
   
 
 
 
International Dimensions of Paradoxism 
 
 
88 writers (in addition of folklore collections) from 23 
countries with texts in 17 languages (English, Romanian, 
Bulgarian, Czech, Arabic, French, German, Hungarian, 
Tamil, Hindi, Indonesian, Hebrew, Italian, Urdu, Russian, 
Serbo-Croatian, Spanish) contributed poetry, essays, 
letters to the editor, arts, science, philosophy, short 
drama, short story, distichs, epigrams, aphorisms, 
translations, paradoxes, and folklore or found literature 
to the “Fifth international Anthology on Paradoxism”. 
 
Paradoxism is an avant-garde movement in literature, 
arts, science, and every human field, initiated in 1980 by 
the editor as a protest against totalitarianism. 
It is based on excessive use of contradictions, 
antinomies, oxymorons, antitheses, paradoxes in 
creation. 
 
Contributions for the next international anthologies on 
paradoxism should be sent to: 
 
Prof. Florentin Smarandache  
University of New Mexico 
200 College Road  
Gallup NM 87301 USA  
 
e-mail: smarand@unm.edu 
 
Books and articles in many languages about paradoxism 
can be downloaded from the site: 
 
www.gallup.unm.edu/~smarandache/a/Paradoxism.htm.  
 

 


 1 

Florentin SMARANDACHE 

Fifth International Anthology on Paradoxism 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 2 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 3 

Florentin SMARANDACHE 
 
 
 
 
 
 
 
 
 
 
 

FIFTH  
INTERNATIONAL ANTHOLOGY 

ON 
PARADOXISM 

 
 
 
 
 
 
 
 
 
 
 

      Editura 
      OFFSETCOLOR – Rm.Vâlcea 


 4 

Coperta: 
George ROCA 

 
Tehnoredactarea: 

Dan SÎRBU 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Tipar executat la Tipografia OFFSETCOLOR 
Rm.Vâlcea, Calea lui Traian, nr. 47, tel./fax: 0250 732522 

e-mail: offset_color@yahoo.com 

Descrierea CIP a Bibliotecii Naţionale a României 
 
Fifth international anthology on paradoxism / ed.: 
Florentin Smarandache. - Râmnicu-Vâlcea : 
Offsetcolor, 2006 
 
        ISBN (10) 973-7743-37-7 ;  
        ISBN (13) 978-973-7743-37-4 
 


 5 

INTERNATIONAL DIMENSIONS OF 
PARADOXISM 

 
88 writers (in addition of folklore collections) from 23 

countries with texts in 17 languages (English, Romanian, 
Bulgarian, Czech, Arabic, French, German, Hungarian, Tamil, 
Hindi, Indonesian, Hebrew, Italian, Urdu, Russian, Serbo-
Croatian, Spanish) contributed poetry, essays, letter to the 
editor, arts, science, philosophy, short drama, short story, 
distichs, epigrams, aphorisms, translations, paradoxes, and 
folklore or found literature to the „Fifth International 
Anthology on Paradoxism”. 

Paradoxism is an avant-garde movement in literature, 
arts, science, and every human field, initiated in 1980 by the 
editor as a protest against totalitarianism. 

It is based on excessive use of contradictions, 
antinomies, oxymorons, antitheses, paradoxes in creation. 

Contributions for the next international anthologies on 
paradoxism should be sent to Prof. Florentin Smarandache, 
University of New Mexico, 200 College Road, Gallup, NM 
87301, USA, e-mail: smarand@unm.edu. 

Books and articles in many languages about 
paradoxism can be downloaded from the site: 
 

www.gallup.unm.edu/~smarandache/a/Paradoxism.htm 
 
 
 
 
 
 
 
 
 


 6 

Sukanto BHATTACHARYA (Australia) 
 

An Ode to Fuzzy & Neutrosophic Logic1 
and their Creators 

 
When everything seems a murky mess 
And you are forced to second guess 
The way you are headed when you’re going straight 
And whether you’re there on time ’cause early may be late! 
When your eyes start playing tricks – it’s neither night nor day 
But the magic hour; when you just can’t for sure say 
The white from the black as mostly all is grey 
Take a moment to close your eyes and thank Zadeh! 
For inventing a way to tell black from white and the big from 
the small 
When none knows for sure how black is black or how tall is 
tall! 
’Cause when chance becomes a possibility, you know you sure 
can bet 
That you’re in one group or the other, ’cause you’re in a fuzzy 
set! 
 
When you are in a pensive mood having a hard think 
On deep issues like the origin of Man and why there is a 
missing link! 
Whether the egg came before the hen like the dough came 
before the bread 
Whether atoms are really balls of matter, whether 
Schrödinger’s cat is dead! 
Whether bulls will keep tossing the markets up while the big 
bears hibernate 

                                                 
1 Neutrosophic Logic (a generalization of Fuzzy Logic) resulted from the 
Paradoxism’s thought. 


 7 

And all these answers may be True or False only if they aren’t 
Indeterminate! 
It is not always easy to take a side as will become apparent 
But if you will still prefer to have a say over remaining silent 
Then you’ll have to make a choice based on the information at 
hand 
And it won’t be easy as you’ll feel as lost as Alice in 
wonderland! 
Arguments will be as strong for one side as for any other 
And just when you feel too weighed down to even stop and 
bother; 
In will come Smarandache waving his wand of neutrosophic 
logic 
And suddenly all will make perfect sense – like a spell of 
magic! 
Fusing information into knowledge is what neutrosophy aims 
to do  
Does not matter if information is partial, incoherent and 
paradoxical too! 
What Zadeh started and Smarandache perfected; has now come 
here to stay 
Helping us to find order in chaos like the proverbial needle in a 
stack of hay! 
Generalizing the rules of Probability into a philosophy quite 
brand new  
A new branch of science has emerged that has detractors but 
very few! 
 
