlos t.şo cat, (t(ebuie s-o recunosc) şi eram tentat să mă
consider victima unei farse ori a unuifarseur. Pe măsură'ce r!ia cufut7dam
(ia· figura't) În lectură, Îf7]i dfftdeam Însa seama că ma ,aflu În faţa ope[(~i
unui nonconformist care taie cu barda toate barierele conventionalului

-. -".. _. _ . • . 1

şi scoate la iveală stafia lumii În care trăim, 'În toată hidoş·enis. ei (. . .) aş
comite o mare greşeală dacă aş Încerca să disec şi să analizez ceea ce
d=stră ati disecat si analizat cu atâta talent si Îndrăzneală ... "

I 1 . . 1 . .

Bujor Neeielcovici: Paris, scrisoare către autor (S.X.1993):
"Am Început să-I citesc (Nonroman-ul, n.n.) cu ir.teres. Mi se pare

extrem de original la nivel de limbaj, construcţie şi viziune."
'Alexandru Vlad Lungu, editor al revistei "Conexiuni" din Montreal.

Canada (scrisoare către autor, 28.01.1994): "
" .. .romanul "Nonroman", pe care-I consider o ÎnşirUIre de expresii,

unele amuzante, altele vulgare prin limbaj. Vulgaritatea poate existâ şi
fără cuvinte triviale! (Romanuf) ... nu are un sens educativ!/I

Criticul Ion Rotaru consideră această creaţie "un mare eşec ... este
nonorice, este nimic (cu excepţia celor două paragrafe excelente pe
care ţi le-am semnalat) şi chiar mai puţin decât atât. (Sc:-isoare că-ere
autor, din 05.10.1993).

Interesante ne apar propriile păreri ale autorului, exprimate Într-o
scrisoare către Marian Barbu din Craiova (15.03.1994):

"NonRoman" -ul este o parabolă Împotriva oricărui sistem totalitar (nu
doar Împotriva "stângii", cum ar vrea unii, din considerente politice, s2-1
considere, ba chiar şi a dreptei). Contra oricăror tendinţe de dominare
În orice domeniu!

Există două cărţi: "Politica înţeleaptă a partidului" şi "Manual de
filozofie", având coperţi (...) şi cuprins (a doua), preţuri separate, incluse
În altă carte (Nonrornan). 0=1 N. Marinescu auitat s-adauge "În cadrul
Miscării Paradoxiste" ca subtitlu ... ,

Romanul se auto-cenzurează (vezi no(ele din suţJsol). se-nvarte În
jurul său (ca un câinE; mârâit În jurul cozii, pe care n-o poate ajunge~:.

54

,1

compoziţia estespiraroidă, aşa zice; 11mbalul este, dur: romanul foarte
larq (consider eu), cu noţiuni fabricate (forţate) induse, ortograna
încălcată.

Viziune negativistă
Fraze parafrazate
Roman politic, roman filozofic, roman sociologic
p'arodierea unor idei (teze), metode politice, filozofice
Carchierea unor expresii latine .
Autobiografia (cum aţi remarcat) nebiografică
Careu derebus În roman
Steagul (negru, bineÎnţels!) desenat În roman
Pagini puse de-a-ndoaselea
Erata ca făcând parte din roman
Romanul se repetă (totuşi nerepetându-se) până ia vomă şi greaţă
Experiment. Densitate
Avangardă târzie (corect ziceţi)
Registre variate
Verbe !a toate modurile şi timpuri/eu
în această scurtă "auto-recenzie" autorul NONROMAN -ului, parc2

temându-se ca volumul să hu fie Înţeles din cauza unei citiri superficiale,
atrage atenţia asupra unor trăsături de sorginte paradoxistă, ale cărţii.

Am folosit aici sintagma "asupra unor însu~iri", deoareceÎn realitate
, acestea sunt mult mai Ilumeroase, ele fiind Întâlnite la tot pasul În prefaţă
si În cuorinsul cărtii. Precizând că a avut ambitia să scrie "cea mai

J I J I

proâstR c5rte din !ume", "un chef de non-oeuvre", Florentin
Smarandache afirmă că a Înfiinţat aici "un laborator de Încercări, ex­
perienţe atomice-literare-nucleare. Experimentare de dragul artei şi artă,
de dragul experimentului şi Împotriva culturinotalitare. Nonromanul unui
muribund. ConfeSiiie unui criminal. Estetica grotescului. II •

Toate aceste afirm,:ţii se verifică pe parcursul celor peste 200 pagini,
autorul făcând o demonstraţie de cursă lungă de ceea ce Înse'amnă
paradoxism literar, nimic nefiind omis, din' bogata recuzită a' acestuia:
contradictii, antiteze, jocuri de cuvinte-:-proverbe si expresii interpretate
şi alte!e, ~decvate prozei. Sarcasmul cu care i~surgentul îşi revarsă
grozava mânie, indignarea' şi dispreţul împotriva unui regim totalitar
domnind peste o republică de animale obediente, este teribil. După
propria sa expresie, el face "o cură de creaţie", eliminând prin scris
toate produsele urâte şi emanaţiile stării sale "cancE:roase'''. toate
gândurile negre, cu scopul de a se Însănătoşi.

55

Scriitorul.Constantin Mateescu, _ Într-o discuţie pe tema asimilării
politi~ului În creaţia literară, Îmi mărturisea că după ce a citit capodopera
lui Marquez, scriitorului venezueleari, nu a mai putut să abordeze nici o
altă carte despre dictatori şi dictaturi. Dacă va fi intrat cumva În posesia
NON ROMAN-ului, suntem convinşi °că a făcut prima excepţie de la
regulă! -

Romanul Începe cu un ofel de scriptio continua, fără majuscule şi cu
puţine virgLile, amintind de "Toamna Patriarhului", a lui Marquez. Câte o
"găselniţă" ne mai trimite, uneori, la celebrul premiant NOBEL: nişte
delfioÎ-zboară_prirLaer..-asemeoe3-peştiloLluLMarquez_ÎD_tlmp-uLpJoiL

Îndelungate din Macondo, iar când şi când Îfl "acţiunea" cărţii apare
poetulOvidiu Florentin, c"a un alt Ruben Dario (v. HToamnapatriarhului").

Florentin Smarandache, Însă, se desprinde repede de sirenele mod­
elului marquezian (alteori ionescian), ca un artist ce nu suportă nici un
fel de tutelă şi "î~i intră În mânăII, căci aparîn continuare capitole şi titluri
non-m-arqueziene, folclor nantifonfoist", lariţuri de sinonime nominale şi
verbale, articole (fals) ştiinţifice inserate În text, scenete cotidiene,
rânduri continuate pe pagina alăturată, romane (politico-filozofice) de
sine stătătoare. incluse În NONROMAN, paOgini alpe, jocuri de cuvinte
etc. Şi, pe spaţii largi, versuri alternând cu proza.

Paradoxistul scriitor este doar aparent dezlâf}at, fiindcă în realitate
el se manifestă ca un regizor °deosebit de Înzestrat, care dirijează cu

-siguranţă de maestru acest spectacol extraordinar şi grotesc al unei
lumi bolnave de megalomanie şi obedienţă robotic~-animalică. Deloc
indiferent la stările si reactiile cititorului, romancierul, când simte că . , ,
discursul epic devine obositor, schimbă imediat mijloacele de expresie
si tonul, alte instrumente intervin în orchestră si fantastica simfonie , , .

continuă într-un nou registru: situaţiile absurde şi hiperbolele sunt la ele
acasă, -alteori ni se pare că auzim (citim) descântece şi blesteme
populare: ·orzul să fie recoltat Înainte de a fi Însământat, fânul să fie cosit

_ - 1

Înainte de a răsări, poamele să fie culese simultan cu Înmugurirea, iar
din poame să iasă lăstarii verzi ai patriei ... păsările călătoare ale patriei
să plece iarna În ţările reci cu paşaport În regulă şi să se Întoarcă toamna
(.0') să se zvoriească despre diriguitorul nostru că ar fi orb, (. . .) diplomaţii

o străzii să comenteze că 8.r fi orb la devlă (de creier) şi să publice poza
lui fără minte, cu capul gol pe dinăuntru (.. .) că ar fi un mostru a Ia
Marquez. 38 o

Alteori, o năvală de paradoxuri acoperă pagini întregi încât, cu
siguranţă, Murphy şi Hmurfismele" pălesc de invidie. Cel mai °des Însă,

·56

fluviul năvalnic al epicului este presărat cu versuri asemănătoare ca TOrţă
cu cele, din "Inventar al răului necesar" şi ca expresie cu poemele
paradoxiste din "Legi de compoziţie internă" şi "Le sens du nonsens"

"Plebea a rămas fără urechi
muzicale, i le-a rupt Înălţimea sa
piticul şef
Unii Încep munca printr-o pauză, alţii reciproc
H.H. este deţinut minte (. ..)
Trăim pe unde putem, dar problema e că nu trăim
Martin traieşte de azi pe mâine
Gaftin de mâine pe poimâine
Mi 'se cere părerea şi le-o dau / În cap
Cine nu e bolnav, nu poţtte fi vindecat (. . .)
Stfâtegia fonfoistă: drurrlUl cel mai scurt dintre
două puncte este drumufnedrepf' etc.
Versurile vin în cascade 'potop păgân" de flori otrăvite amestecate

cu spini, cititorul nici nu-şi dă seama când a pătruns, magnetizat, Într-un
univers poetic aproape delirant, populat de paradoxuri poetice. Muzica
de sirenă a poetului te-a atras deja Într-o sarabandă diabolică, emanaţie
a minţii şi a sufletului deopotrivă. Nimeni nu te conduce, vrăjitorul eS:2
fără milă, căci el Însuşi a intrat În joc. E normal ca, "In acest paranormai
liric, maestrului vrăjitor să i se facă milă de ucenicul - cititor. Şi 2wnci,
cu înţelegere şi generozitate virgiliene, 'printre bezne şi h2uri negre si
Vlolete. scânteiază În răstimpuri, ca nişte reclame luminoase constatări
prozastice: "Ia romarta inventar", "telejurnalul de seară durează toată
seara", "radu beligan (sic!) ioacă la nottara (sic!) etc.

Alte fragmente abundă În cuvinte licenţioase (sinonim = trivialităţi!).

ca de pildă "muzeul naţional":
La Muzeul Naţional s-au păstrat (.. .) o oală de ,Juci de pe oând se

zgarma. h7 nas, ţâţână de puroi ... excremente stQmacafe şi intestinale de
o/ară frumusete .. , duhoare de mascul nespafat" etc, Astfel de fraze SUnT

'!I"1!udite" cu dorile de mucigai ale lui Arghezi din volumul omonim sau
ţjin romane şi (ajci criticul Marian Barbu are dreptate!) ele puteau să
~psească, Vulgaritatea nu Înseamnă neapărat anti-colofilie, căci, peste
~eacuri "florile de mucigai", indiferent de domeniul artistic În care se
for ti născut, vor rămâne niste curiozităti dintr-un Dosibil "Muzeu al
~rtelor • Secţia GROTESC .' VULGARĂ"', De altfel, destul de receptiv
: critic2 birie intenţionată, Florentin Smarandache Îi promitea I~i M2i ;3;,
~2["CU.lnti -Q scrisoare, că la ediţia a doua a romanului va i'enU!lţ2 :,:::

57

expresiile şi cuvintele licenţio~se din carte. Ar fi aceasta un act com­
pensatoriu pentru criticul care a făcut până la această dată, după opinia
noastră, cea mai amănunţită analiză a romanului, asupra căreia vom
reveni mai jos.

Recomandându-((prea târziu!) un titlu mai comercial ("Şerpii de
Marsilia", care ar fi fost sinonim cu "Cercul Vicios"- titiu'l iniţial al cărţii),
Constantin M. Popa îl prevenea pe autor. asupra adversitătilor şi

neînţelegerilor cu care va fi Întâmpinat NONROMANUL.39
)

O "sinceră măciucă critică" a primit scriitorul de la acelaşj Ion
Rotaru, care găsea volumul ca "foarte tezist" şi cu "prea puţine tresăriri
de artă adevărată" ... un fel de raport 'arCC al PCR-pe-dos ... , plalca-o­
tundră Îngheţată" etc. 40) În afara faptului ,că distinsul profesor de la
Universitatea Bucuresti este un "traditionalise declarat, nici o altă situatie , . - ,
- obiectivă sau I şi'subiectivă nu l-ar putea determina să nedreptăţească
pe cineva. Tradiţionalismul său, ,Însă, nu-I împiedică să înţeleagă
noutatea În literatură fie ea şiavangardist - paradoxistă. Nu este locul
(şi nici cazul!) să facem o "critică acriticii", dar, raportat la unele
capitole, profesorul nostru are dreptate: "Întotdeauna - scrie romancireul
- fosta politică aflată la cârfŢla statului şi-a creat instituţiile, legislaţia şi
ideologia care să o menţină la putere, oricât de nedrepte şi

neconcordante cu realitatea Înconjurătoare ar fi fost acestea., .
... străzile şi monumentele (mai ales cele cu valoare arhitectonică) se

demolează ...
... ni se asigură o viaţa nesigură, nici În mormânt morţii nu sunt lăsaţi

În pace, ci mutaţi dintr-un sarcofag În altul, statul este cel mai mare hot,
Încât deseori Îmi vine să mă revolt Împotriva nerevoltei populaţiei ... " 41)

Într-adevăr, frazele acestea şi altele asemănătoare sunt spuse -
scrise prea direct, cuvintele par a nu se converti în literatură şi nici măcar
în non - literatură! Câte o exprimare paradoxistă Încearcă zadarnic să
le salveze.

Sau: "U se permite tinerilor cercetători să nu meargă la congrese,
colocvii, sesiuni, simpozioane (. . .)

nu se permite să nu se Înscrie la doctorate sau post - doctorate (. . .)
"Orice om aJ muncii are permisiunea de a elogia cât doreşte şi cât

pofteşte. prin toate mijloacele de care dispune (palme, jurnalistică,

Înscrieri la cuvânt,' radio şi televiziune, poezie mai c1les şi proză,. sculpturi,
tapiţerii) orânduirea fonfoistă personal, pe Hon Hyn şi guvernul său ... n 42

Buna credinţă, bunul gust, competenţa şi obiectivitatea profesorului
Ion Rotaru suntîn afara o'ricărei discuţii (de altfel, cei doi sunt prieteni!).

58-

Florentin Smarandache va fi conceput şi scris această carte În anii
cei mai grei şi l1}ai trişti din viaţa sa (1985,- 1987), În vremea când
interdicţiile fostului regim totalitar vizau tot ce-i era mai scump: afirmarea
personală În domeniile profesional şi literar, libertatea de exprimare şi
de' acţiune. De aici caracterul pătimaş al discursului epic, c.ăci se simte
in fraze strigătul de obidă - ură - indignare - dispreţ şi revoltă. Anume În
aceste situatii se constată că auto-cenzura artistică nu a mai fucntionat ,. ,
corespunzător. ..

Din fericire, nu aceste paragrafe sau subcapitole dau 'tonul
(non)romanului; nu limbajul jurnalier, politizat, fără efectele scontate, din
aceste pagini este cel care incită la lectură, ci trecerile surprinzătoare
de la"lm regim la altul, jocurile parodiilor de limbaj din toate domeniile
vieţii, paginile de pamflet ~n proză şi vers:Jri) pentru care Arghezi sau
Vadim ar fi mulţumiţi (dacă nu invidioşi!), amestecul extraordinar de
genuri şi specii etc. - totul dovedind o bună cunoaştere de către autor
a curentefor avangardiste ale acestui secol.

Altele sunt aspectele care te' atrag spre carte şi te determină s-o
citeşti "pe nerăsuflaten , cum se exprima Însuşi Ion Rotaru. Ce-I va fi
împins pe ilustrul profesor bucureştean s-o parcurgă astfel, deşi imediat
după leCtură o va "desfiinţa", contrazicându-se oarecum?

Explicaţia credem că o dă, cu subtilitate şi profunzime, Veronica Salaj
'din Timişoara care, observând că la paradoxism "totul şochează", se
întreabă: "Şocul nu e o formă de reacţie care ţine de o anume expresie
participativă? Toate reacţiile produse au un suport interior, subiectiv (. . .)
De fapt, lângă cuvântul şoc se insinuează ideea de libertate.
Paradoxismul are ceva din structura noastră profundă, nu Întotdeauna
exprimată, iesită la iv.eală, conturată de un gest sau un cuvânt ,A4)

1 ;_

Observând că autorul Îşi manifestă "o revoltă În genunchi, cu in­
truzii.mi, u.neori fals a van gardis te " 45), Marian Barbu an'alizează virtutile

. . .
artistice ale celor două "cărţi" inserate În cuprinsul "Nonromanului" ce
se bazează, În primul rând, pe-parodierea-limbajului- Îndoctrinat- de
ideologia comunistă. Criticul apreciază că este vorba aici de "adevărata
literatură de avangardă - gen 1993 - În variantă paradoxistă" care arată,
totodată, "ce fragilesunt graniţele literaturii". Această ultimă afirmaţie se
impune a fi comentată, căci aici ni se pare că stă tot secretul calităţilor
şi În acelaşi timp, al "noncalităţilor" cărţii.