 
 
 
 
 
 


 8 

George ROCA (Australia) 
 

Romgleza (paradoxism lingvistic) 
 

Romgleza sau romglish, este noul jargon care invadează 
din ce în ce mai mult spaţiul mioritic! Conţinând un amalgam 
de cuvinte din engleza americană combinat cu „dulcea limbă 
românească”, noul mijloc de comunicare, poceşte de fapt 
ambele limbi. Meniurile cârciumilor sunt pline de exemple 
elocvente: „Mămăligă a la Arizona”, „Stec ca la Nuiorg”, 
„Adidaşi cu fasole”. Sau firmele stradale care grăiesc cam aşa: 
„Shopul Marghioalei”, „Baburică’s Ningea-skul”, „Pandele’s 
bookshop”, „Frosa’s parlour de ghicit în bobi şi’n books”  sau 
„Second-handul lui Taica Lazăr”. Ce credeţi că  diasporienii  
sunt mai breji? Păi cum stăm cu: „Să facem un shopping” sau 
cu „Mă duc la job cu carul”? Cei mai simpatici mi se par 
românii new-yorkezi! Ei merg în Manhathan cu „saboiul” 
(subway – metrou).  

Merită să  vă povestesc o întâmplare veselă, cu speranţa 
de a vă distra puţin! Nu demult am fost invitat la o petrecere 
românească. Destinul a făcut să fiu aşezat lângă o simpatică 
matroană, originară din Dudeşti. Domnia sa mi-a făcut cea mai 
ilară demonstraţie de romgleză pe care am auzit-o vreodată în 
Ţara Cangurului. De cum a sosit la masă, a început să scoată 
porumbei şi perle pe gură. S-a prezentat: „Madam Fifi”, după 
care a început să facă ilustre comentarii despre bucate: „Vai 
dom-le, ce mult sifa (seafood) e pe masă! Cel mai mult îmi 
place lobsta (lobster), fişfinga (fish finger) şi oistrah (oysters)! 
Suzuchi (zucchini) nu e aşa de buni ca crastaveţii muraţi! Alo, 
domnu’ din colţ! Puteţi să îmi daţi strachina cu acnee (iahnie) 
până nu se termină? Vai ce mult seamănă doamna de lângă cel 
sărbătorit cu Mona Laiza Anaconda (Minelli sau Gioconda!?). 
Vă uitaţi la olimpice? Mie îmi place călăritul şi ’notul! Petrica 
Tomas la 200 metri breacfăst (butterfly)! Ce fată, parcă e băiat! 


 9 

Alo şefu! Puteţi să daţi drumu’ la hita (heater) că se răcesc 
doamnili.” Cel mai mult m-am amuzat când a dat peste cap 
bolul destinat spălatului pe mâini după lipicioasele sifa. A făcut 
o grimasă şi un comentariu: „Ăştia servesc supă fără să pună 
linguri la masă. Şi să ştii nenică că în ciainatovn supa e mult 
mai gustoasă!”  Pe la ora şepte ne-a spus la toţi ceau deoarece 
la ait (eight) avea job de baibisita (babysitter) la sista (sister) 
lu’ bosul lu’ sor’sa. Păcat! Îmi produsese atât de mult good 
time! The Benny Hill Show luase sfârşit! 

Unii aduc argumente că romgleza e foarte firească şi că 
a adus-o computerul!!! Oare? Am mai avut noi cutremure 
lingvistice de genul acesta! Vă mai aduceţi aminte de 
„fripturision” şi „furculision”? Bine zicea bunica: „româneşte a 
uitat, engleză încă nu a învăţat, dar e dăştept...!” Nu avem 
destule cuvinte în limba română care să substituie invazia 
cuvintelor din import? Oare o fi snobism? Sper să ne treacă cât 
mai repede! Dacă nu, vom ajunge să vorbim ca madam 
Feefee!   
 

PARODIE ÎN ROMGLEZĂ PENTRU JOHNU MAICHII 
 

Johnny, when erai copil 
Duceai caprele la hill 
Dar amu când eşti playboy 
Don’t remember plai cu boi. 
Te îmbraci cam indecent 
Cu haine de second hand 
Iar „noroc” când e să dai 
Nu ştii only „ceau” şi „hi”. 
How do you do, te-ntreab-o cow 
Tu raspunzi: “Duiu hau-hau” 
Ţi-ai schimbat numele în John, 
Dar ţăranii-ţi spun tot Ion! 
Într-o nară porţi belciug 


 10 

Ca şi taurul la plug, 
În sprânceană-ai trei cercei 
Cumpăraţi pe dolărei 
De la Chivu de la colţ, 
Sută la sută gablonţ! 
Heavy metal, ce să zic? 
Ţi-ai pus rings şi-n buric. 
Macho-man Johnica-maichii 
Ţi-ai făcut frizură spiky 
Semănând cu un arici 
Dai din bici şi face plici! 
Piele groasă pe obraz 
De opt zile eşti neras 
Ca Silvestru lu’ Stalone 
În filmul cu Sharon Stone. 
Porţi blue-jeans c-aşa e moda 
Şi bei numa’ whisky and soda  
Pe pensia lu’ bătrâna... 
La muncă, nu la-ntins mâna! 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 11 

Albena TCHAMOVA & Maria NICOLOVNA 
(Bulgaria) 
 
ПАРАДОКСИЗЪМ – Последният Литературен, 

Художествен и Философски Авангард на 
Второто Хилядолетие 

 
А) Определение: 

Парадоксизмът е авангардно движение в 
литературата, изкуството, философията, науката, основано 
на използването на огромен брой антитези, парадокси, 
противоречия, притчи, несъгласия в произведенията. 