Desigur, afirmaţia autorului că a vrut să scrie ~'cea mai proastă carte
din lume" nu trebuie luată În serios ea (afirmaţial)"fiind doar un truc literar,

59

cum sunt şi altele în roman. In realitate, Floreritin Smarandache a
intenţionrit să scrie o. proză paradoxistă; cu ~Ite cuvinte - să aplice la
proza principiile paradoxismului, care, până la NON RoMAN fuseseră
valorificate doar prin poezie. (Romanul a fost conceput si scris cu c'âtiva

. . .. - '. . , ,
ani înainte de autOexilarea poetului). '

În ansamblu'; poetul paradoxlst a reuşit cu succes să fie dublat de
romancierul paradoxist Florentin Smarandache. Elementele noii mişcări
literare se pot urmări pe parcursul întregului roman. Ele sunt evidente
chiar'şr -pentru un -srmplu iubitor de literat\:lr·ă, AU numai ,pen-tru
cunoscătorii În domeniu, de aceea ,nu vom insi~ta asupra lor. La fel de
adevărat este faptul că unele pagini n-au fost "corlVertite" la paradoxism
si nu suferă nici de "tirania clasicismului" 47)

. Romanul "este unicn48) În felul său şi valabil ca operă paradoxistă. EI
nu poate fi imitat - repetat nici chiar de către autorul său, . care a depus
la conceperea şi scrierea lui "un trava!iu nebănuit, o migală şi un calcul
de benedectin. Fiindcă nu e un domeniu al existentei umane, chiar si al

I I

culturii (mutatis mutandis), din care Smarandache să nu-şi fi extras seve
sau să nu-I fi crucificat' 49)

Rezultatul a fost pe măsura muncii, autorul dovedind o cunoaştere
remarcabilă a literaturii În general şi a avangardei româneşti În special.

Eşafod literar al dictaturii, NON ROMAN nu merge pe urmele lui
Marquez si nu este scris nici în stilul lui "19841\ al lui OiWell. Autoru! îi
găseşte cărţii sale asemănări cu "Omul fără însuşiri" al lui Robert Musii,
iar Marian Barbu îl apropie de Swift şi Kafka 50) .

Fără să imite vreunul din romanele acestor ilustri înaintasi, NON RO-, ..
MAN le stă alături cu şanse egale. Într-o viitoare istorie. a
avangardismului literar al secolului XX,. cartea lui Florentin
Smarandache, roman - pamflet în a cărui ţesătură barocă sunt amestec­
ate toate genurile literare, va fi menţionat la urmă numai din motive de
cronologie a apariţiei.

Dincolo de originalitatea sa de unicat, NON ROMAN reprezintă, fără
îndoială, un reuşit roman experimental al avangardei paradoxiste.

C.TEATRUL
În anul 1993 la editura "Doris" din Bucureşti îi apărea lui ,Florentin

Smarandache volumul'd~ teatru METAISTOIRE, subintitulat "Trilogie
teatrală în cadrul Mişcării Literare Paradoxiste". De la bun început, cartea
s-a bucurat de succes.

De fapt, autorul nu era un înc8oătorîntr-ale teatrului. În 199.0, "Cactus

60

Theatre Companyn din Phoenix - Arizona îi reprezentase piesa "Out in
the Left SideA (Străin de cauză), tradusă din română în'engleză de către
autor, iar la 17 decembrie- 1992 un- grup de elevi" de la Liceul "Fraţii
Buzeşti" din Craiova realizau ·un interesant şi atractiv spectacol" 51)

intitulat ·Păcălita şi ursoaica", după o piesă "pentru copii şi înţelepW a
lui Florentin Smarandache. Regizorul nu era altul decât scriitorul.Con­
stantin M. Popa, iar sponsorii ~ "The Literary Movemene şi Editura "Aius"
din Craiova.

Pentru cititori, dramaturgi şi oamenii de teatru, METAISTORIE a avut
efectul unui şoc ... teatral. Să-i dăm cuvântul cunoscutului dramaturg
Dan Tărchilă care, de altfel, postfaţează volumul:

"Piesele din acest volum sunt izbucnirea unei revolte Împotriva
barbariei moderne ridicată pe eşafodajul unei concepţii politico - sociale
distrugătoare: comunis.mul (. . .)

Prima dintre cele trei piese, FORMAREA OMULUI NOU, are ca idee
centrală organizarea dnică a unui sistem de distrugere pe scară largă a
personalităţii umane, cu scopul de a se realiza o societate de sclavi, de
fiinţe amorfe, fără voinţă, fără sentimente, fără putere de judecată,
oameni tmnsformaţi Într-o maşină cu comandă numerică (. . .) O umanit­
ate infirmă care şi-a pierdut umanitatea aşa cum spune lin personaj din
piesă (. . .) Cea dea doua piesă, O LUME ÎNTOARSĂ PE DOS, ne introduce
În societatea În care a fost realizată robia modernă. Ne gândim În plin
absurd. Valorile umane sunt anihilate şi Înlocuite cu stereotipuri ... Unul
singur gândeşte pentru toţi, unul singur hotărăşte pentru toţi, unul singur
comandă şi Îi execută pe toţi (. . .) ,,(5)

A treia piesă, PATRIA DE ANIMALE, pare a fi o sinteză a ideilor celor
două dinaintea ei. Cu o forţă de expresie dramatică fără reproş, piesa
conţine Întreaga gândire a autorului, concentrată Într-o expunere
dramatică percutantă, emoţionantă. Fiecare scenă se ridică la .Dutere de
simbol, fiecare idee explodează'violenr . 53)

Am menţionat pe scurt, prin pana lyi Dan Tărchilă, conţinutul celor
trei piese, pentru a observa c-ă -şi 'în-ripare!e--acestor--creaţii- dramatice
este turnat acelaşi conţinut ca În NON ROMAN şi în o parte din poezia­
paradoxistă, dar şi non-paradoxistă - a scriitorului total care este
Florentin Smarandache: totalitarismul de orice fel, care încorsetează
gândirea, liberă de la natură, şi alte manifestări ale spiritului uman.
Paradoxal sau nu, suferinţele Însoţind îngrădiriie de felul acesta au fost
cele care au generat majotitatea "reacţiilor" spiritual - literare ale
rebelului vâlcean. "Heureux ceux qui sont ma/heureux I car ils ont /'etat

61

Iyriqu.e de creer" - spunea el cândva.
În cuvinte elogioase vorbeşte despre METAISTORIE si profesorul Ion

ROţaru,' altfel critic caustic şi fără menajamente: " ... piesele de teatru pe
care lf;-am citit imediat ce am fost În posesia volumului, sunt ex­
traordinare, Î!f!i vine să zic, exagerând din pricina entuziasmului de
:moment: genJale! În special cea de a doua, "0 lume Întoarsă pe dosU si . ,
i'Patria {je animale II - a treia, cea mai grozavă condamnare a
-tore.litatis(T1uluiceauşist. Au de toate: idei .vigur.oaser ~OCt imflginaţie _
~upraabundentă, inedit, -originalitate multă ... s-catologie si ... es-. - ,
hatologf[3, .. şi multă spectaculozitate,teatralitate adică

Această MA TAIS TORIE este tot cea a dat mai bun Paradoxismu!, dacă
vre!, şeful şcolii se poate lăuda acum cu o operă pe măsură~iu 54)

Doru Moţoc, un alt dramaturg vâlcean, găseşte volumul ~absolut
. :excepţional" şi Îşi exprimă speranţa ·ca noi românii, atât de oropsiţi de

un destin iştoric vitreg,să dăm lumii un alt mare dramaturg, după
i.bnesqo" 55) . -.

Aceste. $preeieri superlative şi altele care s-ao făcut la adresa
q:eaţii70r. dramatice ale paradoxistului din Bălceşti -'phoenix au un factor
c.omun: surpriza, şocul resimţit la scrierea lor. Elementele şi Însuşirile
:care -provos:ţcă această reacţie sunt multiple şi variate, atât În plan
t~mati~ şi cQmpoz~ionaJ, cât mai ales stilistic .

. Pornind de la o realitate întunecată si crudă - existenta unui sistem . .
~tot~litar, cu .tot cortegiul lui de. nenorociri, autorul imaginează subiecte
şi sitl:laţii absurd-paradoxiste: Într-un sanatoriu, Doctorul - personaj
alegoric, dictator şi instrument deopotrivă, ajutat de asistentul său,
aplică un tratament unic tuturor pacienţilor, menit să le anihileze
sentimentele, voinţa, convingerile - Întreaga personalitate, să-i formeze
ca ;oamen.i noi" ("Formarea omului nou"); În "0 lume Întoarsă pe dos..,
robIa a fost realizată În toate domeniile: agricultură, construcţii, cultură,
nive~ de trai etc., aceasta petrecându-se Într-o imaginară - Palillula,
condusă de Pampolinn şi Pampolinna (sunt evidente corespondenţele
cu Wodania, Hon Hyn şi Hynoaia din NONROMAN!). În "Patria de
animale", dictatura Instructorului General îi transformă pe oameni (sub
ochii cititorului: spectatorului) În mon.ştri (oameni deformaţi), marionete,
roboţi şi, în cele din urmă :. În animale. În această piesă, considerată de
toti. cea mai interesantă, scena 1 din actul III este intitulată "Ferma de

. -oameni" - parafrază evidentă după "Ferma de animale". Poate că, În
intenţia -autorului, acesta ar fi trebuit să fie titlul iniţial al piesei. Faţă de
trpa:trjâ d~ animaJe" el ar fi avut, Însă, un. caracter evident restric-tiv.

62

În ceea ce priveşte compoziţia, poetul care venise În America pentru
"a construi Statuia Libertătii Versului": reclădeste, de data aceasta, , ,

Statuia libertăţii Absolute a structurii piesei de teatru. Un fir epic, şi

acesta destul de firav, se Întâlneşte doar În prima dintre piese. Celelalfe
reprezintă_un fel de Înlănţuire de idei, dezvoltate (mai mult sau mai puţin)
În "module (denumire dată de autor) cva.si-independente". 56)

"Cercetările autorului În teatru - se analizează Smarandache la per­
soana a III-a - ţin de experimentalism, În dorinţa de a căuta forme t7oi{ .. .)
de a sparge tiparele Învechite În care 'este mchistat teatrul". 57)

Modulele respective au o ordine destu.l de relativă. În viziunea au­
torului, ele pot fi schimbate oricât, practic - la infinit, formând astfel tot
atâtea piese de teatru, idee demonstrată matematic de autor la
Începutul piesei "O lume Întoarsă pe dos". "Se pot obţine În fe~ul acesta
peste un miliard de miliarde de piese de teatru" (pag. 77).

Cu "Patria de animale", Florentin .Smarandache atinge apogeul
talentului său de dramaturg (din acestvolum!). Practic, În piesă primul
plan este ocupat concomitent sau alternativ, de două personaje. IN­
STRUCTORUL GENERAL şi polul său opus - PLEBEA,' căci IN­
STRUCTOAREA ADJUNCTĂ şi alţi INSTRUCTORI sunt doar un fel de
variante sau instrumente ale dictatorului, În timp ce monştrii, scheletele,
marionetele, animalele si robotii de metal sunt tot variante, dar, de data , , .
aceasta, ale mulţimii transformate În animale şi În roboţi. După

mărturisirea autorului, piesa reprezintă un teatru de "idei vizualizate".
Acelaşi autor dramaturg, care este Dan Tărchilă, atrage atenţia

asupra formulei dramatice folosite de autor În această piesă:
"Renunţarea la rostirea cuvântului ajunge la un fel de esenţă a teatrului
printr-un paradox: se dispensează de cuvântul rostit şi reţine doar gestul
actorului. Monstruozitatea şi grotescul se realizează prin formula'
adoptată de dramaturg" 58)

Ca si În alte situatii, Florentin Smarandache Îsi descrie cu destulă
" ,

obiectivitate intenţiile şi posibila realizare a lor: "Spectacolul ace~ta. est~
ma! mult 1ecât o pantonimăr 9f-9ste .. o- tragedie-modernă,Î~Gare--eo]n-­
entariile şi indicaţiife regizorale se confundă cu textul propriu-zis -al
piesei. Pledând pentn./ un teatru eliberat de convenţii şi constrârige,ri,
autorul nu mai specifică intrările şi ieşirile actorilor (.). Cred.ca ar fi mai
uşor de realizat 9 peliculă cinematografică după scrierea ac.easta,. u.n fef
de teatru filmat'. 59)

Ceea ce se Întâmplă În "Patria de animale" ·coresp.l1nde întocmâi
spuselor autorului şi celor ale ... criticilor, căc1. asistăm În contiriuare:la·

63

cele mai fantastice acorduri ale simfoniei paradoxismului: jocuri de
întuneric şi lumini, decorul ieşit din comun, scene groteşti ·cu oameni,
monstri sau animale, asasinate directe sau "cu încetinitorul" comise de , ..

un personaj - Dictator, organizarea unei grădini zoologice cuoameni în
loc de animale etc.

"Tot Universul acesta oneros se va nărui ... printr-o adevărată
RevolutieI! - Încheie autorul.

1

Stilul ME:ţ:AISf-ORIEt Justifică în bună măsură subtitll)1 ("Trilogie
teatrală În cadrul Mişcării Literare Paradoxiste"), chiar dacă--autorul .
numeşte o prefaţă - antiprefaţă (şi nu non-prefaţă, cum ne-am aşteptat!),
în altă parte vorbeşte despre "anti-teatru· etc.

După un original obicei, autorul îşi autocaracterizează stilul: "In­
stabilitate lingvistică. Straniu. Paradoxuri. Libertinaj. Codaj şi supracodaj.
Interferenţă. St.ţgrapunere de tablouri. Cu excese. Cu minusuri. Rebus ...
Non-epopee". 9}

E drept, aprecierile se referă la piesa "O lume întoarsă pe dos", dar
în multe privinţe ele se pot aplica şi celorlalte două creaţii dramatice.

În prefaţa aceleiaşi piese, pe care o numeşte ~Iteatru ... Ia nivel de
limbaj", dramaturgul enumeră aproape toate mijloacele de exprimare
folosite aici: expresii din folclorul copiilor, sintagme figurative deformate,
jocuri de cuvinte, vorbire licenţioasă, exprimări argotice, pleonasme,
parodieri şi parafrazări, bancuri din popor, limbaj popular şi familiar,
automatisme verbale, exprimări ambigui, proverbe interpretate comic
(ca în "fablioarele" lui Topârceanu) etc. În. această creaţie dramatică.
paradoxistul Smarandache se exprimă În modul cel mai. .. teatral c.L!
putinţă sau ... invers!: dramaturgul se exprimă în modul cel mai paradox­
ist!

Ar fi, Însă, greşit dacă am aprecia această piesă ca o simplă creaţie
paradoxistă. După propria mărturisire a dramaturgului, Florentin
Smarandache a încercat aici "un· TEATRU TOTAL, i'nţelegând aici
utilizarea tuturor mijloacelor si tehnicilor dramaUce pe care le-a cunoscut
sau le-a inventat el Însuşi". 61}: teatrul metafizic, teatrul ca experiment,
.teatrul ca metamorfozare, teatrul mecanic, teatrul combinatorial, teatrul
recursiv, grotesc, de groază, ştiinţifico-fantastic, sexi (porno), teatrul ca
o convenţie şi alte forme. Despre postafaţa aceasta a sa, Smarandache
sugerează că ar putea fi "adaptată şi inclusă În monologul Nebun-ului"
din piesa menţionată.

În "Patria de animale" autorul - cum se Întâmplă deseori în liţeratură!
- s-a depăşit pe sine. Dacă alţi autori au redus substanţial replicile.

64

Smarandache atinge performanta de a le desfiinţ~ cu totul! Puţinele
cuvinte, absolut necesare În anumite situaţii, suntscrise pe plăcuţe. "De
la comedie burlescă, la tragedie amară - astfel este calificată piesa de
către creatorul ei. -... un fel de teatru-laborator a la Grotowski. ori Brook . ,
sau teatru-atelier postmodernist Îh. maniera regizori/or, scenografilor,
coregrafilor etc., europeni contemporani sau a· Şcolii Româneş.ti de
Regizori din Sl)A: Liviu Ciulei, Lucian Pintilie, Andrei Şerban". 62)

Câtă influenţă şi câtă originalitate sunt În teatrul lui Smarandache?
Despre afinităţi ne vorbeşte autorul Însuşi, a cărui onestitate şi sincerit­
ate sunt exemplare: "Ionesco (absurdul În special), apoi Tzara
(dadaistul) şi Urmuz ... , Mircea Eliade cu fantasticul şi misticul prins În
cadru real, Arthur Adamov ("La Parodie") si Samuel Beckett (asteptarea , . ,
aşteptării) şi Jean Genet (violenţa pe scenă) ... italianul Luigi Pirandello
("Şapte personaje În căutarea unui autor) ... Andre Gide cu romanul În
roman ("Les Faux Monnayeurs"), Franz Kafka sau soarta iraţională a
omului sub destin, renumitul James Joyce ("Ulysse") care Întrece tot ce
se putea Întrece, apoi spiridusul Laurence Sterne ... fredonând pe corzile . ,
melodice ale poeziei, bur/escu Alfred Jarry ("Ubu roi'') cel neserios, A/bert
Camus ("Caligula") cel revo/tat,,63) etc. Mai sunt amintiţi, pentru "mici
afinităţi": Herman Hesse (science""fiction), Brecht (teatru epic şi de sunet
şi lumini), Durrenmatt (teatrul colectivităţii Împotriva unei persoane, "dar
În cazul nostru este invers"), Faulkner (utilizarea limbii vorbite), Queneau
("Zaziedans le metro"), Francois Le Lionnais (analog: matematician şi
scriitor!) şi alţii.

Originalitatea lui Florentin Smarandache are două izvoare garantate:
în primul rând - vasta sa cultură literară care, ajutată de' non­
conformismul lui, îi permite să evite repetarea a ceea ce a fost "deja
dit-ecrit".. s~ ocolească potecile bătătorite. fn al doilea rând - imaginaţia
sa debordantă care, dublată de o inteligenţă (creatoare) pe mă~ură, îi

. usurează dramaturgului sarcina asimilării influentelor, a evitării , . . ,
eclectismului, ceea ce a avut ca urmare elaborarea unor piese de teatru
cu un mare grad cre orîgînalitatE.,-îndeosebi - PA"LRIA-DE-ANIMAkE.