То е основано през 1980-те години и предвождано 
от писателя Флорентин Смарандаке, който изтъква: „Целта 
е да се разшири художествената сфера  чрез не-
художествени елементи, особено чрез сьздаване на 
противо-време и противо-чувство. Също, чрез 
експериментиране”   
 
Б) Етимология: 

Парадоксизъм  = Парадокс + изъм, означава теория 
и обучение за използване на парадокси в литературното и 
художественото творчество. 
 
В) История: 

Парадоксизмът започва като анти-тоталитарен 
протест срещу едно затворено общество, Румъния през 
1980-те години, където цялата култура беше манипулирана 
от малка група хора. Само техните идеи и техните 
публикации имаха значение. Ние не можехме да 
публикуваме почти нищо. Тогава, аз заявих: „Нека да 
правим литература... без да правим литература! Нека да 
пишем... без да пишем нищо в действителност. Как?  
Просто: литература-образ! 


 12 

„Полетът на птицата” например, представлява 
„природна поема”, която не е необходимо да бъде 
записана, бивайки по-очевидна и възприемана на всеки 
език, отколкото няколко знака нанесени върху хартията, 
които, в действителност представляват „художествена 
поема”: деформирана, резултат от превода, направен от 
наблюдателя на наблюдавания, а преводът води до 
изопачаване. 

„Колите, дрънкащи на улицата” беше “градска 
поема”, „жънещите селяни”-„пропагандистка поема, „сън с 
отворени очи” – „сюрреалистична поема”, „глупавото 
говорене” – „дадаистка поема”, „разговор на китайски за 
човек, непознаващ този език” – „летристка поема”, 
„редуващите се дискусии на пътници в ж.п.гара, на 
различни теми” – „пост-модерна поема” 
(интертекстуализъм). 

Вие желаете вертикална класификация? „Визуална 
поема”, „звучна поема”, „обонятелна поема”, „вкусова 
поема”, „осезателна поема”. Друга класификация по 
диагонал: „поема-феномен”, „поема-състояние на духа”, 
„поема-нещо”. 

Подобно е положението в рисуването, в 
скулптурата – всичко срещано в природата, вече е 
направено. 

Следователно, ние направихме ням протест! 
По-късно, аз основах  това върху противоречията. 

Защо? Защото в това общество ние живяхме двоен живот: 
един официален – разпространяван от политическата 
система, и един друг-реален. В медиите бе 
провъзгласявано, че „нашият живот е чудесен”, но в 
действителност „нашият живот беше мизерен”. 
Парадоксът разцъфтяваше! И тогава ние взехме 
творчеството на подбив, в обратен смисъл, по синкретичен 
начин. Така беше роден парадоксът! Народният хумор, 


 13 

изключително на мода в „епохата” на  Чаушеску, като 
интелектуална въздишка, беше великолепен изблик. 

„НО”-то и „Анти”-то от моя парадоксистки 
манифест имаха съзидателен характер, съвсем не 
нихилистки (C. M. Popa). Преминаването от парадоксите 
към парадоксизма беше документално описано от Titu 
Popescu в неговата класическа книга за движението: 
„Естетика на Парадоксизма”(1994). Докато I. Soare, I. 
Rotaru, M. Barbu, Gh. Niculescu изучаваха парадоксизма в 
моите литературни творби N. Manolescu изтъкна, относно 
един от моите ръкописи на не-поеми, че те са „срещу-
косъма”. 

Аз нямах предшественици, които да ми влияят, но 
бях повлиян от „обърнатата с главата надолу ситуация”, 
която съществуваше в страната. Аз започнах от 
политиката, обществото, и веднага стигнах до 
литературата, изкуството, филисофията, дори до науката. 

Чрез експерименти се получават нови литературни, 
художествени, философски или научни термини, нови 
процедури, методи или дори алгоритми за творчество. В 
един от моите манифести аз предложих смисъла на 
обсебването, промени от преносен към точен смисъл, 
обърната обратно интерпретация на лингвистични изрази. 

През 1993 аз направих парадоксистка обиколка из 
литературните сдружения и университети в Бразилия. В 
рамките на 20 години бяха публикувани 25 книги и над 200 
коментарии (статии, критики), плюс 3 национални и 
интернационални антологии”  

 (Флорентин Смарандаке) 
 
Г) Отличителни черти на Парадоксизма (от Флорентин 
Смарандаке) 
# Основна Теза на Парадоксизма: 

Всичко има значение и не-значение, които са  в 
хармония едно със друго. 


 14 

# Същина на Парадоксизма: 
а) смисълът притежава не-смисъл, както и обратно 
b) не-смисълът притежава смисъл. 

#Мото на Парадоксизма: 
„Всичко е възможно, невъзможното също!” 

#Символ на Парадоксизма: 
(спирала – оптическа илюзия, или порочен кръг) 
# Разделителни граници с другите Авангардни движения: 

- парадоксизмът има смисъл, докато дадаизмът, 
летризмът и движението на абсурда нямат; 

- по-точно парадоксизмът разкрива противоречията, 
антиномиите, анти-тезите, анти-фразите, антагонизма, не-
конформизма, с други думи парадоксите във всичко (в 
литературата, изкуството, науката), докато футуризмът, 
кубизмът, сюрреализмът, абстракционизмът и всички 
останали авангардни течения не се фокусират върху тях. 
# Насоки на Парадоксизма: 

-  да използва научни методи (особено алгоритми) 
за създаване (а също и за изучаване) на литература и 
изкуство на противоречията; 

- да създава литература и изкуство на 
противоречията в научните сфери  (използвайки научни:  
символи,  мета-езици,  матрици,  теореми, леми, и др.). 
 