Prin utilizarea cu măiestrie a limbii vorbite, METAISTORIE (în special
'0 lume Întoa(să pe dos") reprezintă, rn acelaşi timp, un monument
trainic ridicat limb~i române. Şi un soclu pentru autor

Posibilitatea punerii în scenă a pieselor smarandachiene i-a pre­
ocupat de la început pe unii oameni de teatru din România:

~IFiecare dintre piesele din METAISTORIE se pretează mai degrabă
pentru adaptări TV, deoarece televiziunea are mijloace tehnice mult mai

65

adecvate halucinării şi iluzionării - gen videoclipuri cu imense mase de
figuranţi ... n 64) - este de părere regizorul Mir'cea Marin, justificându-şi
scepticismul prin faotul că "satanismul s'i cosmarul 5.F. sunt greu
reprezentabile pe o 'scenă obişnuită" 65) 1 1

Acelaşi scepticism îl manifestă şi a~torul Mircea Rapauzu (din grupul
satiric "Divertis", - Bucureşti, care considera "Patria de animale" "absolut
originală", comparârid-o cu "Rinocerii" lui lonesco. Iată ce-i scrie actorul,
lui Florentin Smarandache, într-o scrisoare din 11.03.1994: .

" ... I-am conractartelefonic pe-maestrul-fJaA-TărchiIă-şi bam c.e[ut
părerea privind o eventuală ppnere În scenă a pieselor tale. Mi-a răspuns
că tare Îi e teamă. că nu se va Încumeta nimeni să-şi ia o astfel de
răspundere,' fi/ndcă piesele 'sunt extrefŢ7 de' grele. Mi-ar fi recomandat,
ca D mare şansă totuşi, să-I fi abordat pe regizorul Şerban, fost la Teatrul
Naţional, căci numai pe el ÎI vede capabil să-şi asume o astfel de sarcină
Îngrozitor de dificilă" 66) .

"Dacă se va afla un regizor pe măsură - spune şi Ion Rotaru - vei da
lovitura spre celebritate, dacă nu şi În direcţia Îmbogăţirii materiale!
Trebuie găsit un Şerban, un Tocilescu, cu Cătă/ina Buzoianu mă gândesc
să În'cep să tratez chiar eu· 67)

Regizorii ruşi au fost mai curajoşi. La ora când scriem aceste rânduri,
dramaturgul FI6rentin Smarandache se află În Rusia, 'Ia invitaţia
Teatrului de Stat din Smolensk pentru a participa la Festivalul
Internaţional de Teatru Modern din oraşul menţionat, după care trupa
teatrală va efectua un turneu prin mai multe. oraşe ruseşti, cu piesa
"Patria de animale". METAISTORIE şi-a început, deci, o a doua viaţă.
Paradoxista simfonie smarandachiană s-a mutat, deci, pe scenă, cu
şanse de a irumpe şi În teatrele din alte părţi ale lumii.

Îi dorim succes dramaturgului care este deţinătorul câtorva recorduri
teatrale:

- Este cel mai prolific dramaturg din lume, deoarece a scris, după
propria apreciere, "un miliard de miliarde de drame". "Una dintre piesele
sale, "O lume întoarsă pe dos" contine 16 tablouri, distribuite În 9 teme , .

categoriale. Prin combinarea scenelor din aceeaşi categorie şi a
categoriilor, dramaturgul·poate obţine o infinitate de pise;

- Este singura piesă de teatru în care autorul apare ca personaj: un
erou din tragicomedia menţionată se numf?şte ... Florentin
Smarandache (autoidentificat de multe ori cu NEBUNUL din aceeaşi
piesă, singurul personaj care are curajul să le spună-.regilor adevărul!).

- Tot aici există o piesă ("Şcoala Pampolinniană") Într-o altă piesă ("O

66

lUme Întoarsă poe dos")
- ·Patria de animale" este unica dramă din toate timpurile, cunoscută

in lUme, În care nu există dialog (personajele sunt mute!). Câl1d este
neapărată nevoie, personajele comunică prin plăcuţe scrise.

Se sting, cu aceste piese, ultimele acorduri ale simfoniei paradoxiste
pe care a prezentat-o lumii Florentin Smarandache, dramaturgul care
isi subintitula una dintre piese ea lume Întoarsă pe dos") "operă pentru
~or şi orchestră În sol-minor major?"

Scriitorul este mult prea inteligent şi spiritul său neliniştit este Într-o
veşnică neodihnă, pentru a nu-I putea crede capabil de stagnare sau
de cantonare Într-o formulă literară.

Ce va urma? Greu de prevăzut! "Totul e posibil. .. " În cazul acestui
scriitor.

RELATIA MATEMATiCĂ - LITERATURĂ În ,
opera lui Florentin Smarandache

Pasiunea pentru matematică a lui ,Florentin Smarandache datează
din copilărie. Elev şi student de excepţie, el a absolvit facultatea În
fruntea promoţiei sale, formându-se ca specialist În matematică şi in
stiinta comouterelor.
" I

Ca elev şi mai ales În vremea studenţiei, a fost prezent deseori cu
probleme şi exerciţii propuse, Într-o serie de reviste de matematică şi a
participat la numeroase colocvii, seminarii, sesiuni ştiinţifice Şi con­
cursuri de matematică, naţionale şi zonale, primind diferite premii şi

distincţii.

În luna aprilie 1978 matematicianul Florentin Smarandache participa
la-Colocviul Naţional de Ştiinţa Computerelor şi Matemâtici Apiicâi:e de
la lasi - România, cu lucrarea "O generaiizare â Teoremei iui Eui~r".

Ca profesor de matematică În Maroc, el s-a ocupat de selecţia şi
pregătirea studenţilor din Rabat, în vederea participării acestOia ia
Congresul Internaţional de Matematici, organizat la Paris în 1983.

În anul 1980, În "Analele Universităţii Ţimi~oara'" fascicola '1, voi.
XVIII, pag. 79-88, Florentin Smarandache publica "O funcţie în te'oria
numerelor", cunoscută ulterior sub numele "Functia Smarandacne"
[liS (n) - cei mai mic Întreg, astfel ~ncât S (n) se div'ide la ~,,]68)

67

r\J1e.mbru al Asociatiei Americane de Matematică Între 1983 - 1991' . ,
din 1992 el este membru al Societătii Americane de Matematică. As-
ociatia de Matematică din România ÎI are În rândul membrilor ei, din anul

" .
1"980.

Începând cu anul 1985, Florentin Smarandache este şi recenzent
pentru Teoria Numerelor la Zentralblatt fOr Mathematik (Germania). "

Paralel cu activitatea literară, matematic;;ianul- scriitor a publicat mai
multe cărţi de matematică, printre care: "Problemes avec et sans ...
pr:obJemesu .(P-wblems with and withol Jt .. problems!, Fes - Maroc, 1883;
"G'eneralizations et generalities" (Generalizations and generalities),
Fes - Maroc, 1984; "Integer algorithms to solve linear equations and
systems", Casablanca, 1984; "Only problems not solutions", Xiquan
Publishing House. Phoenix - Chicago, 1991 ţ>.a.

Pe lângă cele aproximativ 50 articole date publicităţii ("A mathemat­
ical statistics in recent Romanian poetry", "Paradox matematic?",
"Paradoxuri semantice", "Rebusuri matematice, probleme distrac­
tive, paradoxuri matematice" etc.), Florentin Smarandache este au­
toru!' a numeroase contribuţii cu probleme propuse din domeniul
matematicii şi al Ştiinţei Computerelor, cu soluţii şi generalizări de
probleme.

O astfel de activitate prodigioasă În domeniul matematicii (având în
centru "Funcţia Smarandache"), care i-a adus românului din Bălceştii
Vâlcii o consacrare internaţională, nu putea să nu influenţeze creaţia sa
literară. Mai mu!t matematica a stat la baza acesteia din urmă, servin­
du-Î. intr-o anumită,rnăsură, ca punct de plecare.

Smarandache riu a scris literatură până la vârsta de 25 ani, chiar
dispreţuind-o. Abia În 1979 "Cifrele au început să vibreze", după cllm
glăsuia titlu! poeziei sale de debut.

Ce-I va fi Îndemnat pe tânărul matematician să abordeze (şi)

domeniul literaturii, este greu de spus. Poate imposibilitatea matematicii
de a comunica (prea multe) idei şi, mai ales, sentimente, în cazul unui
t~măr care ave~ atâtea de spus!

Un lucru este cert:'în d,emersui său poetic, Florentin Smarandache
, a pornit de ia specialitatea saae bază care îl va însoţi -umbră sau lumină.

olestem sau binecuvântare?! - pe parcursul întregii -activităţi literare,
generând chiar unele momente ... amuzante, căci confraţilor de condei.
Smarandache li se recomanda matematician, iar matematicienilor -
scriitor! Ion Rotaru îl ironiza, numlndu-I "cel mai mare matematician
dintre scriitori".

68

"Je .suis parti des mathematiques - mărturisea el În (Manifest non-con­
formiste». Proprement, j'ai ete etonne: pourquoi il existe en
mathematique des paradoxez? Lâ plus exacte science(. . .) admet-elle
des choses faDsses ei vraies a la fois? Alors, poDrquoi pas en Iiterature
(.) qui parait assez maleable? (.. .) Donc aussi ce volume!! Lisez mes
amis, nos paradoxes _de tous les joursf", iar În "Manifestul americ~n",
printre Îndrăznelile acceptate În literatură era ?i aceasta: "probJeme de
matematică nerezolvate si deschise - trebuie să scientificăm arta În ,
secolul tehnic".

Într-un fel sau altul, mai mul;t sau mai puţin, matematica va fi prezentă
În toate volumele scriitorului Smarandache, insinuându-se În titluri de
cărţi şi de poezii, În versuri, În "nume" de personaje, comentarii etc.
Astfel, titlul unui volum de versuri este "Culegere de exerciţii p'oetice"
(Fez - Maroc, 1982), având pe copertă formule matematice, cifre şi figuri
geometrice; volumu1"Legi de compoziţie internă" din acelasi an este
subintitulat "Poeme cu probleme". Este semnificativă, În sensul an­
alizat, poezia PROBLEMA PROPUSĂ, din primul volum, pe care o cităm
În Întregime: "Enunţ/ Se cunosc versurile/unui poet de mărime
necunoscută x/Să se determine valoarea acesteia./lndicaţie (Se dă una
dintre metode)/Mai Întâi se găsesc parametrii de care depinde x/?i În ce
relaţii se află cu ei/apoi se determină unitatea de măsură/cu care este
normat/Observaţie/Folosind procedee diferite de rezolvare/s-ar putea să
ajungeţi/Ia alte soluţii". -

Multe poezii ale matematicianului-scriitor au titluri ca: "Geometrie
poetică", "Necunoscute", "Ştiinţă ~i artă", "lingvistică matematică",
"Un minus pozitiv" ş.a.

"Ineditul a treizeci de anti-poezii - spune Liviu Floda - din placheta lui
Florentin Smarandache ("Anti - chambres et Anti- poesies ou Bizarrer­
ies", n.n.) constă În folosirea simbolurilor geometrice sau geometrizate,
simboluri pe care le intercalează creativ ~uvintelor potrivite ale versurilor
sale albe" 68)

Referitor la "performanţa" paradoxistă din NONPOEMS,
Smarandache' Însuşi apreciază că s-a ajuns "până la poezia n
dimensională folosino'u-ne· de forma abstractă a matematicii" 70)

Prezentând acţiunea poetică a lui Smarandache ca o prelungire a
tentativelor colectIve ale dadaisrnului, ale mişcării suprarea!iste şi ale
lirismului lui Isidore Isou, criticul Jean rvIichel Verenard, redâctor !a
"Flori lege" (Dijon - Franţa), este de părere că formaţia de maternatician
participă intens la efortul pe care il face scriitorul În direcţia Înrioirii

69

ljmbajului literar "en le monde autonome et quasiment vierge dans cet
"f!sage.des mathernRtiques" 71)

Nici teatrul smarandachian nu a "rămas" În afara influenţelor
matematice: două personaje din piesa "O lume Întoarsă pe dos" se
numesc 123 şi 475, iar alte personaje, colective, de aici sunt menţionate
cu cifre şi semne matematice: x, y, 1, 60, 2, 4, 12003, 100000, 010, 111
etc.

S-a expus mai sus (subcapitolul C. TEATRU) modul original În care
dramaturgul dovedeşte, cu ajuţorul unor formule şi calcule algebrice,
că prin combinarea sau permutarea tablourilor şi scenelor din piesa
menţionată se pot obţine un miliard de miliarde de piese. În'felul acesta,
autorul arfi, după opinia sa, cel mai prolific scriitor din lume, depăşindu:-1
astfel pe francezul Raymond Queneau (alt poet matematician) care
publicase volumul "Cent miliards de poemes" 72)

În postfaţa la aceeaşi piesă, vorbind despre teatrul recursiv,
dramaturgul îl defineşte ca fiind un teatru ce se generează mereu "ca o
mulţime recursivă din matematică", adică S8 poate alcătui "mecanic o
infinitate de texte diferite, cu ajutorul unui computer care să aplice
algoritmul de o infinitate de ori" 3)

"Dacă lumea ar fi fost normală - spune scriitorul În ac~eaşi postfaţă
(pag, 194) -m-aş fi făcut matematician; dar aşaaa ... sunt nevoit să devin
scriitor sau nonscriitor!"

. Oricâte asemănări s-ar face, deci, Între creaţia literară a

. paradoxistului româno-american şi diferite curente avangardiste, un
lucru este evident pentru cercetătorii operei smarandachiene: pe lângă
plusul de originalitate pe care i-I dă matematica, creaţia acesteia cu
relaţia literară nu este exterioară sau formală, ea implicându-se proîund
şi subtil, În însăşi ţesătura operei, inclusiv în sensul ideatic. Sub aspect
stilistic, ceea ce la început părea o mezalianţă, pe parcurs devine o
Îmbinare potrivită şi insolită, dând naştere unui limbaj artistic original -
PARADOXISMUL.

De altfel, în eforturile Îndrăzneţe şi riscante de a găsi metode şi

mijloace noi de exprimare, Florentin Smarandache a angrenat şi alte
domenii, precum pictura şi. .. rebusismul. Pentru el, artele plastice, În
special grafica, nu reprezintă un simplu violon d'lngres. După
matematică, ea constitui.e un alt mijloc de a aplica paradoxismul În
poezie. Nu Întâmplător, poetul şi-a ilustrat singur, cu ,desene (mai mult
sau mai puţin) paradoxiste volumele de versuri "Anti-chambres / Anti­
poesies /Bizarreries" şi "Nonpoems", a executat copertele cărţi!:Jr

70

"Dark Snow" şi "Circles of Iight" şi a alcătuit colajele paradoxiste pentru·
"AntolC?gy of the Paradoxist Literary Movement", alcătuită de J.M.
Levenard, l. Rotaru şi A. Skemer.

Nici relaţia grafică-literatură nu este formală, căci pe de o parte,
grafica smarandachiană sugerează mai bine· i~eile Î~ ansamblu, ale
unor volume şi ale unor poeme paradoxiste, În particular. Unele desene
din NONPOEMS reflectă chiar esenta paradoxismului. De pilda, o floare

• ,. r \.

devine ea Însăşi un poem, creând, În acelasi timp impresia de
tridimensionalitate, treaptă spre n - dimensionalitate.

O serie de "manuscrise" ale lui Florentin Smarandache s-au păstr€l.t
sub formă de desene, colaje şi tablouri, la Arhivele Statului din Râmnicu
Vâlcea (România), Muzeul Literaturii din Bucureşti, Arizona State Uni­
versity Library din Tempe - Arizona, SUA, Sun Cities Art Museum din
Sun City - Arizona şi Musee de Bergerac, Franţa.

Pentru oricare alt scriitor, rebusismul poate părea o Îndeletnicire
minoră, recreativă şi creativă În cel mai bun caz. Scriitorului
Smarandache, acest complex joc al minţii Îi oferă, alături de pictură, noi
mijloace de exprimare paradoxistă. Acele "antiteze puternice, expresii
figurate interpretate la propriu, transformări de sens, jocuri de cuvinte,
comparaţii contrare, cuvinte puse în mai multe sensuri deodată" etc.,
menţionate în manifestul paradoxist al său, pot fi analizate, în paralel, şi
ca nişte jocuri tipic rebusiste: logogrife, antoverbe, scarturi, anagrame,
metagrame, şarade .. ligamente, calambururi etc. .

"Mise opres teres piraţi a/Mise o pres tere spira tia/Mis'eo pre ster
espiraţia ... " - fantazează autorul, jucându-se cu cuvintele, amuzându-se
şi distrându-se, minunându-se parcă singur de puterea combinatorie şi
totodată magică a lor.

În NON ROMAN (pag. 206) găsim chiar un minicareu de cuvinte
încrucişate, intitulat "Patria mea" (fonfoistă, bineînţeles!).

În proporţii diferite, matematica -În primul rând, dar şi grafica şi
rebusismul şi-au pus amprenta asupra operei smarand8chiene, dându-i
o puternică notă de originalitate, care o fac să se distingă dintre orice
alte avangarde, În ciuda detractorilor şi scepticilor.

Despre influenţa oricăruia dintre aceste domenii asupra
paradoxismului lui Smarandache s-ar pute-a scrie volume întregi.

Istoricii şi criticii literari de mâine o vor face, cu siguranţă ...

71

În loc de concluzii

TENTATIA /\BSOLUTULUI , .

- Portret În stil clasic al unui paradoxist

"De acord cu dumneavoastră că-~ un
căurător de adevăruri absolute. dar nu
toate au fost descoperite"

Florentin Smarandache

La Început a existat Cuv.ântul - rege al poeziei, izvoditor de Luceafăr;
slovele au fost potrivite şi au Înflorit - "coroIă.de minuni a lumi(Au venit
apoi Necuvintele, pe cai sihaştri, deasupra cântecelor (fiindcă trebuiau
să poarte un nume!). ..

Azi Noncuvintele bântuie planeta, ţipând - tăcând În joc de iele.
Stăpânullor e un tânăr bătrân; bun e şi rău, ca-n poveste; slab şi puternic
- viţă de oltean, frumos şi ... urât de non-oameni şi proşti ...