Д) Трети Парадоксистки Манифест 

Следователно, не ми налагайте никакви 
литературни правила! Или, ако го правите, аз със 
сигурност няма да ги зачета. Аз не съм поет, и затова пиша 
поезия. Аз съм анти-поет или не-поет. 

Така аз дойдох в Америка, за да изградя наново 
Статуята на Свободата на Поезията, спасена от тиранията 
на класиката и неговата догма. 

Аз допуснах всякаква дързост: 
- анти-литература и литература за нея; 


 15 

- фиксирани гъвкави форми, или живото лице на 
смъртта! 

- стил на не-стила; 
- поеми без стихове (защото поемите не означават 

думи) - неми поеми с крещящ глас; 
- поеми без поеми (защото представата за “поема” 

не  съвпада с никоя дефиниция намерена в речници или 
енциклопедии) – поеми, които съществуват чрез своето 
отсъствие; 

- след-военната литература: страници и страници, 
бомбардирани от мръсотия, баналност, и не-поетичност; 

- паралингвистична поезия (единствено!): графика, 
лирически портрети, рисунки, чернови... 

- поеми без думи, поеми без изречения; 
- съвсем свободна, обърната с главата надолу 

поезия и тривиална херметична поезия; 
- разбираем неразбираем език; 
- нерешени и отворени проблеми от математиката 

като прекрасни поеми на духа – в този технически век, ние 
трябва да облечем изкуството в научна форма; 

- персонализиране на  безличностни текстове; 
- електрически удар; 
- преход от невъзможното към възможното, или 

трансформация от ненормалното към нормалното; 
- за изкуство на не-изкуството; 
- прави литература от всичко, прави литература от 

нищо! 
Поетът не е принц на патиците! Понятието „поезия” 

и неговите производни са станали старомодни в този век, и 
хората им се смеят с пренебрежение. Аз се срамувам да 
заявя, че създавам лирически текстове, аз ги крия. Хората 
вече нито четат, нито слушат лирически текстове, но те ще 
прочетат тази книга, защото в нея няма нищо за четене! 


 16 

Все пак движението Парадоксизъм  не е нито 
нихилизъм, нито несъответствие. Книгата на не-поемите е 
протест срещу търговията с изкуството. Вие, писатели, 
продавате ли своите чувства? Само за пари ли творите? 
Публикуват се само книги за престъпления, секс, ужас. 
Къде е истинското Изкуство? 

Една молба... 
Вие можете да намерите в тази книга от неподбрани 

поеми всичко, от което нямате нужда и което не харесвате: 
поеми, които не са за четене, не са за слушане, изобщо не 
за писане. Насладете им се! Само след досадата вие 
наистина можете да узнаете какво означава удоволствието. 
Те предлагат огледало на всяка безкрайна душа. 
Изкуството, общо казано, е тласнато до своите последни 
възможни граници към не-изкуство, и дори понататък... 

По-добре книга с празни страници, отколкото 
такава, която не казва нищо. 

По-нататък се използва много абстрактен и 
символичен език, но в същото време много конкретен: не-
рестриктивни стихове с всякаква форма или съдържание. 
Той използва клише срещу себе си. 
 

ВСИЧКО Е ВЪЗМОЖНО, СЛЕДОВАТЕЛНО: 
НЕВЪЗМОЖНОТО СЪЩО! 

 
Така че, не се учудвайте на тази анти-книга! Ако не 

я разбирате, това означава, че вие разбирате всичко.Това е 
целта на манифеста. Защото Изкуството не е за разума, а за 
чувствата. Защото Изкуството е също и за разума. 

Опитайте се да интерпретирате това, което не може 
да се интерпретира! Вашето въображение би разцъфтяло 
както кактус в пустиня. 

Но, Американският Манифест на 
ПАРАДОКСИЗМА е по-специално бунт на емигранта в 


 17 

Съединените Щати, който не говори английски, срещу 
езика – анти-езикова книга написана на повече от развален 
английски (Американската реч на Утрешния ден?)... 
 

[От книгата: НеПоеми, от Флорентин Смарандаке, 
Издателска къща Xiquan, Phoenix, Chicago, 1991, 1992, 
1993; 

книгата съдържа така наречените силно 
експериментални текстове, като: 

-поеми без стихове; 
-поеми без поеми; 
-поеми-чернови; 
-нарисувани-поеми; 
-поема на Pirissanorench (език, на който говори един 

човек в Юго-Западните Съединени Щати); 
-супер-поеми; 
-графични поеми; 
- объркани поеми.]  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 18 

Kane X. FAUCHER (Canada) 
 

Si(n/c)k into Syphilis 
 

Nietzsche, August 1888: “Sickness is a powerful 
stimulant—but one has to be healthy enough for it.” 
 
„Sikne powerfu stimulant one has healty enough 
ss is a l t—but to be  for it.” 
 
„Sickness is a powerful 
„Sikn powerf stimula but one be enough 
ess is a ul nt— has to healthy for it.” 
„Sikn powerf stimula but one be enough 
ess is a ul nt— has to healthy for it.” 
 
stimula but one be enough 
t— has to healthy for it.” 
 
„Sickness 
is a 
powerful 
stimulant 
—but one 
has to be 
healthy 
enough for 
it. 
„Sickness 
is a 
powerful 
stimulant 
—but one 
has to be 
healthy 
enough for 
it.” „Sick 

enough 
health 

              sti 
mulonehas 
health 
enough 


 19 

Jason HALL (Canada) 
 

Paradoxizing 
 

Hi everyone, I would like to be a part of this Paradoxist 
movement. Actually, for a while I thought I invented 
Paradoxism in 2003 until I found out that Mr. Smarandache 
beat me to it.  

When I say “everything is a paradox” I’m paradoxizing 
rather than asserting, because if everything is true and false, 
then the same goes for that very statement. If everything is a 
paradox, then nothing is a paradox. I think it's possible to take 
Paradoxism too far, because I think the law of non-
contradiction is both important and unimportant. That’s why 
I'm not just a Paradoxist, I am also an Anti-Paradoxist. 
Ironically, by also being against Paradoxism I am taking it to a 
new level.  

To me, being a Paradoxist implies that you are also an 
Anti-Paradoxist because they are opposites that are the same. 
Like how a circle has both infinite and zero sides... a side is by 
definition straight, yet if a shape has infinitely many sides it’s 
not straight at all, it’s totally curved. Or like how the opposite 
of heads on a quarter is not tails, it’s heads. To make something 
its exact opposite you must make all of its qualities opposite. 
That means you have to turn the coin once for each of the three 
dimensions, and then it returns to the heads positions. So I'm 
wondering does anyone else consider themself an Anti-
Paradoxist in addition to being a Paradoxist? 

 
 

 
Everything is provable and disprovable. The truth value 

of any statement can be measured on a line from zero truth to 
infinite truth. If a statement's truth value is anywhere between 
zero and infinity, then it is infinite points away from zero, 


 20 

making it infinitely true. It is also infinite points away from 
infinity, making it infinitely false. If the statement has zero or 
infinite truth, those extremes are the same. They are both the 
number of sides that a circle has. It is easy to prove that the big 
bang is God’s head blowing up after considering everything a 
paradox. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 21 

[Internet] (Czech Republik) 
 

Paradoxism 

Aktuálně: 

Na českém internetu se objevil nový nástroj 
pro překlad zahraničních internetových 
stránek do češtiny. Jmenuje se Britanik a dá 
se stáhnout na adrese: www.britanik.cz 

 
Shodovat se k Florentin Smarandache, paradoxism 

1980 je teorie a škola paradoxů používání v literárním a 
uměleckém vytvoření. Stoupenci paradoxism věří, že to odhalí 
podstatné rozpory existence tím, že se zaměří na je, zatímco 
jiné avantgardní činnosti takový jak dadaism a surrealism dělají 
ne. 

To používá chumáče pravých opaků, protiklady, 
rozpory, podobenství, šance, oxymorons, paradoxy v 
vytvořeních.  

První manifest pro paradoxism byly vydávány v 
Smarandache má 1983 francouzské knihy „Le sens du non-
smysl” (smysl pro non-smysl), vydání Artistiques, Fes, 
Maroko, který byl oceněn Eugene Ionesco. 

Externí odkazy 
• Smarandache je Paradoxism 

 
 
 
 
 
 
 
 
 


  

Salah OSMAN (Egypt) 
 

ME�j	¹Y�jE���K>:�?��
 

�g�W?�¹�MèY��:£�.·KB�
�¡uq �
W
K��<M�א�>gA�א&A�¹�d:C&א�¤K�	��

��M<�K�א&MEA�–ME�jC�אz£א�� �
ME�Y<א��Y8��M�¥jDè   

 

g�W?� 
... الأبѧѧيض والأسѧѧود  ... الإيمѧѧان والكفѧѧر  ... الخيѧѧر والѧѧشر  ...     الѧѧصدق والكѧѧذب  

؛ ثنائيѧѧات تѧѧضرب بجѧѧذورها فѧѧي أعمѧѧاق   ... الزائѧѧد والنѧѧاقص ... لب الموجѧѧب والѧѧسا
مѧؤداه أن الطѧرفين   ، وتحمل بشيوعها وآثرتها تأآيدًا منطقيѧًا باليѧًا       ، الوعي الإنساني   

ومѧѧا مѧѧن حѧѧدٍ  ، والإثبѧѧات ينѧѧاقض النفѧѧي  ، لا يلتقيѧѧان ؛ فالѧѧصفة تقابلهѧѧا صѧѧفة مѧѧضادة  
والفكѧر  ، والاتѧساق مطلبنѧا   ،  مرتفѧع  والثالѧث ، الوسѧط ممتنѧع   : يجتمعان فيه أو عنده   

  . والمعقول غايتنا ، مرشدنا 
ولكѧن  ، وذاك ما سعينا إليه بأنѧساقنا المنطقيѧة عبѧر قѧرون طويلѧة           ،     هذا ما تعلمناه    

 أو الكѧѧذب –أنѧѧىّ لنѧѧا التأآيѧѧد ومعرفتѧѧُـنا قاصѧѧرة عѧѧن إثبѧѧات الѧѧصدق المطلѧѧق    : مهѧѧلاً 
 الѧѧدفاع عѧѧن ثنائيѧѧات حدّيѧѧة وعالمنѧѧا يحفѧѧل  أنѧѧىّ لنѧѧا.  لأيѧѧة قѧѧضية أو مبѧѧدأ ؟ –المطلѧѧق 