Noncuvintele se subţiază, devin străvezii; se apropie Încet de zero,
de Neant. Negaţia atinge par(ad)oxismul ... Dincolo se Întinde un hău (?)
imens: antimaterie? .. anti-literatură? .. Minus preia ştafeta de la Zero şi
aleargă Înainte-Înapoi spre minus-minus ... 'Vrăjitorul intuieşte pericolul,
strigă: "Fără mine ce va deveni Poezia?!"

Euterpe ÎI aude şi-i răspunde cu mustrare - tristeţe: "Fără ea ar fi doar
o funcţie, pasăre Phoenix din Bălceşti-România! ...

Portretul artistului se apropi.e de sfârşit. Ceea ce apărea la început
doar schiţat din amintiri şi. impresii, a prins deja contur. Alcătuită din
lumini şi umbre, din culori stranii ca ale non-pământenilor, imaginea lui
FlorentinSmarandache ne apare ca una dintre cele mai originale.

Personalitatea scriitorului oltean stabilit În Arizona, -nu poate fi
despărţită de operă, căci inteligenţa l-a creat pe autorul "Funcţiei
'Smarandache", .sensibilitatea deosebită - pe poet, iar noncoformismul
- pe scriitoruf paradoxist.

Fermecător În sinceritatea sa totală şi În onestitate, cu un acut
sentiment al dreptăţii şi adevărului, Florentin are imaginaţia şi naivitatea
unui copil, curajul, exaltarea şi setea de perfecţiune ale unui tânăr

72

bântuit de ielele absolutuiui şi' Înţelepciunea unui bătrân care a băut
până la capăt cupa tuturor amărăciunilor. Ei nu doar a "vazl:1 ideih

, ci
s-a bătut pentru ele, cu o Îndrăzneală rar întâlnită. Lupta sa, pielungită
prin literatură, cu totalitaiismul de toate genurile şi nuanţele, are Tiî ea
ceva sublim si totodată emotionant. Revolta Knebunuluiu care a . .
îndrăznit, asemenea lui Soljen~ân, să Înfrunte un Întreg regim, nu se­
pierde În ·mărunţi~~ri zcnalea

: Smarandache critică birocrâţia, se ridică,
împotriva demagogiei americane, admonestesză r6gi, preşecHnţi de
state şi ambasadori, protestând astfel la scară planetară, fără nici un fei
de complexe, Împotriva non-omeniei şi a tot ceea ce Îngrădeşte !ibera
dezvoltare şi manifestare a personalităţii Ur;;ai18.

Orgoliui său este nemăsurat, dar creator şi setea sa de popuiaiitatG­
~idoma ~\ rt=> îns-"i c.ur~'·ul o;pza:-""'~r'" ~_r-. ~i c-:-.3"-;-· n";<:"·c,·-:: ~-."' Gl 1". n _, II. C4, ti"..oi, ~ I':!:.J!~ •• ~ • '1 ;.:-...: •. 1...Ccl-'_· __ ·_··.· -z ••

~ A :

deosebire de atâţ:a ipocriţi! !n ciipeie de s;ăc;ciu~e S5L. C:cz:·;ld2J ;::S -~.

au fost dest~ie astfel de mCr11snteL - se a:.;tf:·~~2!J8!e2.ZS s: ~s; 1~·c~.:·".:- :::._ .. _~'
-...; .. "-

din propni!e versuri, proze sau ... scana de tS2.1fU.
:lC".cf~C;"1C:::: !r·: C~m'll Pe~ro<::~··"u =;or=~Ti;~ ~~::r~~:L=:-~;-;.:l =. \ ~.=~- .. i'''~c-

I ... _'-'.:._#._ t_j a l _f..., ,1' I_.~:.tl:_.~:_ ... ;._~ _;...t-J ... ~"--. ___ ,

idel.:na-.::';I:1atice, idei Iinavistice. idei poetica ...
~ . -

Ca~ Barbu, el a desccperit n2':;~=:~Qriâc;2 ~:2i2.rs~·,::·: .:.:~~.:_ . ..:
rn~';"~~=.Tj·--5. ~; i'Qozie dl~t c c'!--j:nv.::::. .c:= ~~-Q " i-.~_.' .~ ... t" _4 tJ '-' ': .1 u.,,-:,.1 i~'-' ';"'! ~. _'-'.

c~ r""!:.,.~,..,i ~:dt"';-eva p""e+l" ri,·,r.1,: ;:'.-::-===-'"<;"" ::: -,:,.\ '~i'" n;::.:-f .. ·.: -- ~-~.:.:-: -'.-'--""II_t •• _ """i! ,u ... _, _"' ,~' ._-._~ ~ _. __ '";'" _ .. _ _ ; .. ,_ "."._

desfHrltsîld -:Jr~!teie dir:t~s r:13.t9~2.t~::-~ ~:; ~:~~~3tur~. SS ~1~:':;;:~~ .. ~ - ." .:,~~:i.
:, , ~"

OSU2 :j:JrT1::::l:i! 2~estecâ:1d - tc:pir:j _.~=.:-. ~:;:~~:-.:::: 2~=st.Sr~ţ::..(:. ~: ~'-.' "~~"':"
f .. : .. f''P ~:~ "·r~~;..I.r:1" -~~~ ml'~ ,~C!!'~ ... "';:!!~r!~~t T:-~ :=:-.0r·:;~~-.ii Ji :: .. ;:o;€ , .: :- -......
' 1.....,:.....4 \.A ... v'_Jil_. 'l.~ •• 1.'--1'" __ ·vGl l_t ___ _ 1 • . __ >';."",,","-...J .. _~ _1 _ _ -..'~_~.

~~f.o ..:;-~~-:-"'\!::t riir ::::!roco"'r+m' ,. r:0!'7"\'p1ITl' A~;::' '~t"..,i~c.::.~~ ~,~t':>~Îa: i.::.~~-: ;.' _ ... ':::" ,'. __ ,I"."..I ••• t_ .. l.,..;I.l_.8 l.l.&~ __ I., ;_ .. f::,S-'_~' __ ,.!.~_·_t .. _._._ .. _ _ .. , ... _
,-. ;tr,~ ~.;.-::~ J-:,......·+~r:=t~~ una" rlr:~~:-i; r:c r'.~:-.=_~; ~ ~~"\\r-r';.~:-:::r~;t-'i:;.:l ~;-~t~-:·-t:: .. ::·".;..-· ~ c::. _ ,"'""'1. •.• ...t\.c;... v._ I ..-..,; •• 1,-.1 ... '-o:'V ._. __ ;,.,..c .: • "-'" ~~_,w.,""~ " , ... _ ~ _ ..

nouă şt!~n~s/3.rtă de a cre2~ numită P~.R . .:~~DQX~srvl. Pentru 2.~ e~~~·t~7. .. ~:.

n· ~ ""l!'-'c:: -, ·v~n':'l.f nes"n' :-a'"-rS la ";'nt~-n:-~- . n ri;-··f""\r;-r -; -;._ .. _ .. ' -I U c.l;::: \...i....: _l tu. U ţ., .!L. .; lu h lOII :i--,â::::: u.: I\..,~I !c.. :;>! : i!;'" .: ''"' ;:

fo!os~t~ Tn !fitreprinderea sa, metoda t.ragerii ţ:Heţefe~or ca lnt~ -G ~~:·te~ ~

lina· I;c:"~·l·'-'? 1\1i:~!'-"'o~ I;T~r"'''';; ~p ,-.- - C'l'"'y~--;n~ c:.·-,....r~r.rt~ !-.c. ~ ""':- :-;.:.. :~;.;.~ :. J, I '\(~-'t. ""'_. 1~.I.JVo.. 10-"'-" 1;;._, c. c::. ';.... _ ,-"el ~ i ;~ .. ':::=: !~i : ! ~ ~c.. --.. !\",,; ·l 2_ ~.~_ • -;::;..: . ""\-&-
-fegat · .. ~~te timp, ~fe -c2--ptlfte~ ee--ptecar-e- ~-3i:tatea--s7:te~~-::::5·~·--··

·;-:ar~r!o· ; ,.-Fi=l ='''''stre riP tr,-ta 7ilpio.D ;~r r~ ""'I' !·n"t rlc ~CSi"~- . ;r .:::.,.;: ;~ .::.: ... f""" .:::2."-"" A_l .f_ • ,vu. ____ ,-.;::t ... -.. _. _1'_ ~ ._. o.JC ;- \.1 ... ___ .:> 1. _ U: t \..

(
_.. " ') , ' ,. . • ~ • ~. .&.. .
"iie~ -L!! oespre care vor08şre poeIU: iiltr-ur.UI uln mar:~le~i:SiS .~=:.':-

este expii(~at Ce ei ca referindu-se la iur::8a iloastră interioară - Q2r~j~rec . ~

si sirntirea decDotrivă, care sunt chemata s~ înteleacă ur: Uii~~ .. :e~.:;
r! • J .;;;J

73

,"

Prin opera sa, Florentin Slllarandache reface În sens invers drumul
creatiei, NON-ul său devine. afirmatie,. anti!iteratura devine literatură.

: , . .

Aceasta estE?, de fapt, esenţa paradoxismului.
Pronunţând un non.categoriQ:şi general:(precum altădată Rimbaud,

Ţzara, Breto[1, Isou, lonesco, Pre:vert, Stănescu, Sorescu ş.a;) Împotriva
IItir~ni~i, cJ~sicismuruill (FI. SmJ,Î[lţeles de răzvrăt!t Într-un sens foarte
larg - ca aproape tot ce. s-a scris până la. el, Smarandache neagă
car-oanele literare ale vremii sale. (şi nu numai!), Încercând şi (euşind să
pună de,acord sensibilita~ea oamenilor acestui sfârşit de secol tehnicist,
cu mijloace şi metode literare care s-o reprezinte cât mai bi~8.

Cantitatfv, creaţiei salei se potriveşte deja epitetul de
"monstruoasă'" dacă luăm În consideraţie faptul că cele peste douăzeci
volume publicate de el reprezintă doar o parte din ceea ce a scris. Zeci
de manuscrise Îşi aşteaptă rândul, cumiriţi şi răbdătoare (deosebindu­
se astfel de.autor!).

La fel de impresionantă este şi diversitatea domeniilor îmbrăţişate,
literare (beletristică, istorie şi teorie a literaturii, eseistică, traduceri etc.)

. şi neliterare: matematică," tehnica şi ştiinţa computerelor, pictura,
rebusismul s.a . .

Robia creaţiei febrile şi unul din corolarele ei - prolificitatea se
repercutează negativ În unele pagini.smarandachiene. Ezităm În a-i da
sfaturi, căci poetul ne-a implorat nu o dată:" IILăsaţi-mă eu Însumi!1I Şi
totusi! ... Reluarea unor lucrări Într-o a doua editie, Îmbunătătirea si

, . t "

şlefuirea unor pagini la nivel de propoziţie şi vocabular, ar putea să facă
din ele mai mult decât nişte opere de referinţă (ceea ce sunt deja!) .

. Întemeietor al unui curent de avangardă, Florentin Smarandache
este, În acelaşi timp, un avangardist al ,culturii româneşti În fume. "Nu
sunt mulţi aceia care ;;tiu să reprezinte într-un mod atât de onorabil ţara
peste hotare" - spunea matematicianul (şi scriitoryl :paradoxist) Traian
Nica într-o scrisoare către autor!: Din ziua când a pus piciorul în casa lui
Ioan Nicoară din Phoenix ("Întemeietorul Comunităţii Române din Ari­
zona şi părintele proas peţilor refugiaţi fom'âni" 74

) , Florentin
Smarandache a produs, după expresia lui Gheorghe Tomozei,. "un
nume rezonant.pentru cultura rornânilor" 75) .

Excelent cunoscător al limbii române vorbite, Creangă-Urmuz ad­
aptat computerelor moderne, paradoxistul din Phgenix reuşeşte, la un
secol după Luceafăr, !Ia turna Înforme nouă limba veche ~i-nţ'eleaptăI/

a nearnului care l-a ivit.
Capacitatea eie obiectivizare a poetului este puţin obişnuită: când

este pus în f~ncţiune, spiritul său autocritic anulează orice orgolii. .Cine
va citi cu atenţie NONRO~AN (pag. 128-132)-şi METAfSTORIE (pag.
191-198), va constata un lucru uimitor: scriitorul Florentin Smarandache
şi-a analizat primul virtuţiile literare, dar şi defectele scrierilor sale - caz'
unic În literatură. EI este Înzestrat "cu o coamă de gâ~duri", ca o
aureolă, vizibilă doar pentru Oameni, fie aceştia paradoxişti sau' nu .

. Spunea undeva poetul Ovidiu Florentin ("qF"-ul lui Florentiry
S~ârandache"!): "L'eloignement sera mon tombeau, et mon cercueil­
l'infini" ("Depărtarea Îmi va fi mormântul, iar.sicriul - infinitul").

Prima part~ a profeţiei sale s-a Împlinit cu un brio amar, dar şi benefic
pentru scriitor, pentru ţara sa de origine şi pentru omenire .

. Cea de· a doua parte s-a realizat şi ea, sub ochii noştri: eternitatea
creatiei autentice. ,

Anul din urmă al trăirii lui Ovidiu Florentin Smarandache este plus
infinit.

/'\

V ARFURI DE }\JSBERGURI

Sur le cordes de la Langue de teu nous consumons pareils El une
guitare, Des lettres ~onores dans les livres d'heures fleurissent, et nous
glissons vivants entre les hautes pages",

Comme una armee, les chimeres v;ennent El nous, domestique b1ess­
Ure"ennotre âme'f!uide,-Le sommeil se brise en doux ec/ats de reve,
semb!ables aux bois sur la braise,

lVOLlS di/âtons le poeme en symboles (et le resserrcns), mais la
~6."..., l,o"e "\' n/~o une Ţ"-rlJ5 f,o on''1·<:>h io. d~ '"'o/oil I 'e'erl'fu,.,", ,..,o"r.l-c. S:::1 IIf'Q .il_·~C.r .. nl ;,u .. {v , \':!_~JV' "'-'fi ~ u__ C:;,:)l .Ci • _ l 1"::; 0 __,.....,,!. ___ v

idees qui la tatent on tete una mare,
imac;es vertieaies - au bara" eclEtirees telfes ies firmes eiactrioues,

~ ,

V8(S biaus comme rheur8 el tendres comme la timidite, assai/iis de

de -suie nocturne,
Comment ratablir mon origine, par de menues choses (souvent

grandes) El foison; quand tout ce que j'enonce me semble avoir ete deja
,1it par d'autres?

Je vis en de nombreux lieux, en p!usieurs iieux Ei. Ia fais - et dans
""_'-;haque vers ja laisse seu/emant tune de mes vies, {ien au'una vie"

L' &!oignemant sera mar] tomb-:::2~!, et mon cercuei!: .1' inff:::!
.. ..-..,~~.- .. ~ •. - i:~; _, ... -.-} "o'''-''''''':''':'n-''/~-''-'' d·-..r.j:·- de 1- "'0·" ;·-:'::::.;. .:".-. !''''''"I.-.-.. VUlliJfJt;/Vl:ic;aUGI V ,i.C:lwi .. iI,":> Q:v VlJllc: v,ai-' V~;:;';L-L'I:..Jc:!tJ!;v

:Ja f/sci-;c vers 1<:1 claie JT10u~'ar7te de /IE~5{rl/t5!
. ~ - ... 1 ... -... -- • l ~ , . . ':a

,., ..i:rci:<l~a aUWrUi\.llla eU1pa franceza a vOlUmU.Ul"rOimwe pam,-:J spmi.-
\.Du~ure~ti, 1981): "Formulas pauT f'aspriL', Fez - Î\1aroc, 19~:J.

Imaainati-vă că aceste poeme ar fi fost create as e) ;·na3~.-~ă ..., . '

eiectronică, deşi nu sunteţi prea departe! Eh, atunci ce-ar fi gândit?
Dacă În cele mai moderne laboratoare savanţii fabrică embrioane

umane, noi fabricăm suflete, Urmând procedee mecanice, se con­
fecţionează stări spirituale, Algoritmi programaţi Într-un limbaj ~voiuat
produc pe bandă poezii. Scriitorul Îmbrăcat În halat alb veghează la

76

consola ordinatoru!ui său crearea acestor sentimente logice ..
Este literatură infantilă pentru adulţi, sau invers. Versuri liniare rupîe

de imagini neliniare, ecuaţii metaforice ale insolitului: sisteme 3bstracte
de g~nduri, respiraţii de o secundă ...

Precum FLORILE DE PLASTIC, aceste poerr.e imită FLORILE NATU-
RALE.

Autorul
(Traducere din franceză de către autor.)
* Prefaţă la volumul de versuri "SENTIMENTE FP..S?~C;'.Ţ;:: ;~.j

Ll,.BORATOR", Editura EL KIT,L\B, Fes - Maroc, 1982.

DATORITA
Ser'<,' c:'.::l t't::~.:::('r- '?n !"''''ui n~'-'~r;;r.~
"1" f-"' \".,;'-' al avv I It ... lt.." t~a~c.!; U!

car3 nu pot să zboare,
:n t/0c2re se.ară funa
~e f·-~~'-:·'!28t.9

...J '.

cu umbra care-Q luminează.
~ It ._ ... - v;-..+aw

rl::Jtor;;~ pr'>;o,;:{~f;;I''''-
i~';i.Ji it':;: i;j"",~t u..... Ila a. a~dl \,..,;

care-/ ridică,
"t:f'::;.,-:nfa rv/'s+a- dafor;"aw P/·· t~e{or ""'JI,-,.II/~ CA t L:L C t ./

CU C2re arunci ~'7 liniste. ,
Dar 'Joetfi nu există datorită poeziei

I ,

Ei ascultă glasul brazifor
[lari::,(;:ÎS de bătrâ.r:Î

prin ciocârlif;
,la --~ bu"'·~ le 'or u,-, jJv LeI l'

- C;.i ;:;~rigăte de pescăru~i
de3.~L!pra versuri/or-
ori"""=='/~~a ;r:::to"jo; I '1ICu.II r l'-i I ,_d.