، والممكѧن بغيѧر الممكѧѧن   ، بمتناقѧضات ومفارقѧات يمتѧزج فيهѧا المعقѧѧول بѧاللامعقول      
أنىّ لنѧا التمѧسك بأرسѧطية المنطѧق وقѧد رأينѧا الѧصدق آثيѧرًا مѧا                   . والداني بالقاصي ؟    

كريѧة لا  فيتجاذبان بعضهما البعض عبر أطيѧاف ف    ، آثيرًا ما يواعده    ، يُصافح الكذب   
  ! .متناهية العدد بينهما ؟ 

    آل هذه التساؤلات التقت وتفاعلت آبذور داخل عقل ثائر متمرد ؛ عقل عاش في             
ومѧا بѧين عѧشية وضѧحاها     . شѧعاره الѧشمولية وترآيѧز الѧسلطة      ، رحاب مجتمع مغلق    

النيوتروسѧѧوفيا : تمخѧѧض العقѧѧل فكѧѧان الوليѧѧد فرعѧѧًا فلѧѧسفيًا ومنطقيѧѧًا ورياضѧѧيًا جديѧѧدًا   

 22


 

Neutrosophy ،  دًاѧѧѧا جديѧѧѧًذهبًا فكريѧѧѧد مѧѧѧرخات الوليѧѧѧت صѧѧѧسيزم : وآانѧѧѧالبارادوآ
Paradoxism.   

    أما صاحب العقل فهو الفيلسوف والرياضي والأديب والشاعر والرسام الروماني     
وأمѧѧا الفѧѧرع   . Florentin Smarandache » آهفلѧѧورنتين سѧѧماراندا « المُبѧѧدع  

:  فقѧѧѧد نحѧѧѧت اسѧѧѧمه مѧѧѧن مقطعѧѧѧين يونѧѧѧانيين  –يا  أي النيوتروسѧѧѧوف–الفلѧѧѧسفي الجديѧѧѧد 
Neutro     و  ،   بمعنى محايدSohpio    ومن ثم يُصبح المدلول اللفظي     ،  بمعنى حكمة

  .معرفة ودراسة الفكر المحايد بين حدين متقابلين : للاسم هو 
،  فربما آان يسبق النيوتروسوفيا زمنيѧًا      – أي البارادوآسيزم    –   وأما المذهب المثير  

لكنѧѧه اآتѧѧسب مѧѧع   ،  بѧѧوادره خѧѧلال الثمانينѧѧات مѧѧن القѧѧرن المنѧѧصرم      حيѧѧث ظهѧѧرت 
وبѧѧات لѧѧه وجѧѧوده المѧѧؤثر فѧѧي ، النيوتروسѧѧوفيا قѧѧوة دفѧѧع منحتѧѧه ثقѧѧلاً وانتѧѧشارًا واسѧѧعًا 

ولو نظرنا إلى الاشتقاق اللفظي لكلمѧة  . الأوساط الفلسفية والأدبية الإبداعية المختلفة   
Paradoxism ، ѧѧѧة مѧѧѧدورها مؤلفѧѧѧا بѧѧѧدنا أنهѧѧѧين لوجѧѧѧن مقطع :Paradox ىѧѧѧبمعن       

أي أن معنى الكلمة في .  وهو مقطع إضافي يشير إلى المذهب Ismو ، » مفارقة « 
؛ أو فلنقѧل أنѧه ذلѧك المѧذهب الѧذي يعنѧي              » مѧذهب توظيѧف المفارقѧات       « مجملها هو   

  .بالكشف عن المفارقات ودراستها وتوظيفها في شتى مجالات الإبداع الفكري 
      بѧѧدعوة آريمѧѧة مѧѧن مؤسѧѧس النيوتروسѧѧوفيا ومبتكѧѧر البارادوآѧѧسيزم     وقѧѧد شѧѧرفت     
لترجمѧѧѧة مقѧѧѧاطع منتخبѧѧѧة مѧѧѧن نѧѧѧصوصه التѧѧѧي تتنѧѧѧاول      » آهفلѧѧѧورنتين سѧѧѧماراندا  «

وآمѧل  ، وتكشف عن حرآتها الصارخة المستترة خلѧف ملامѧح الاتѧساق            ، المفارقات  
آسيزم إلى القѧارئ    أن تُـسهم هذه الترجمة في تقريب فكرتي النيوتروسوفيا والبارادو        

  .العربي 

�K>:�?&א�
١. ME
KB��tא�M�¥K>&א Social paradox :  

  .؟     هل يجب أن تسمح الديموقراطية بالأفكار غير الديموقراطية 
  
حتѧѧѧى تلѧѧѧك  ،  إذا آانѧѧѧت الإجابѧѧѧة بѧѧѧالنفي ؛ أي أنهѧѧѧا لѧѧѧن تѧѧѧسمح بأفكѧѧѧار أخѧѧѧرى         –أ

  .رية الكلام تصبح مقيدة لأن ح، فلن تكون لدينا ديموقراطية ، اللاديموقراطية 
،  وإذا آانت الإجابة بالإيجاب ؛ أي أن الأفكѧار غيѧر الديموقراطيѧة مѧسموح بهѧا                   –ب

لأن الأفكѧѧѧѧѧار غيѧѧѧѧѧر الديموقراطيѧѧѧѧѧة تهѧѧѧѧѧدم  ( فѧѧѧѧѧسوف نѧѧѧѧѧصل إلѧѧѧѧѧى اللاديوقراطيѧѧѧѧѧة  
  ) .إلخ ، وفي الأقطار الدآتاتورية ، آما حدث مثلاً في ألمانيا النازية ، الديموقراطية

(P. 30 ) 

 23


  

٢. >��K
jB2א�M�¥K  The set’s paradox :  
  

» جѧѧѧورج آѧѧѧانتور  « الѧѧѧذي قدمѧѧѧه  » مجموعѧѧѧة آѧѧѧل المجموعѧѧѧات   «  إن مفهѧѧѧوم    
Georg Cantor غير موجود .  

لكن مجموعة آѧل المجموعѧات       ،  أ }مم{     دعنا نشير إلى آل المجموعات بالرمز       
وعѧة أخѧرى ثالثѧة     ؛ ومѧن ثѧم نبنѧي مجم   ١جلنقѧل    ،  هي مجموعة أخرى قائمة بذاتها      

هѧذه المѧرة    > آѧل المجموعѧات     < ؛ لكن   » > آل المجموعات   < مجموعة لــ     « هي  
الآن هѧѧي  » مجموعѧѧة آѧѧل   المجموعѧѧات  « وبالتѧѧالي تѧѧصبح   ، ١جو   }  مم{ هѧѧي  

    . ١جالمختلفة عن    ، ٢ج
مثلѧه فѧي ذلѧك مثѧل            ( لا يمكѧن أن يُعѧرّف بدقѧة         » آѧل المجموعѧات     «     حتى مفهѧوم    

نحѧѧن ( فكمѧѧا لاحظنѧѧا أعѧѧلاه ، ) والѧѧذي لا يوجѧѧد ، » أآبѧѧر عѧѧدد فѧѧي فاصѧѧل مفتѧѧوح « 
) » مجموعѧѧة آѧѧل المجموعѧѧات « نѧѧستطيع أن نبنѧѧي مجموعѧѧة جديѧѧدة دائمѧѧًا بوصѧѧفها  

  .» آل المجموعات « ونضمها إلى 
(P. 30 ) 

٣. M�¥K>��kA
�»j:C&א�l�j�j@E� א��jA´�א�
Paradoxist psychological behavior:  

، بمقتضى الشروط  ذاتها: يف يمكن أن نفسر السلوآيات المتناقضة لشخص ما    آ 
  .وبدون أي علة أو سبب ؟ 

  .    لأن اللاوعي العميق فينا مؤلف من متناقضات 
(P. 31) 

٤. g�W��  :Ceaseless anxiety א�?dA�א&
  

مثѧѧل . وهѧѧذا للأبѧѧد .  يكѧѧون بخѧѧلاف مѧѧا تحѧѧصل عليѧѧه – فѧѧي العѧѧادة –    إن مѧѧا تريѧѧده 
فѧѧإن شيئѧًـا مѧѧا علѧѧى الأقѧل سѧѧوف يُمثѧѧل رغبتѧѧك   ، حѧѧين تحѧصل عليѧѧه  ، لأنѧѧك . سلѧسلة  
  .إن الإنسان لا يستطيع أن يعيش دون أمل جديد . التالية 

(P. 31) 
٥. lpK�Yא��M�¥K>�  Mathematician’s paradox:   

  .ربما آان غير مميز بعمله الرياضي ، عالم رياضيات  ) ر(  لنفرض أن    
فإنѧѧه يجѧѧب أن يكѧѧون قѧѧد أتѧѧم عمѧѧلاً رياضѧѧيًا     ، عѧѧالم رياضѧѧيات   ) ر (لكѧѧي يكѧѧون   –أ

  . ومن ثم فإنه يجب أن يكون مميزًا بذلك العمل . معينًـا

 24


 

فهو إذن لѧيس عѧالم      ، ليس مميزًا بعمله الرياضي      ) ر( إذا آان   : الحكم العكسي    –ب
 .رياضيات 

( P. 31 – 32) 
٦. a�j��uא��a�j�  Expect the unexpected:  
  :إذن ،   إذا آنا نتوقع لشخص ما أن يفعل اللامتوقع   
  

 .هل من الممكن له أن يفعل اللامتوقع ؟  -
 .هل من الممكن له أن يفعل المتوقع ؟  -

 
  .فإن هذا إذن هو ما توقعناه ،     إذا آان يفعل اللامتوقع 

  .فقد فعل إذن اللامتوقع ،     وإذا آان لا يفعل المتوقع 
(P. 33) 

٧. Ð���K�¥K>�loY&א�  The invisible paradoxes:  
  

 .عالمنا المرئي مؤلف من مجموع آلي من الجسيمات اللامرئية  -
 .الأشياء ذات الكتلة مؤلفة من ذرات شبه خالية من الكتلة  -
 .اللامتناهي مؤلف من جسيمات متناهية  -

  
ة المقترن(  التالية Sorites paradoxesأنظر إلى مفارقات الاستدلال التراآمي 

  ) :إبان القرن الرابع قبل الميلاد  ، Eubulides of Miletusباسم 
  

ولا جѧѧسيمين غيѧѧر ، إن جѧѧسيمًا غيѧѧر مرئѧѧي لا يمكѧѧن أن يѧѧُشكّــل موضѧѧوعًا مرئيѧѧًا  –أ
، فѧي نقطѧة مѧا    ، وعلѧى أيѧة حѧال    . إلخ ... ، ولا ثلاثة جسيمات غير مرئية    ، مرئيين  

لكѧن ليѧست هنѧاك      ، تشكيل جسم مرئѧي     يُصبح مجموع الجسيمات غير المرئية آافيًا ل      
 .لكي يحدث   ذلك ، محددة بوضوح ، نقطة بعينها 

 .مفارقة أخرى مماثلة تم تطويرها في الاتجاه المضاد  –ب
بحيѧث أن مѧا يتبقѧى    ،     من الممكن دائمًا نѧزع ذرة مѧن موضѧوع مѧا بطريقѧة معينѧة         