ID:"'" '.'."''' '/""" .!IIC!,c\rrl"1EN-, != t--AB' nICi" T,C Îf\..J! /IBORL1 T(l '7! ;,~ 7:~' ,.-,;-.-::,' t 111'" _"u.tIVI u,,-I'/lllV L... (1 ;-'\I,-IJ" Lr;'\ ,.I _r'/J "t:_!v{.,.;:,-,.;._~:

"Viaţ2-n siujoa t'OStiîii, âsta-! lilG 2rt:= 2. ,

(OVIDIU FLORENî IN)
Voi etala acum un scurt'interviu pe care mi l-a acordat poetul în unei

dintre vizitele ce mi le face perioadic.
Reporterul - Ovidiu Florentin, de când vă obsedează poezia?

77

Ovidiu Florentin ~ Din cele mai vechi timpuri... fiindcă poezia Îmi
traduce sufletul.' Când scriu o p·oe.zie;:.eu Îmi văd poetul undeva,
deasupra, strunind versurile .ca pe ni~te cai albi.

Rep. - Dar când citiţi o poezie, la ce vă gândiţi?
Ov., FI. - Li! o generalizare aei...
Rep. - Poetul este o fiinţă firavă; slabă ...
Ov. FI. - ... dar În toată puterea .cuvântului! Poetul se. ţine· de

cuvânt! . '
Rep.- Care este aportul tinerilor la dezv.oltarea liricii patriotice?
Ov. FI. - Zilnic să mesterim cuvinte. ,
Între ciocan si nicovală, ,
Să fie cât mai potrivite
Pe suflete de tară. (ar fi răspuns Arghezi!) ., :

Dar cel mai greu de scris este poezia patriotică, pentru că se scrie
multă.

Rep. - Desigurrproblema perenităţii operei preocupă pe toţi scriitorii.
Ce 'măsuri v-ati luat? ,

Ov. FI. - Există o logică a poeziei ~i o, poezie a. logicii, chiar o
logică a absuraului. O operă fără gunoaie nu. poate ajunge perfe9tă.

Citind o carte, deschizi o fereastră a lumii, prin care prive~ti ~i te
cauţi. -Scriind o carte, deschizi propria-ţi fereastră .înăuntru, spre
suflet, si lumea privind vrea să se cunoască.

, • 1

Am luat obicei de la taică-meu care se Îmbăta si dădea radioul
J

tare; cnd aud câte o muzică bună,dau muzica la maximm si sunetele
_ J

mă Învăluie pe toate părţile, mă răscolesc, mă pătrund.
TOT ASTFEL DAU SI POEZIA TARE!

J

Caut efectele tari În creaţia liter~ră: poezie cu cinci stele!
Rep. - Aveţi versuri mai mult scurte În acest prim VOIUlll.

pentru un astfel de stii?
Ov. FI. - Nu.
Nu caut versul lapidar, ci versul fără diaree de cuvinte ...

Pledati
I

O poezie trebuie să fie ca un obiect perfect: nimic nu se poate
adăuga fără a o modifica. Deci - nimic gratuit în poezie! Poezia este
o maladie· a secolului, Câre 'se vindecă prin ea Însă!şl.

Ea este o esentă de spirit. .
J

Aparatul poetic trebuie să fun~ţioneze Ia parametrii maximi.
Rep. -V-am recitit poemele, dar' după fiecare Îmi trebuie timp să

meditez asupra celor zise ...
OV. FI. - Asta pentru că poezia începe abia după ultimul vers ...

78

Trebuie să cite~ti cartea de două ori pentru a înţelege-o o dată.
Poemele· mele sunt mai mult eseuri. Tin mult la metafore. Poezia ,

fără metafore este poezia pentru copii, dar ~i poeziile· pentru c·opll
au metafore.

Poezia să fie ca un diamant În strălucire.
Rep.-Versurile sunt rod al activităţii cerebrale?
Ov. FI. - Versurile mele dau din cap ...
Rep.- ... !?
Ov. FI. - ... versuri căpoase, insolente, nonconformiste.
Rep. _ ?!
Ov. FI. - .M __ am .. săturatsă ·fiu cuminte .. De-acum dau drumul

imaginaţiei spre oriunde.
Rep. - Se obseNă o logică anume În aceste poezii. ..
Ov. FI. - Desigur. ,
Următorul volum Îl voi publica În editura ~tiinţifică!
Rep. - Ştiu că vă plac mult călătoriile ... În circuit. Preferaţi un circuit

lung?
Ov. FI. - Prefe(un scurt circuit. ..
Rep. - Publicul se va rupe de poezie?
Ov. FI. - Nu. Publicul nu. Publicul nu se va rupe de poezie, trebuie

ca noi să nu rupem poezia de el.
Rep. - Dar lumea se plânge de neînţelegere.
Ov. FI. - Şi nu înţeleg tocmai pentru că vor să înţeleagă.
Poezia se simte, nu se întelege. ,

Rep. - Ce influenţe obseNaţi în creaţiile tinerilor?
Ov. FI. - Doamne, nu mai poate omul să plângă că, gata, ÎI imită

pe Bacovia, ~i nici să râdă, fiindcă a râs Sorescu Înaintea iuL Dar,
după cum se ~tie, râsul ~i plânsul sunt înnăscute ..

Rep. - Consideraţi că recentul volum al dv. est~ unitar?
Ov. FI. - Este unitar ca un cor pe mai multe voci. ..
Personajul principal al cărţii fiind publicul din sală.
Rep. - La care dintre poeme ţineţi cel mai mult?
Ov. FI. - La cel pe care nu l-am scris ...
Rep. - Cum priviţi literatura modernă?
Ov. FI. - Cu ochi poetici. ..
... A~a cum un matematician vede figurile sale geometrice, eu văd

poezia În spaţiul cu dimensiuni sau Încerc să o proiectez acolo~ ..
. Iubesc poezia frum9asă, pură, sensibilă, feminină, cristalină.

Simbolurile, metaforele, sintag~ele etc. au o natură subiectivă (voit

79

subiectivă - mai bine zis - în goana după original) ~i atunci exegeza
devine cu atât mai dificilă si mai nedeterminată, cu cât creste mai .' ,
mult "modernismul" acesta Încifrat, uneori cu caracter de rebus,
caracter abstract - matematic, cu multe aluzii si sensuri filozofice.
Încât s-ar putea ajunge ca fiecare scriitor să' dea o legendă, un
dicţi?nar la începutul (sfâr~itul) cărtii, care să cuprindă simboiurile,
metaforele etc. dina~ea -c~rt~-c~semDIiJcaţiile lor. Ajungându-se
astrel ia o lecturare cu ... dlcţi,onarul de simboluri, metafore etc.!
(citirea unei cărţi echivalând~o cq·- cîti-r~a unei hărţi geograficei)
Oricum, literatura încearcă 'să ~Lil~ pasul cu modernizarea:
nbstractlzarea ştiinţei (Nu să se d-eţart$ze de aceste fenomene sau
să se singularizeze - cum ar zice alţfi) -si O face destul de interesant
S9 apropie vizibil de ~mnţă, chiar se corelează.

Nu se ~tieJ s-ar putea ca nu ~tiu ce imagini, fenomene 'inciilpuite
J::: vreun artist (la prima Vedere ilogice, la a dou'a - absurde) sa
contribuia într-un fel !a o nouă ... teorie - logică În falui eii Să fim
ootimislI 'in destinul modern al artelor! , ,

Rep. :. Pe 12ngă creaţii artistice, aţi elaborat şi articole şTiinţifice.
Aţi -reuşit o astfel de corelare În chiar era noastră modernă!
Ov. FI. - .. .înaintea erei noastre/moderne ...
Rap. - Ddr cum.se îmbină, totuşi, cele două pasiuni opuse?
Ov. FL = Se 'imbină.
Filndc~ ~rebuje să ic.:cein artă la mai€ stiintă ... si stiintă la mare , , " ,

Rep. - ...
Ov. r;. - Pentru mine poezia es1e o recreatie mat-ematică, iar
.....- , +' ~ malemadca o poezie ermedca.
Câte-ODată, după ce citesc o poezie, Îmi vine să rezolv o

Droblemă . •
Câteodată, după ce citesc o problemă, Îmi vine sa rezolv o

poezIe.
M-am plictisit ~i de iogica limitată a ~tiinţei, vreau să fac eu o

logică a mea În literatură.
Lucrând slmuitan literatură ~i matematică, mă simt ca un om car,e

stie dot.:ă 11mbl: limba română si limba matematică. , ,

Rep. - Vorbiţi-mi puţin despre legătura dintre cele două.
Ov. FI. - Orice metaforă are un timp ~i spaţiuîn care se constituie

ca aserţiune; ~i-n matematică (în special analiza matem.atică)
geometila, algebra) există atâtea spaţii abstracte, imaginate ae omu;

80

de ~tiinţă, care au devenit utile, foa'rte aplicate în practică: amintesc
numai de, algebra lui Boole',"care pă'rea-atât'de departe'de realitate~
Îâr peste 1 00 ani (!) a ajuns să-şi ocupe locul binemeritat în software­
ul calculatoarelor,electronice. Nu esteexclus"s-ar putea ca de la o
cunoaştere poetică, neraţională, demonstratăcriguros ...

Rep. - Dezvoltarea ştiinţei condiţionează dezvoltarea" artei, deci.
Ov. FL - Desigur. '
Şi ştiinţa aceasta se dezvoltă atâfde mult, Încât vom scrie poeme

fără cuvinte!
E ." . A t I u am 51. •. scns: .. ca eva. ,
Rep. - Sunt destui oameni de ştiinţă care au scris şi literatura:
Ov. Fi. - Apariţia în viaţa literară a unor nefilologi aduce cu sine

un aer printre litere.
Americanii, În cercetările lor - când specia!i!ştii nu reuşesc să de~

o soluţie - încearcă ~i cu nespeciaHştil
Rpo- Cum" ~Qa? I

t_ , • - 0'j'.'

Ov. FI: - Pentru că' specialistii andesc în niste canoan9 ain CS:9 , - ,
nu pot ieşi. Un nespecialist, nefiind Încorsetat de legi (pentru că nu
!e ştie?), e mai fantezist, dar ~i aici se iau nespecialişti c~re sUfit
spec!aHsti În aite domenii: Se asiaură astfel o interdeo6ndentU .;..

" ... -..J. '.

domeniiior, se pun bazele unor discipline interdisciplinare.
Pep. - De ce nu aţi rămas în continuare numai pe mat6m~tică.
Ov. F!. - Nu se putea altfel, a9a cum existenţa materiei imo!lc2:

existenţa amimateriei. Poezia este pentru mine o anti - matem2tic2;.
âş.a cum matematica este o anti - poezie. Dar tocm2\i a.ceâ.sEr ni·
ferenţă une~te mai mult. Câ'nd mă plictisesc de una~ o iau r:;...:
cea!c!tă. A compune poezii înseamnă a găsi relaţii noi Între oblecte~
fenomene· - deci. o face o cercetare stiintifică.A face matematlc3 , ,

înseamnă a avea inspiraţie ~i fantezie -deci poezie!
Olice caiitate cultivată extrem trece În extremă;' Făcând ore~

mu!tămatemst!că am aJuns deci la ... poezie!
Pep, - Revenind la literatură: după ce vă inspiraţ(când compune:::

ooeme?
Ov. FI. - După ultimul jurnal de modă ...
Ti3ind la finele secolului XX! să fâcem, deci~ poezie pentru

secolul XXI: O poezie C2re să te vindece de cancer/Ia inimă. Poez[2
este o mare aVentură a spiritului, căci poetul ucide În jurul său to.
~~e nu e fJcezfe.

I)e multe ori scriu ca să mă simt bine.

81

Rep. - In ultimul volum mai ales folositi fraze, texte cu sensuri
ciudate ...

Ov . .FI. - ... Antifraze. Parafraze.
Antipoezie. Metapoezie.
Poezie a absurdului.
Pronunţându-mă împotriva poeziei, nu fac decât s-o afirm.
Rep. - Nu aveţi Însă versuri Încifrate ...
Ov. FI. - Poeziile mele nu sunt ermetice (ca la alţi matematicieni,

ingineri-etc.-) fiindcă-eu-nu-vreau-să arătJumiLcă_suntJnate_n:tc~tici::ln
- scriind poezii! _

Rep. - Dar nu sunteţi cunoscut ca literat.
O.v. FI. - Vor ~ti despre mine că fac literatură numai cei care

trebuie să ~tie.
Rep. - Consideraţi utilă activitatea În cenacluri?
Ov. FI. - Da. De exemplu, eu conduc cenaclul' paradoxist din

8ălce~ti - Vâlcea, cenaclu format din mine singur ~i cărtile din
bibliotecă.

Rep. - Aşadar, v-aţi Întors la matcă.
Ov. FI. - Părinţii mei au aşteptat mult Întoarcerea fiului risipitor/de

cuvinte.
Rep. - Care este totuşi, deviza sub care scrieţi?
Ov. FI. - "Pentru mine poezia, pentru poezie eu". Pledez pentru o

Poezie Totală; artă pentru artă, dar ... cu tendinţă!. .. O poezie a
poeziei.

Trebuie să învăţ şi să scriu, ca un fanatic.
Rep. - Ovidiu Florentin, ce proiecte v-aţi propus?
Ov. FI. - Să ajung ca Vasile Voiculescu: doctor în poezie!
Rep. - Dacă mâine ar fi sfârşitul lumii, ce-aţi face?
Ov. FI. - As muri. .
Rep. - Şi În final, o Întrebare cheie: cum credeţi că va scrie

posteritatea despre OVIDIU FLORENTIN?
Ov. FI. - ... Că a fost odată/ca nici o altă dată - ~i poate va mai fi. ..

FLORENTIN SMARANDACHE

GHEORGHE DRACU?* . .

Toti au venit cu sotia, doar e/ fiind
J ,

un om fără pereche.
Unii sunt inaiţi, ca nişte zgârie - nori, a/ţii -

82

ca niste zgârie - brânză ,
Nea Vasile Gheorghe este dintr-o bucată,
si fratele dintr-o altă bucată. ,
Mereu are şi el două vorbe de spus:
Nu stiu! ,
deşi este deştept când face pe prostul.
Dar, ce tot crede. Gheorghe, că e Gheorghe Dracu?

LINGVISTICA MATEMATICA*

Definiţie: Un şir de cuvinte este convergent,
dacă el se află Într-o vecinătate a inimii.
Versurile ermetice sunt ecuatii literare. . ,

*
Teoremă: Oricare ar fi X, nu există Y, astfel

lui Solomon Marcus

Încât tot ce ştie X să ştie Y. Şi recoproc.
Demonstraţia fiind destul de complicată şi ocupând
spaţiu Întins nu o vom da, lăsând-o pe seama
cititorului.

*
Consecinţă: Nu se poate trage nici o concluzie!

**
Propoziţii matematice:
Regula de trei compusă este simplă.
În interiorul unui poligon / dai din colţ în colţ.

*
S-a tras o dreaptă cam strâmbă.

*
Dintre aceste două Iăţimi, care are lungimea mai mare?

*
Există probleme ... fără probleme: cele care au anunţul de o pagină,

şi rezolvarea în două rânduri!

*
Au am publicat ceva dE?spre Ceva 1)

*
Algotmicianul A.A. Harkov este fiul probabilistului A.A. Harkov.

*
Formulele lui Cardane sunt ale lui Ferro şi Tartaglia.

83

.Erc.

**
Legea lui Smarandache2

: Daţi-mi -un punct În ·spaţiu şi voi scrie
înapoia fui propoziţia.

Motto final:
- 0, MATEMATICĂ,TU, EXPRESIE ESENŢIALULUI DIN NATURĂ!
1. Ceva - matematician italian.
2. ''\;ifiiu F-lor-eAtjn"Bsre pFesudonimul-HteFar~a/-matematicianu/ui· (1)

FlorentinSmarandache, autoI al culegerii de articole matematice
"Generalisations et generalites (Ed. Nouvelle, Fes, Maroc, 1984) În care
este cuprinsă .şi fucrareanUne generalisation .-du ·theoremede Ceva"
(P.15 - 17). . . .

-;: Din volumul"EXIST ÎMPOTRIVA MEA", Târgovişte, 1994.

ROi\1AN D'AMOUR
Devant le miroir, elle natte innocemment ses reves. Puis elle attend,
attend de farderses levres avec des baisers.
- Tu es plus hiverque la neige
et tes cheveux sont pius nuit,
lui dit i'homme
et avec una main illa sortit du miror.
Elle en sortit, amoreuse seulement de soi - meme,
sortit pour fardes ses levres avec des baisers.
Les seins couperent comme une soie mecanique·/'air,
couperent ses regards
et tout ce qu'ils rencontrerent dans
leur chemin.
- Tu es neige comme /'hiver
et tu es mjit comme les cheveux,
lui cria-t-iI
et avec l' autre main
ij la poussa a sa place
dans le miroir.
* Din volumul"8.ans moi que deviendra la poesie?U Quebec,1992.

PRIl\!ĂVARA - LE PRINTEMPS - THE~SPRING*
.HAlKU

Timpul deschide
fereastra unei clipe

'~i: se udă fa mine ..
:Time,opens
the window-of a momenC"
and watches-me.
Le temps.ouvre
la·fenetre.d'une seconde
,et me Iegarde.

Tânăr sunt,
ca un Început
sub clopotul răsăritului.

'Iam vouna
,. ---

like.·a beginning
under tne beII: of the sunrise.
Je. suis jeune
comme un commencement
sous la cloche du fever.

Fragezi ghiocei
trag de sub zăpadă
primăvara.

: tender~snowdrops
'drow,up. the spring
from under the:,snow.
Des tendres perce -:' neiges
tirentde,dessousde la neige
le printemps.
*: Din'volumul' trilingv· de' haikuuri, CLOPOTELE TĂGERH; Phoenix

USAsi Bucuresti -' România, ~1993 , ,

AVENTURILE LUI HONIi-VN

Suveranul era~să cadă:de Jescaun pe când se af!a la un festin pe
care lI'dădeaÎn Cinsteasa.c$i,să~$ipiardă locul din'frunteapoporului, 'ce
să mai, lovitură-de.stat nu'alta,'noroc'că aiături se găsea liber un butuc
si atunCi' !e~a: schimbat si a .tinut să' toasteze arătându-si ,sacrificiile , , , , .

supraumane de'când' se· afla la r.ârma ţării,' că de săptămâni continue
numai dormise' un' minut, noaptea pentru că dormea ziua' sau avea
insomnii în 'fo!osur'bunăstăril generale, fiindcă îşi bătea de zor capul

85

degeaba cu o nuia din alun subţire şi cu noduri cât pumnul coconului
de ţâţă sau ugerul mamei, cuvânta el ca un adevărat retor mut a la
nenea 'ionesco, că bratele si antebratele sale s-au umflat de varice si - ", ,

sunt anevoios de sprintene, că anivers~,a treizeci şi 7-a urcare pe cal,
pe cai, va incendia râul din Pădurea Galbenă; poporul format din
nevastă-sa ori neveste-se-Ie şi copiii făcuţi prin vecinătăţi topologice,
simetrici şi traşi parcă la rindea, adevăraţi oameni falşi ai Wodaniei de
mâine si chiar de poimâine, se sculară frumos În două picioare, iar cu , ,
celelalte două bătură din palme, matroana Hynoaia radie dulceag din
coadă, apoi radie câţiva inşi. din apropiere, vreo opt mii, care muriră cu
satisfact;.e şi sufletul deschis, erau acolo la acel dineu În cinstea marilor
oaspeţi pe care de ·altminteninu-i vedea nimeni decât suveranul, şi

linguri de lemn de brad ion Împodobite artificial cu sculpturi În piatră,
suveranul mai sorbi un pahar de apă vie, paharul Îi intră -pe gât iar apa
rămase În aer suspendată cu un cârlig de aur proiectat anume de către
suveran, În dreapta lângă dulap se mai găsea la palat şi un cufăr am
uitat să vă spun, care nu intervine În povestire şi nu conţine nimic şi
neavând nici o importanţă, dar pentru că se afla acolo, m-am gândit că
legile obiectivităţii mă obligă să-I scot În relief, dintr-o cutie ieşiră două
vipere de femeiuşte aproape goale, având doar În jurul gâtului o zgardă
care sa le mai acopere ruşinea de care le ţinea Îmblânzitorul şi le punea
În văzul Întregii nelumi să ridice piciorul sus sus tot mai sus spre viitor
În zbor, si ele mlădioase si senzuale Îsi miscau îsi miscau florile crescute , ,. J" t

drept În mijloc într-un ,soi afânat, c8rnoziom de coţofeni pe care
suzeranul şi alţi grădinari·iscusiţi îl greblau şi însămânţau cât mai adânc,
iarÎn fiecare primăvară răsărea ceva, florile le uda suveranul cu ce putea
şi chiar de putea ori nu futea îl mai ajutau şi alţi mârlani, bărbaţi de stat,
că asta le era menirea: să educe în spirit fonfoist vlăstarii ţării, cu toate
că mai aveau din când în gând ţigani Iăieţi cu plete roşcovane şi

muzgurite, peri la subraţ, Iăţoşi şi puţând a nefonfoism, care tăiau cu
cosorul de pe trupul ţării lăstarii, nu din motive politice, doamne păzeşte,
ci ca să se amuze, deşi poliţia le spusese că societatea fonfoistă nu
poate Înainta din cauza laţelor, nu se poate clădi nici măcar o magazie
fiindcă se împiedică de pantalonii evazaţi ai flăcăilor, se Încurcă În
minijupul fecioarelor, deoarece zidarii şi calfele şi tâmplarii şi macaragiii
şi betoniştii şi zarzavagiii şi unchieşii Îşi uită ochii sub sau mă rog, cel
puţin pe picioarele căprioarelor de puştoaice cu genunchi trandafirii
provocatori şi pipăibili şi-atunci cum să construieşti fonfoismul, obiectiv
major al omenirii? o damă mai În vârstă care tocmai năpârlea mugi de

86

trei ori prelung ÎFl semn de îr.cuviinţare, iar un taur salută în tăcere cu
piciorul de sub burtă şi se aşeză în fotoliu.

şi predica suveranului, în timp ce noi ne sacrificăm pentru gloria
acestei ţărişoare mari duşmanul pândeşte să ne cucerească, fiţi cu ochii
în patru, continuă în vreme ce un viezure îşi taie în bucăţi egale patru la
număr ochii, şi luaţi exemplu de la domnul care stă în cur, şi-I arătă pe
viezurele - om, care va primi diploma de Supus Fruntaş pe Ţară meritul
clasa a doua, - ,

* Fragment din romanul. .. NONROMAN, Craiova, 1993, pag. 12 - 13.

FUGIT ...
Jurnaldelagăr*

(Fragment)
Închei o săptămână de muncă brută, mi-am rupt oasele la târnăcop

şi lopată, am cărat pământ, am nivelat. N-am ştiut din ţară ce-o să
m-aştepte! Pentru un scriitor e bine să treacă prin multe experienţe de
viaţă, pentru un matematician nu. Matematicianul pierde contactul cu
materia~ Imi voi reveni eu? Voi ajunge la Universitatea din Philadelphia -
cu sprijinul lui Grosswald - cum visez ca un copil?

Polonezii ascultă afară lângă geamul meu o muzică uşoară tristă -
parcă legănând viaţa campusului. Şi mereu strigă "nie", "kurva", "dobnje".
Un ceh Înalt cât o prăjină şi'-a cumpărat şalvari turceşti şi-i stă urât,
româncele de pe bancă strâmbă din nas.

M-a tuns Gică, scurt ca un deţin_ut, arăt ca o mâţă, cu găuri În cap, În

scări. dar am scutit 1500 lire În oraş: Drept plată Îi traduc mâine declaraţia
În engleză.

Moldoveni bădărani, pokeriţi şi barbugii, labagii au umplut campul.
Copiii nu merg la nici o şcoală, pierd timpul prin curte, Învaţă numai

. lucruri urâte. Vlado ştie româneşte, Cocoşka Înjură pe româneşte, Dan
Roscatu se certa cu Marek În poloneză. ,

Mulţi disperaţi: "Dacă nu ne vine acceptul"? "O tăiem!", zic cei tineri,
şi fug În Grecia. Acolo se câştigă mai bine, dar nu li se mai asigură nimic,
trebuie să se Întreţ[nă singuri. Strâng bani şi "o taie" din nou În Spania,
RFG, danemarca, Suedia etc. Şe urcă pe vreun vapor, clandestin. Câini
din ţară În ţară, fără acte, Panait Istrati prin Balcani.

Sunt tolerati ... ,
- 09.10.88
Mi-am cumpărat tenişi cu paralele luate la lopată. M-am tocmit, de la

87

7000 a lăsat la 5000 lire. Te-nşeală din mustăţi, te fură din priviri. Comerţul
este În~ftoare:VăZasem:nişte::adidaşi:splendizLla-;1500G,dar:-buzunarul
meu e-.carngol. Nu am g_ăsitradio:cu patru lungimf.de:undă,"mă interesa
un SW sau.UKWpentru.:"Radi6 Ffee", "B.B.C Il etc.

Azi se-}mpfineşt~o:/ună~de câhd~m;.am predat /a~"$ube".
În -rrecare-;:diinineaţă ~numai·ceai·cu pâinej brânză şi :măsline. Mi :s-a '

Berit! Arrrcumpărat de :dimineaţă o'sticlă de:.o jumătate de chil de lapte,
rece, de :ta:tfigider.' M-a -unspe gât. Îllegumeam, nu alta!

Televiiiune color..Multe filme. Videocasete cu filme sexi, p'orno;' de
groază.: Păcat ,că 'sunt 'titrate:În 'turcă.' Nu Înţeleg ioC.' "Rocky ~" pe 1T/2.
După 10'- 15-minute ,mulţi se "ridică 'şi pleacă. Întrerup şi eu ca să scriu
acest jurnal. P'eprog[amul 1 fotbal turcesc. Neinteresant.

Sunt persoane care răspâhdesc: tot Jelui de zvonuri Îngrijorătoare,
"Hadio Camp". CicăJn fiecare: campar exista câte un securist care Îi
rmpuşcă pe. cei care vorbesc rău despre România - tromboane! sau
culea informatii si le trimit la Consulatul Român din Iflstambul si au roful

"""" 1 I . .'- • I

de a intriga, de a băga. lumea În sperieţi - asta e posibil. Spiritul trebuf.9
să reziste, fizieeştee mai 'simplu. Prietenii de aici ţi se transformă uşor
lnduşmanf. Cel pe care ÎI Împrumuţi cu bani, te. ocoleşte, te bârfeş-te ii e
teamă că-Î ceri Înapoi. Ţi-e ruşine ţie tot reamintindu-i.

Nu mă.rturisesc nimănui că scriu un jurnal intim, mă vor suspecta, vor
crede că am venit'să:'ispionez. Cică ar fi fost unul:" acum cateva Juni -
de doi metri. care le tot Îmbârhga, deruta, crea confuzii ca să provoace
panică. L-a deDistat Interpolul că 'era securist (el se dădea inginer) şj /-au.
('Timis in rată dU;Jă trei iuni de la venire.

, , .

~şteptăm aici 'cu fiiea-n sân, Îndoindu-ne, cu inima strânsă.
Trebuie să inving-totul, să trec peste obstacole.
Curios, dar În camp nuse fură. Nici nu ai ce! Fiecare a venit cu cs

s-a nimerit: câte o aeantă' două, câteva lucruri. Comoara cea mai 08 orez
~ . , ,

a unui campist o constituie banii, pe_care mulţi şi-i ţin legaţ! la gâtÎntr-un
mic portmoneu.

Pe 29 septembrie, când veneam;de~/a~actele mari cu Tibi, mi-au
dispărut din buzunar 10000 lire, aproxjmatjV,~,din'b'uzunar mi i-âi.1tras,'t'n
autobuz: o zi de muncă. Pentru mine Înseamnă;,totuşi ;enorm.

Mă abţin cât pot, aş mânca fructe de;.a/e~/or,..aş~'bea'răcoriTOa!'e.
s'iropufl de portocale, banane. Dacă Beliot Îmi trimite~d6/ari'mărăsfăţ şi
-eu cu niscaiva fructe, si sandvich-uri de-ale lor cu ;carne:-Învârtită pe o

) .'
frigare verticală din care raşchetează mereu, pâine fierbinte.

Duminica trecută am fost la Biserica Ortodoxă'din'/nstamb'ul, :sfujb3.

88

În greceşte. Puţină lume, bătrâni În special, greci desigur, rătăciţi prin
. Turcia. Două doamne aveau locurile rezervate, scrise cu litere elene. Din
neglijenţă, m-am aşezat pe unul dintre ele. M-am ridicat.

Cum a rezistat biserica În mijlocul musulmanilor, având În vedere
divergenţele greco - turce? .

Biserică mare, impunătoare, din păcate având câtiva credinciosi.
I I

Am aprins patru lumânări.
Ne acuză unii că "aruncăm cu noroi În tară". Dar nu fac diferentă Între

I I

ţară şi regim politic, care ne-a aruncat el pe drumuri! Nu am plecat de
bine. Dacă n-aş fi avut atâtea interdicţii ... Am sperat ca nărodul că
lucrurile se Îndreaptă. Mai vedea! Patru ani de coşmar În ţară! Patru ani
de ostracizări! Patru ani de dureri! Patru ani de gânduri negre! Patru ani
În care am fost arătat cu degetul "ăst& e nesupusul ... nemulţumitul ...
tâmpitul ... s"e crede deştept ... o fi omul capitaliştilor ... " Muzica lui
Gheorghe Zamfir sună şi la televiziunea turcă. Am impresia că sunt În
tară.
I

Ast-noapte am visat că a venit mama la mine, În lagăr, a stat puţin şi
a plecat. "Ia uite, ziceam prin somn, si nu i-am dat nici adresa ... Dar atunci

I

cum de-a ştiut să vină! ... Cum de i-au aprobat din Româ(7ia? .. Paşaportul
În câteva zile? Mi-a apărut aşa, cum mă căuta ea Întotdeauna la şcoală ...
Îngândurată ... cu tenul oacheş ... parcă puţin supărată. Cât a fost mama
de oarbă s-a ţinut după mine, m-a dus pe la şcoli, a venit şi la facultate
odată - eram cu f/y de mână. Mama mi-a spus mai târziu că "fata mea
are părul pus pe bigudiuri".

Ce-o fi plâns când i-a telefonat Jeny că am plecat. I-am lăsat singuri,
fără nici un ajutor la bătrâneţe, nu mai au alt copil.

* Fugit... Jurnal de lagăr. Bucureşti, 1994, pag. 31 - 33.

PATRIA DE ANIMALE

CONFERINTA ,
(Fragment)

Subscena 3.7.
Oameni cu lacăte la gur~ şi belciuge În nas, tunşi chilug, rujaţi (În

maniera Cătălinei Buzoianu) cu negru pe buze, fardaţi cu negru În obraji,
vopsiţi cu negru pe la ochi, ridică pe rând două degete, se scoală În
picioare la comanda Instructorului - General şi Încep să fonfăie. Până
când unul dintre ei se metamorfozează În ţap (cu coarne, bărbiţă)

89

ispăsitOf, si-ncepe să behăie. Ceilalti s-au reasezat.
, , 't

Subscena 3.8.
Instructorul - General dă explicaţii, apoi se metamorfozează În bou

şi continuă discursul mugind.
Subscena 3.9.

redevine Inspector - General, dar de data asta Oamenii se
preschimbă în boi, care vor aplauda cu copitele din faţă şi vor scanda
În cor urale (bovineşti).

Subscena 3.10 .. ,

Instructorul - General se transformă din nou În bou îndrumând niste . '

boi. Cele două subscene anterioare s-au contopit.]
Scena 4
[Coboară o plăcuţă cu inscripţia:
AUTOALEGER!
Decor: O secţie de votare.
Un Instructor - Preşedinte la tribună gesticulează aprins. O mulţime

omogenă de Oameni - Manechini (aceeaşi talie, mărime, coafură etc.,
ca nişte gemeni care nu sunt. .. fraţi!), cu mişcări mecanice de figurine
ce joacă pe sârmă, ascultă pledoaria Instructorului - Preşedinte.

Au mâinile legate cu o sfoară de tavan şi aita de podea, sfoară vizibilă
publicului. Sunt dirijaţi ca nişte obiecte de către Instructorul - Maşinist.

INSTRUCTORUL - PREŞEDINTE: (Punând tăbliţa)
este de acord cu alegerea Seniorului?

(Este lipită poza Instructorului - General într-un chenar pătrat.
Lectorul poate citi "Seniorul Cap Pătrat".)
Instructorul- Presedinte face semne Instructorului - fv1asinist aflat mai , ,

către marginea scenei. Acesta încearcă să actioneze de o mansetă care , ,

să le ridice Oamenilor - MAnechini mâna dreaptă. Se aude scârţâltu!
pârghiilor, scripeţilor, mişcarea rapidă a braţelor (comparabilă cu nişte
răngi de fier) care sunt săltate cu sfoara până la un unghi de 750 faţă
de trup. Instructo(ul- Maşinist scapă maneta. cad greu şi braţele. După
două - trei ca.zne braţele sunt ridicate deasupra capului.

Instructorul - Preşedinte începe să numere voturile: din zece în
zece ...

Instructorul-Maşinist acţionează maneta invers. Bufnitură a braţelor
căzute.

INSTRUCTORUL - PREŞEDINTE: (De la tribună, gesticulând, si
punând tăbliţe).

,Sunteţi o adunătură de alegători deştepţi, bine organizaţi şi

90

îndrumaţi conform celor mai exigente norme de convieţuire socială.
(Pa~ză. Gesticulaţii. Din nou tăbliţa:)
Într-adevăr, nu mai avea nici un rost să vă opuneţi revotării unicului

candidat, deoarece aţi fi rămas fără un ales.
(Pauză. Gesticulaţii. Din nou tăbliţa:)
că nu e nimeni împotrivă!? ...
Cinci - şase Oameni - Manechin fac eforturi să ridice când o mână

când cealaltă, neizbutind decât cel mult până la un unghi ,de 750
deoarece sfoara legată de podea îi stânjeneşte.

Instructorul - Preşedinte face din nou semn lnstructorului - Maşinist,
care intinde la maxim sfoara de la podea, Încât cei cinci - şase (traşi În
jos) stau cu spinarea aplecată, distingându-se de ceilalţi aflaţi În poziţie
normală. ,L\cum nu mai există nici o încercare de opoziţie.

INSTRUCTORUL - PREŞEDINTE: (Gesticulând, punând tăbliţa)
pronosticurilor noastre şi cu voinţa deliberată a poporului Seniorului

i s~a încredinţat un nou mandat.
(Pauză. Gesticu!aţii, arătând spre cei care voiau să se împotrivească,

pur.e din nou tăbliţa:)
ai există aici persoane al căror mecanism de funcţionare s-a defectat.
Îi apostrofează cu degetul. Se scarpină în ceafă gândindu-se. Face

semn către culise, punând tăbliţa:)
9 depanatorii de serviciu să le repare creierul electronic, iar medicii

să !e ia pulsul fonfoist cardiac.
A.par Instructorii - Depanatori care Încep să-i ciocănească În frunte

(Se aud lovituri metalice), iar Instructorii - Medici în inimă până îi
ameţesc.]

* Din volumul MET AISTORIE - Teatru, Bucureşti, î 993, pag. 203 -
205.

l\1ANIFESTE
pour:

LE l\IOUVEJ\'fENT LITIERAIRE PARADOXISTF

J'ai quitte lecommunisme totalitaire et j'ai emigre aux ETp,TS - UNIS
aour la liberte.
I

Done, ne m'imposez pas de regles litteraires!
Ou, si vous le faites, je vais les enfreindre.
Je ne suis pas un poete, c'est pourquoi j'ecris de la poesie.

91

Je suis un anti - poete ou un non - poete.
Ainsi donc, je suis venu en Amerique pour reconstruire la Statue de

la Liberte du Vers delivere de la tyrannie du classicisme et de ses
dogmes. J'autorise toute audace:

- anti - literature et sa literature
- des formes flexibiles fixees, ou /'image vivante de la mort!
- le style du non - style
- des poems sans vers (parce que les poemes ne veulent pas dire

des mots) - des poemes muets a voix haute
- des poemes sans poemes (parce que la notion de "poeme" ne

correspond a aucune definitibn des dictionnaires ou encyclopedies) -
des poemes qui existent par leur absence

- poemes sans mots, sans phrases
- literature d'apres querre: des pages et des pages bombardees de

salete, râpees par la repetition et le nonpoetique
- vers paralinguistiques (seulement!): graphies, portraits Iyriques,

desseins; brouillons ...
- vers libre tres boulverse - vers hermetique et trivial
- langage intelligemment non - intelligible
-" problemes de mathematique sans solutions, comme de tres jolis

poemes de /'esprit - nous devons scientifier rart dans ce siecle tech­
nique

- des texts impersonnels personnalises
- choc electrique
- traduction de /'impossible dans le possible ou transformation de

l' anormal en normal
- pro NON - ART ARTS
- feire de la literature de n'importe quoi, faire de la literature de rien!
- Le poete n'est pas un price des canards!
Les notions de poesie, et de ses derivees, so~t devenues demodees

en ce siecle, et les gens rient d'elles avec mepris!
J'ai haute d'affirmer que fai compose des textes Iyriques, je les

cache.
Les gens n'ecoutent plus et ne lisent plus des texts Iyriques et encore

moins voudront - ils lire ce volume parce que il n'y'a rien a lire!
Neamoins, le Movement Paradoxiste n'est ni nihilisme ni disparite.
Ce livre de non-poemes este une protestation contre la com­

mercialisation de /'Art.
Est-ce-que vous, ecrivains, vous vendez vos sentiments? Est~ce-que

92

vous creez seulement pour I'argent??
Seuls des livres de crime, de sexe et d'horreyrs sont publies. Ou este

le vrai ART?
A la mendicite ...
Vous puvez trouver dans ce livre de poemes non-selectionnes, tout

ce que vous n;avez pas besoin et que vous n;aimez pas: des poemes
qui ne doivent pas etre lus, qui ne doivent pas etre entendus, qui ne
doivent pas etre ecrits_du tout!

Jouissez - eno
C'est seulement apres la souffrance que I'on peut savoir ce qu'est

le plaisir.
Ils offrent un mirror de I'esprit infini de chacun de vous. L'ART, en

general, est repoussevers ses frontieres entremes jusgu'a non~art et
meme plus ... Mieux vaut un livre avec des pages blanches, qu'un livre
qui ne dit rien.

Par la suite, un language tres abstract et symbolique este utilise,
mais parallelement tres concret; des vers non-restrictifs de n'lmporte
quelle forme ou cbntenu.

Ils utilisent des cliches contre eux-memes.
TOUT EST POSSUBLE - DONC: AUSSI L'IMPOSSIBLE!
Alors, ne vous tracassez pas au sujet de cet anti-/ivre! Si vous ne le

comprenez pas, <;a veut dire que vous avez tout compris. C'est le but
de ce manifeste.

Parce que l'Art n'est pas pour la pensee, mais pour les sentiments.
Parce que I'Art est aussi pour la pensee.
Essayez d'interpreter I'ininterpretable!
Votre imagination fleurira comrne un cactus dans le desert.
Mais, le Manifeste du Movement Paradoxiste, en particulier, este une

revolte de I'emigrant contre la langue de son pays d'adoption, qu'il ne
le parle pas (un livre anti - langage, dans un lexique tres pauvre - le
discours de demain?) ...

FLORENTIN SMARANDACHE

93

ANEXE
- Fotocopii -

>

Cro..;~ .-
'5" r..tz-~.J.vU" 19'J'y

Cerere pentru ocuparea unei catedre de matematică.
94

I
I
I
!
i

Scrisoare a lui fgor Mihailusenko despre NONPOEMS.

95

'e labc,.aUJire. t:en.'t,al :

FWRENTlN SMARANDACHE

Nous a.vons r~ ~n no~ d~rni~r un bl~~ ~~~~~ m3.·
nu.Knt rn pro~ d'AJ\k.ara. qul 00= ~ ~ d·tr.:~ . .>ţ
pocu ~mps. ind~cfs et ~

Flar?nl~n Sm.3nnd3Choi!- est prol~ d.e m6'hamatlqu..~.
de n&.t1oruliti" roumainE'. l"t ~t. .. r~poqu~ ou Il OOUl a am­
s.on manusait. ~ p:>UUq-.a ~ uo cam? en 1'urqule.

Qu·attecd.a.i~U? _Qu'~t.-il? MAia e.spera1~ll .weme.o.t.
.. ce moment ou rien o.e l..a1aI&l.t &QCOnt ~r qu'uo ,",ot de
jeun_ et de Ubert& alla.1t sou!f1er coimne !âb.l.s 108 vteillsa
pe.ps de 1 'hi5toire ? ~
D~ le s!lence du m~ qu'U now !a13< pe.&8e"t'. le

con.sta.t de qui s&t que le labyrinthe au co:rur duquel il e;rt
plollg'& 6cb&ppe ă. la ~ des motlJ.

Ce mant!eQe de non-poee;t. CIe urme est de lull, pour
pntndI'e- l.z. pl.ace de tz.n1 de crls, d' &;l Il ~l.s, d' krits. de tcmoi­
~ crai .·usaieont a f= d'~. La ~1=!:1on poUt1que
de ~eo pris~ &o s:ilenC1:', c'est l'af!1rm3.l::\on qUI! ~ qui se p~t
l.&-bu o'et&!t plus com.m.unicable &Il monde des vivant4 orc1i­
naires.
~ ce tempe si ~ ou la J:41rol~ ~bit d~ t.cut~ !~on

in!irm~, m venu un nOUTllI a,te. SoWl.aJ.wQ.S .. Flol'~ntin
Snu.nn.d3ch.e, 3;)rts &V\Jir ~'nr a:ne n.vnll" aux mot5, que
~-<:1 la prdent 1onzt,e;7tps, ~PS. •• touiO'.ln.

lJean-Michel Levenard, "Florilege", Dijon, France, Printemps 1990.
NO.Sa. pp.3S-a)

AV ANT -GARDE LYRIQUE
(nearia da po-tslQ en " p:artiHl

~ PAR'TJE I

GIUP Bo.POE.Jr!ES
(SO\l::) C'1P tltlY Ylcnl1t!1t S' rn:arand.ac.he fa I t. fi gurvr 11 corn, O·

sltJms de s~nn. Tcrutu prtunt2nl ~ me-n. ~n('lrmm~
Voici 3 titre."d'exemple

• -. (?

(

...
11 .

(
(

§

/

96

Certificat de merit pentru servicii aduse avangardei literare.

97

...
Smarandache e

seu movimento paradoxal
o sls1ema de poesla
mostra para o leitor
_o_contr..l dit6rlo que
e)(iste no S2f humano

EDUAROO PORTAHOVA

BLUMENAU - E velho mas
ve rtbdeiro: "To be or Dot la bc.
Tbat is thc qUHlio3". O simplu
parado:to slIa!LC~pul\!~ lnzu(o.,
mog,!C COl mallÎfts.lo 1O~ COQc:p­

<?o do neritor rolDCAO FlOrclltiA
SlD~nlldKU, 39 I:IOS, cu~dQ,

dois filbos, IUscido COl Vilcn,
qll~ veio !>O Br;uil ~\;I pricein
va II COavll.e da pro!u:on mi:ei­
~ Ter:~i.nill Ptrcin, do Bl'll!fton
Colk~ (O~. EUA) e prc~den~
tU In.:et'Jl.Oll»C~ Wri~ JU&o.cia­
uos Fnu~ry, Em'Sa:au ULU;­
u. os dois "isibnm Floriuopo­
lis, IUja;, Joi."iUe e Bhu:n,n
pan t= i<!ti~ ~ID Uadol! Ee·
l1iO U5digo eba Ap~). do qni
Florclltill Fi ouvin fal:lr, e O~tro5
~~ AYl"Oveito. I~c~m para

-----: .. ;.:.

. _divâlJ:l1 Uli Ijvro mai. rccelto •
. ', illidito no POli', "Ho:l?o~Ol'"
. (Xiql.lu PIIbli~illJ Hou:.e, Phcc·
ru~, ClIiaSO, 1993). E.sas rolmOO
ex;l;aQo 1105 E~lado, V:aido:l U~
um par,oo;co) e o criaaof do n.
P~r~l:iso f.j~~ry Movtmul (O
Mo..,,;,q,e:J(o Literitio PlIDdoul).

O q\:lt yem , .r Movimuto p~
udoll.lIl? Nio 4 tia complic,do
coma JoI ~ i...g... Qver di·
ut, simplnmule. o cnllCr:lIdil6rio
que uislf em cad. Ut hmlla.
Ele escl3rece DO mericJlI Maai,
(e SIO: "{,Ho (atU qlllqllet re-gN

"Ieno. em mim. Eli lIio ,.,11 IIm
paeI., por IS~ escttvo pauis.
Sou um 3nllpoeU ov IIm njo,p~.

II" A muJ.np ~ ~gru lembr2
B figurH 1'1".';35 q~t de,enca·

OIAl.OGUE OF OfAF PERSONS
,Mp.J:lI~1

, No, I am 1I'lQ~.
, NS)'01.1 li 3)\.fj:;(7

, Ni:), III1\- tIiI'O 1K:Uf.
fr:t rm ~ lI;nt ~ wit'I mi.

Alttdl t/N,..1âcflt

(T~)

oiÂLoao EHTRE PESSO-AS SUROAS
· Vea • &mCII1crQ 7
· NAo. e\l ~ O<hil
· Voâ tll.r1!U?
· N.ao. '\I1OY ddt .., •.
I! qu •• u n60 .SIOII ICZln/lo mu co""<;o. -----
Flo, ... ll11 Sm.,tndteh.

Articol despre FI. Smarandache şi Mişcarea paradoxistă,
98

1

II
,
J

•••••••••••••••• 9 ••••••••• •••••••••• .. ••••••••••••••••• •• y ••••••••• y~ •••••••••••• , ••••

~_~" "'1"" '1/"'" IIf/llf11/1I1I1I1II1IfIf/lIl/II""/lf//''''''''If!; .. I. , ' :' ././'

I
I i . ."
,
r
§

..... 1' .. , ... -

Diplomă - tip, a Asociaţiei p'entru Mi~care~ Paradoxistă.
99

I CLASA DE PARADOX'URl SMARANDACHE
de Charles T. Le. student I . _ "Glendale Community College

fIe @ un .lOlbu(~I "non-@" nega~ia sa. Alunci:

PARADOXUL 1:
TOTUL E "@", CHIAR SI "NON-@".

E:<emple: .

. Eli: Totul e posibil. chiar si imposibilul.
EIZ: To~i sun! prezenti, chiar si absenrji.
ElJ: Totul e finit. chi~ si inti~itul. .

PARADOXUL 2:
TOTUL E "NON-@", CHIAR SI "@"

Exemple:
Eli: Totul e imoosibil. chiar si ce-Î oosibiL
w: To~ sunt absenţi, chiar şi cei prezenti.
EzJ: Toeu-i infinit. chiar si finitul. .

PARADOXUL 3:
NIMIC NU E "@", NICI CHIAR "@".

Exemple:
81: Nimic nu-i perfect, nici chiar perfecrul.
82: Nimic nu-i absolut nici chiar absolurul.
83: Nimic nu-i finit, nici chiar finicul.
De observat că sunt echivalente cele trei
clase de puadoxun. Mai general:

PARADOX:
TOTUL {verb} "@", CHIAR ŞI "NON"-e"t.

Desigur, inlocuind {verb}-ul şi atribtJ.(u!
"({r, se: obtin unele oaradoxuri bizare, dar si
desrule fru~oase. Ia~ de pildâ, ~~sr c3J~­
bur ce amint.::şre de Einstein:
Totul este relativ, chiar şi teoria relativităţii!

Sau:
a)Ccl maj scurt drum între două puncte este •.•

drumul nedrept!
b)Inexplicabilul este. totuşi, explicabil prin

acest cuvănt:"ilU'xplicabil"!

Clasa de paradoxuri SMARANDACHE. Extras' dfri revis·tă." -
100

NOTE BIBLIOGRAFICE

1. Ion Rotaru, Pseudo-eseu aslipra unui. nou curent literar euro­
american, În "Antology of The Paradoxist Literary.Movement", Los
Angeles, 1993, pag. 39

2. Ibidem.
3. Idem, pag. 56.
4. Idem pag. 42.
5. A se vedea Teresinka Pereira, L'anti-poesie ou le parado~isme

chez Oennis Kann, În "Antology ... ", pag. I
6. Idem, pag. 1/
7. J.M. Levenard, 1. Rotaru, A. Skemer, "Antology of the Paradoxist

Literary Movement", Los Angeles, 1993, pag. 79.
8. Ion Rotaru, loc. cit., pag. 42
9, Vezi Ion Pachia Tatomirescu, prefaţa la volumul"Formufes pour

I'esprit", Fez-Maroc, 1983.
10. Prefaţa autorului la volumul "Le ~.ens du non-sens", Fez-Maroc,

1983. .
11. Florentin Smarandache, "Le mouvement paradoxiste", În "An-

tology ... ", pag. 110. .
12. Scrisoare către Ion Pachia Tatomirescu, din 18.04.1994.
13. Ibidem.
14. Ne cerem cuvenitele scuze cititorului român (sau autorului,

pentru o posibilă traducere infidelă faţă de originalul românesc), Însă
am avut la dispoziţie doar ediţia franceză a volumului.

15. Florentin Smarandache, Op.cit. pag.2.
16. Ibidem.
17. V. "Năzuinţe", revista elevilor Liceului Pedagogic din Craiova, nr .

. 26-27/mai 1980, pag. 29.
18. În fondul personal "Ovidiu Florentin Smarandache" aflat la

Arhivele Statului - Rm. Vâlcea, există un număr apreciabil de exemplare
din reviste de specialitate În care tânărul Smarandache a publicat
diverse probleme şi exerciţii.

19. Kha/il Raiss, "Ecrivez vos paradoxes!", În "L'opinion", Rabat­
Maroc, nr. 2/martie 1984, pag.6.

20. Ibidem.
21. Ion Pachia Tatomirescu, Constantin M. Popa, "Mi!şcarea

10î

literară Paradoxistă", În "Rena~terea bănăţea~ă", Timişoara -
România, nr. 117 din 9 iulie 1992, pag. 5.

22. Ibidem. -
23. J~cqueline Thevoz, În "L'Esquirou", Bordeaux, nr. 5/1989, pag.

115-116.
24. Veii ;'le Chalut", octombrie-noiembrie-decembrie 1989, nr. 126-

128, pag. XIII, Liege (Belgia).
25. Claude Le Roy În "Noreal" nr. 83/septembrie 1991, pag. 28.
26. Paul Courget, Florentin Smarandache - "Nonpoems", În "An­

-.nales deJ~Academie des Lettres et des Arts du Perigord", Bordeaux,
octombrie-decembrie 1991, pag. 41-42.

27. Ibidem. '
28. Constantin M. Popa, O scrisoare a lui AI. Ciorănescu, În

"Ramuri" (Craiova). nr. 1-2/1992, pag. 5.
29. Doina Drăguţ, Non-poems-simboluri nelămurite, În "Cuvântul

libertăţii", Craiova, nr. 820, februarie-martie 1993.
30. J.M. Levenard, 1. Rotaru, A. Skemer, op.cit., pag. 69.
-31. Idem, pag. 147.
32. Ibidem.
33. Idem, pag. 149.
34. 1 dem, pag. 72.
35. V. dedicaţia de pe volumul ~n copie xerox), donat Bibliotecii

Documentare a Filialei Vâlcea a Arhivelor Statului.
36. Florin Vasiliu, Florentin Smarandache - un poet cu punctul sub

i, prefaţă la volumul "Clopotul tăcerii", Bucureşti-Phoenix, 1993, pag.22.
37. Ion Rotaru, Cine este Florentin Smarandache - prefaţă la

"Fugit... Jurnal de lagăr", de Florentin Smarandache, Bucureşti, 1994,
pag.6.

38. Florentin Smarandache, Nonroman, Craiova, 1993, pag. 63-64.
39. Scrisoare a lui Constantin M. Popa către FI. Smarandache, din 1

iunie 1993.
40. Scrisoare către Florentin Smarandache, din 8 septembrie 1993.
41. Florentin Smarandache, Nonroman, 'Craiova, 1993, pag. 80-81.
42. Idem, pag. 108:-109.
43. Marian -Barbu, Paradoxismul - o nouă faţetă a

postmodernismului. NONR<?MAN, de Florentin Smarandache,
Craiova, 1994, pag. 17.

44. Veronica Balaj, Radio-Coctail, ora 12,29, Într-o scrisoare către
Florentin Smarandache, din 16 august 1993.

102

45. Marian Barbu, op.cit. pag. 12
46. Idem, pag. 21.
47. A se vedea aprecierile lui Ion Rotaru şi Marian Barbu
48. Ionel Ciupureanu, Scrisoare către autor, din 21.02.1994.
49. Marian Barbu, Op.cit. pag. 20
50. Ibidem.
51. Florea Miu, IIPentru copii ~i. .. Înţelepţi ll , În IICuvântul libertăţii ll

din 28.01.1993.
52. Dan Tărchilă, Pledoarie pentru omul liber, prefaţă pentru

volumul METAISTORIE, pag. 1-2. '
53. Ibidem.
54. Ion Rotaru, Scrisoare către Florentin Smarandache, din 5

octombrie 1993.
55. Ooru Moţoc, Scrisoare către autor, din 13 aprilie 1994. -
56. Florentin Smarandache, Metaistorie-Teatru, Editura DORIS,

Bucureşti, 1993, pag. 78.
57. Ibidem.
58. Dan Tărchilă, În postfaţă la volumul lui Florentin.Smarandache,

Metaistorie, Bucureşti, 1993, coperta IV.
59. F!orentin Smarandache, Op.cit. pag. 195.
60. Adrian Marino, Dicţionar de idei literare, val. 1, Bucureşti, 1973,

pag.434.- .
61. Florentin Smarandache, Op.cit. pag. 195.
62. Idem, pag. 201.
63. Idem, pag. 195-196.
64. Mircea Marin, Scrisoare către autor, din februarie 1994.
65. Ibidem.
66. Mircea Repauzu, Scrisoare către FI. Smarandache. din

11.03.1994.
67. Ion Rotaru, Scrisoare către autor, din 5 septembrie 1993.
68. V. articolele "The Smarandache Function" şi "Mike Mudge pays

a return v!~lit to the Florentin Smarandache Function", semnate de
cunoscutul scientist englez Mike Mudge, În "Personal Computer
World", Londra, iulie 1992, pag. 420, respectiv februarie 1993, pag. 403,
precum şi eseul lui Constantin Corduneanu, Texas State University, din
"Libertas Mathematica", Anlington, vol.9, 1989, pag. 175; idem,
"Smarandache Function featured", de Oebra Austin, apărută În
"Honeywell Pride", Phoenix, A.rizona, Year 6, nr. 10, iunie 22, 1993, pag.
8.

î03

69. Liviu Fioda, Recenzie, În "MicroMagazin.", New York, mai 1989,
pag.29.

70. "De vorbă cu Florentin Smarandache din USA", interviu
pubticat În revista "Mihai Eminescu" din Sydney-Australia, anul III, nr.
7/1993.

71. Jean Michel Levenard, "FlorentinSmarandache et le mouve­
ment paradoxiste", În "Antology of the Paradoxist Literary Move­
ment", Los Angeles, 1993, pag. 80.

72. Florentin Smarandache, IJMetaistorie-Teatru", Bucureşti, 1993,
pag.79.

73. Idem, pag. 197.
74. Geo Vasile, "Acuz", În IIBaricada", Bucureşti, an 1, nr. 1,

1/noiembrie 1993.
75. Gheorghe Tomozei, Funcţia Smarandache - prefaţă la voI. "Exist

Împotriva mea", de Florentin Smarandache, Târgovişte, 1994, pag. 9.

ERATA

~

Pag. Rândul In loc de Se va citi

44 6, alin. 2 aesenarea desenarea
46 alin. 4 "Otiliei" "Otiliei Cazimir"
48 2, alin. 3 lemn lume
49 5 de sus attent atteint
69 4 de sus literature litterature
69 3 de jos Verenard Levenard .

70 14·de jos ·creaţia acesteia cu "relaţia acesteia cu
re.laţia literară" creaţia literară"

73 7 de sus "birocratia" '''birocraţia asiatică" .

104

INDICE DE NUME
(Scriitori, artişti, oameni de ştiinţă, alte personaiităţi)

ADAMOV, ARTHUR 65
ALBERTI, RAFAEL 27
ANDERSEN 27
AR,GHEZI, TUDOR 57

BACONSKY 53
BACOVIA 79
BARBU, IOAN 8
BARBU, MARIAN 27, 31,54,

57, 59, 60
BASHO 47
BAUDELAIRE 51
BEARSE, RICHARD 22

. BECKETT, SAMUEL 24, 65
BELL L1NDOLF 99
BELLOT 88
BENEA, ŞTEFAN 15
BERNARD, CHRIS 8
BOOLE, GEORGE 81
BORRINI, MARISA 19
BRECHT, BERTOLT 65
BREMNER 11
BRETON, ANDRE 27, 38,
51,51,74
BROOK, PETER 65
BUZOIANU, CĂTĂLlNA 66

CAMUS, ALBERT 65
CARDANE 83
CAZIMIR, OTILIA 46
CĂLINESCU, GEORGE 5,

27
CERVANTES 26
CEVA, GIOVANNI 83

CHARRIERE HENRI 52
CIORAN, EMIL 9
CIORĂNESCU ALEXAN­
DRU 27, 31, 45, 53
CIULEI, LIVIU 65
CIUPUREANU. ION 53 . ,

C.OLLUCIA L., GIUSEPPE
19

COURGET, PAUL 31,44,
45, 51

CREANGĂ, ION 27,41,74

DIMOV, LEONID 42
DRĂGUŢ, DOINA 45
DUMITRESCU, GEO 13
DORRENMATT, ANTON 65

EDELlNE, FRANCIS 46
EINSTEIN 101
ELIADE, MIRCEA 9, 65
(EMINESCU MIHAIL) -
"LUCEAFĂRUL" 74

FAULKNER 65
FERRO 83
FLODA, LIVIU 31,69
FLORENTIN, OVIDIU, v.
SMARANDACHE FLO­
RENTIN
FORLINGHETTI, LAW­
RENCE 27
FRANCK, DAVID 19

GAUSS 32
GAUTIER, HERVE 31

105

GENET, JEAN 65 ,
GIDE, ANDRE 65
GINSBERG, ALLEN 27
GIROLAMO, ALFONSO D;

19,'30
GRASSIN, JEAN 18, 19
GROSSWALD 87
GROTOWSKI 65
GURĂU, VASILE 54 _
GUY K., RICHARD 101

HARKOV, A.A. 83
HESSE, HERMAN 65
HUGO 26

ICHIM, DUMITRU 26,28,31
IONESCO EUGENE 7, 20,

24,35,38,51,65,66,74,
86

ISOU, ISIDORE 69, 74

JARRY,ALFRED 65
JOYCE, JAMES 65

KAFKA FRANZ 60, 65
KANN DENNIS 29
KOESTLER 53
KONWICKI53

LE L10NNAIS, FRANQOIS 65
LE ROY, CLAUDE 14, 27,

31,44 .
LE, CHARLES T. 101.
LEVENARD, JEAN-MICHEL
25,27,30,69,71,96
LUNGU, ALEXANDRU
VLAD 54

MARIN, MIRCEA 66
MARINESCU, NIC9LAE 54

MARQUEZ, GABRIEL GAR­
CIA 56,60

MATEESCU, CONSTANTIN
56
MIHAILUSENKO, IGOR 98
MONDRIAN 45
MOŢOC, DORU31, 62
MOURGUE,GERARD19
MUSIL ROBERT 60

NEDELCOVICI, BUJOR 54
NICA, TRAIAN 14, 30,31,74
NICOARĂ, IOAN 74

ODOBESCU 27
ORWELL53
OVIDIU 20, 37

PANN 41
PEREIRA, TERESINKA 14,
27,28,29,99
PILLAT, ION 21
PINTILIE, LUCIAN 65
PIRANDELLO, lUIGI 65
POPA, CONSTANTIN M.15,

21, 25,26,27,30,46,47,·
53, 58, 61

PREVERT 74
PROUST 26

QUENEAU, RAYMOND 65, 70

RAi"S, KHALlD 27, 42
REDMANN, GEORGE 22
REPAUZU, MIRCEA 66
RIMBAUD 38, 51, 74
ROTARU, ION 15, 24, 25,

106

26,27,30,46,47, 50,52,
54, 58, 62, 66, 71

SARTHOU, JACQUES 35
SERGHiNI, IAWAD BEN 41

SHAKESPEARE 26
SHAW28
SIGNORET, CHANTAL 14,

20
SKEMER, ALFRED ?5, 27,

31,71
SMARANDACHE ELEONO­
RA 89,95
SMARANDACHE, FL9-
RENTIN, (FLORENTIN,
OVIDIU) passim
SORESCU, MARIN 13, 38,

42,51,74,79
SRINIVAS, KRISHNA 18

. STĂNESCU, NICHITA 27,
38,42,51,74

STERNE, LAURENCE 65
SWIFT 60

ŞERBAN, ANDREI 65, 66
ŞTEFĂNESCU, RODICA 15

TARTAGLIA 83
TATOMIRESCU, ION PA-

CHIA 14,20,28,30,35,36,
42

TAYLOR, EDUARD 27
TĂRCHILĂ, DAN 15,22,61,
63, 66
THITEUX-THIRY, MAGUY

43
TOCILESCU 66
TOMOZEI, GHEORGH~ 23,

74
TOPÂRCEANU 46, 64
TZARA 33,35,38,41,51,
_ 65, 74

TOPA, ION 18 .
URMUZ 65,74
USCĂTESCU, GEORGE 9 .
VASILlU, FLORIN 15, 19, 22,

25,30
VOICULESCU, VASILE 82

XICO 14

107

YOUNG, SAM 18

ZAMFIR, GHEORGHE 89

TABLA DE MATERII

RATIUNI PENTRU O MONOGRAFIE FLORENTIN SMARANDACHE 5 . .
"NEBUNUL" ŞI SECURIŞTII. Schiţă de portret paradoxistă .. 7

VIAŢA

1. PARADOXALUL DRUM ... 10

II. AFILlERI .. 11

III. FLORENTIN SMARANDACHE. Autobiografie .. 13

OPERA LITERARĂ

1. LISTĂ BIBLlpGRAFICĂ

A. POEZIA .. 14

B. PROZA ... 15

C. TEATRUL .. : 15

D. TEORIE LITERARĂ .. 15

E. PUBLICISTICA LITERARĂ ... 15

F. PIESE DE TEATRU REPREZENTATE ... 17

G. MANUSCRISE an limbile română, franceză şi engleză) 18

II. ANTOLOGII LITERARE În care este inclus scriitorul FLORENTIN
SMARANDACHE ... 18

III. PREMII LITERARE OBŢINUTE ... 19

IV. REFERINŢE CRITICE ... 20

V. LUCRĂRI DE REFERINŢĂ .. 25

FLORENTIN SMARANDACHE - FONDATOR AL PARADOXISMULUI

1.·PARADOX - PARADOXAL - PARADOXOLOGIE. Scurtă istorie 26

2. FkC)RENTIN SMARANDACHE - Întemeiator al MiŞCĂRII LITERARE

PARADOXISTE ... 28
. a. PARADOXISMUL ŞI MANIFESTELE SALE. Manifeste non -
conformiste' .. 31

3. PARADOXISTA SIMFONIE
a. Poezia .. 35
b. Proza ... 51
c. Teatrul ... 60

RELAŢIA MATEMATiCĂ - LITERATURA ÎN OPERA LUI FLORENTIN
SMARANDACHE ... 67

În loc de concluzii. TENTAŢIA ABSOLUTULUI - Portret În stil clasic al unui
paradoxist .. 72

VÂRFURI DE AISBERGURI ... _ 76

108

Avant le propos .. 76
Literatură matematică ... 76
Dato'rită :: .. 77
Program - Manifest .. 77
Gheorghe Dracu .. 82
Lingvistica matematică .. 83
Roman d'amour ... 84
Primăvara - Le printemps - The spring. Haiku ... 84
Aventurile lui Hon Hyn (Fragment din NONROMAN) ... 85
Fugit. Jurnal de lagăr (Fragment) ... : 87
Patria de animale. Conferinţa (Fragment) : 89
Manifeste pour le mouvement Iitteraire paradoxiste•......... 91
ANEXE (Fotocopii) .. 94 - 100
NOTE BIBLIOGRAFICE ... 103
INDICE DE NUME .. , .. 1011
TABLA DE MATERII ... 103

109

List of THE PARADOXIST LITERARY
MOVEMENT Association*

AUSTRALIA (Cecilia Şerban, Andrew Sherban, Stan Scott);

BELGIUM (Raymond Bettonville, Francis Edeline, Frangoise Favi­
ette, Gilbert L'Hoir, Maguy Thirty - Thiteux, Paul Van Melle);

_BRAZIL(Astride Costa, Almeida Fischer, llka Lira de Lucena, Irene .
de Paula Magalhaes, Jose Endoenca Martins, Paschoal Motta, Maria
Do Carmo Gaspar De .Oliveira, Livia Paulini, Abel B. Pereira, Teresinka
Pereira, Conceicao Pilo, Vera Prodan, Maria de Lourdes Reis,·Marinalva
Freire da Silva);

CAMBODIA (Kim Kun);

CAMEROON (Ambrosie Kom);

CANADA (Eugen A. Giurgiu, Crad Kilodney, Michele de Laplante;

CHILE (Pedro Serazzi);

COLOMBJA (Enrique Osorio Beltran);

FRANCE (Marie - Andree Balbastre, Jean - Marie Balout, Laurent
Bayart, Cyr Belcroix, Chris Bernard, Alain Bosquet, Pierre Calderan,
Roger Coste, Paul Courget, Annie Delperier, Jacqueline Delpy, Jehan
Despert, Patrick Druinot, Pierre Dubrunquez, Nicole Famine, Herve
Gautier, Jean Grassin, Pierre GOnst - Horn, Eugene lonesco, Jean - Yves
Le Guen,· Claude LeRoy, Jean - Michel Levenard, Jacques Mamet,
Marjan, Claude Mercutio, Jean Paul Mestas, Octave Prour, Jean - Paul
Rousset, Jacques Sarthou, Chantal Signoret, Ion Stănică, Frederic
Treps); .

GERMANY (George Ciorănescu, Alexandru Lungu, Ion Solacolu);

INDIA (Syed Ameeruddin, Pradip Choudh"uri, V.S. Skanda Prasad,
A. Chittaranjan Sahai, Sailendra Narayan Tripathy);

IRAN (Behzad Amiry);

ITALY (Marisa Bo.rrini, Helle Busacca, Alfonso Oi Girolamo);

JAPAN (Scott Witson);

MOROCCO (Abderrahim Bargache, Driss Elm - Houar, Khalil Ra"iss,
Jawad Be~ Serghini); .

POLAND (Alexandra Gruzinska);

110

PUERTO RIC~ (Orlando Cortijo);

ROMÂNIA (George Achim, .Rodica Berariu, Hristu Cândroveanu, Ion
Cârstoiu, Mircea Coloşenco, AI. Condeescu, Marian Creangă, Ioan
DăniIă, Constantin Dincă, Ioana Dinulescu, Doina Drăguţ, Costel
Dumitra, Mihai Giubega, Liliana Hinoveanu, Mircea Iordache, Ioan Şt.
Lazăr, Mariana Leferman, Nicolae Marinescu, Emilian Mirea, Marian
Mirescu, Florea Miu, Mircea Moisa, Doru Moţoc, Horia Nestorescu -
Bălceşti, Traian Nica, Val Panaitescu, Ileana Petrescu, Constantin M.
Popa, Mircea Popescu, Ion Rotaru, Ion Soare, Dan Tărchilă, Ion Pachia
Tatomirescu, Florin Vasiliu, Dana Veder);

RUSSIA (lgor Mikhailusenko);

SPAIN (Alexandre Ciorănescu, Germain Droogenbroode, Maria
Galindo, Lentini);

TAIWAN (Ming Lee);

TUNISIA (Mohamed Selmi);

TURKEY.I(Gerard Gauthier, Halil'G6khan, Jean - Paul Micouleau,'
Şerban Nereju, Jean Normand);

U. K. (Gerald England, Peter Finch, C.M. Titus);

.UKRAINE (Mihai Prepeliţă);

URUGUAY (Jose Kios);

U.S.A.· (ila Abernathy, Charles Alexander, Şerban Andronescu, John
M. Bennett, Kenward. Bradley Jr., David Breeden, John Cage, Dave
Castleman, C.L. Champion, Dan Costescu, Joseph Giunta, Bob Grum­
man, Robert W. Howington, Richard Kostelanetz, Virgil Nemoianu, Marie
L. Nunn, Ioan Nicoară, Dan Raphael, Arnold Skemer, Florentin
Smarandache, Laurel Speer);

VIETNAM (Chu Lie).

*După J.M. Levenard. 1. Hotaru şi A. 8kemer, ANTOLOGY OF THE PARADOXl8T
LlTERARY MOVEMENT Los Angeles, 1993. pag. 169, 170 (cu completările noastre, 1.8.
privind România).

111

. :'-.o~ __ . . '_' __ '.~ __ o _.

rlJe bien re'Ou votre travail ("Formules'pour I'esprit, n.n.) et
j ele trouve tres i nteressante. n "', . ,.

. .. . ,.: EUGENţ IQNESCO
. .

. - -. .

. ItAtiet al paradoxului (. ..), Florentin SMARANDACHE,creator
În matematică affunctiei ce-i poartănumele (recunoscut ca
atare.de conclavurile În chestie)?e la fel de nedumerit ca noi
toti de Functia Poeziei~ '.' totuşi 0_ slujeşte cu învrăjbită pati­

mă, producând pentru culturaromânnor un nume rezonant".
--- _ . ..!.. - _o.

GHEORGHE TOMOlEI

--'tEste_ne_v_oi.e~n~JTI~i de un regizor îndrăzti'et şi foarte inteli­
gent, care să pună îo-spectacorfnă-car-una:-din-aceste-pieS6--­
(din voI. METAISTOIRE. TeatrlÎ/n~n.) şi, este credinta mea!,
înstrăinatu(din Arizona va deveni celebru, Tşi va recuceri

patria. Şi ehi ar Paraqoxismul va triumfa !"
ION ROTARU

/'

ISBN 973-95100-00 .
I

Preţ 2870. Iei

; Fl:0RENTIN SMARANOACHE. Autoportret din adolescenfă-i

Bun de tipar - decembrie 1994
Apărut 1995

Tipografia ALMAROM
Râmnicu Vâlcea

ROMÂNIA