، وفي نقطة مѧا ، العملية بتكرار وتكرار هذه ، وعلى أية حال . يظل موضوعًا مرئيًا  
لكن ليست هنѧاك    ، بحيث يُصبح الجزء الباقي غير مرئي       ، يتفكك الموضوع المرئي    

  .نقطة محددة بوضوح لكي يحدث ذلك 

 25


  

أيѧن تنتهѧي    .  > ألѧيس   < و   >  أ< بѧين   ، ولا حدّ دقيق    ،     ليس هناك تمييز واضح     
لمجموعѧѧة الغائمѧѧة   نحѧѧن نوسѧѧع مѧѧن مѧѧصطلح ا  . ؟  > ألѧѧيس < بالفعѧѧل وتبѧѧدأ    > أ< 

Fuzzy set لطفي زاده «  لـ «L. Zadeh ،  بحيث يمتد إلى التصور الغائم.  
(P. 33) 

٨. .?�uא��M�¥K>�  Uncertainty paradox:  
  

 ، Determinist principleوالتѧي هѧي محكومѧة بمبѧدأ الحتميѧة      ،    المادة الكبيرة 
خيѧѧرة محكومѧѧة بمبѧѧدأ   وهѧѧذه الأ، مؤلفѧѧة مѧѧن مجمѧѧوع آلѧѧي مѧѧن الجѧѧسيمات الأوليѧѧة       

   .Heisenberg’s indeterminacy principle» هايزنبرج « اللاحتمية لـ 
(P. 33) 

٩. Y?���uא��M�¥K>� Unstable paradoxes:   

جسيمات أولية تبلى حين    (     المادة المستقرة مؤلفة من جسيمات أولية غير مستقرة         
  ) .تتحرر 

(P. 33) 

١٠. �Ð8���Ï>���KE$א�M�¥K>� Short time living paradox:  
  

المادة التي تمكث في الحياة لفترة طويلة مؤلفة من جѧسيمات أوليѧة تلѧج الحيѧاة          
  .لفترة قصيرة جدًا 

(P. 34)  

 

١١. �M�¥K>��kA
�M�j:C&א�M�£j�jא� Paradoxist Existentialism:  
  

  قيمة الحياة تتضمن افتقارها إلى القيمة
  .نى ومعنى الحياة يتضمن افتقارها إلى المع

(P. 34)
١٢. �ME?E:�KBE�  :Semantic paradox ( 1 ) �)١(�א&<M�¥K�א�

  
 أنا أآون ما لا أآونه  

  
 إذن أنا أآون سقراط، وأنا لا أآون سقراط ، بما أنني أآون ما لا أآونه  -
  .إذن أنا لا أآون سقراط ، ولأنني أآون ما لا أآونه ، إذا آنت سقراط  -

 26


 

   :     وبصفة عامة
   »سلم أآن « إذا وفقط إذا  » سأنا أآون « 

   ؟من أآون إذن
  :   وبصفة مماثلة يمكن أن نبني المفارقات التالية  

  أنا أآون ذاتي حين لا أآون ذاتي
  أنا أوجد حين لا أوجد

  :وعلى العموم 
   }نفي الفعل{ حين   }   فعل{أنا 

(P. 34) 
١٣. �ME?E:�KBE�  :Semantic paradox ( II )  �)٢(�א&<M�¥K�א�

  
أنا لا أفكر    

 في حاجة – حتى لكي أآتب هذه الجملة –لأنني ، هذه الجملة يمكن ألا تكون صادقة   
  .إلى التفكير 

  ) .أو لا أآون قد آتبت على الإطلاق ، وبخلاف ذلك أآون قد آتبت ما هو خاطئ ( 
  . »  أنا أفكر« لأنها تعني ، تصبح آاذبة  » أنا لا أفكر« ، ومن ثم 

(P. 34) 

١٤. Y	TאM�jA3א�Ð��¥א Unsolved mysteries :  
 .هل من الصادق أن ثمة إجابة ما على الأقل لكل سؤال ؟  –أ
 هل أية عبارة هي نتاج سؤال ما ؟ –ب

 :هي التأآيد التالي  )ن( جلنفرض أن  –جـ 
هѧѧي جملѧѧة  )ن(سحيѧѧث  ، »   آاذبѧѧة  )١+ن(سفѧѧإن  ،   صѧѧادقة )ن(سإذا آانѧѧت  «     

   .ن  مرتبطة بالبارامتر
  .  صادقة ؟ )ن(جهل يمكن أن نبرهن بالاستقراء الرياضي على أن      
 .آاذبة > أ < صادقة إذا وفقط إذا آانت >  أ <  –د

  .هل هذه جملة صادقة أم آاذبة ؟     
 .أن يكون صادقًـا ؟ » الحياة بدون حياة « : آيف يمكن لهذا التأآيد  –هـ 

(P. 34) 
١٥. �K�¥K>&א�h
�M�¥K>� Paradox of the paradoxes:  

  .تمثل مفارقة ؟ »  هذه مفارقة « : هل الجملة 

 27


  

  .هل هي صادقة أم آاذبة ؟ : أعني 
(P. 35) 

�K�Y>��
 

 ) .لغة الجسد ( بدون آلمات . لنتحدث بدون حديث  -
 .لنتواصل بدون تواصل  -
  . Un – doلنفعل اللافعل  -
 .وآل شيء عن اللاشيء ، لنعرف اللاشيء عن آل شيء  -
  !نني أفعل فقط مالا أستطيع فعله إ -

تكѧون  » أنا أستطيع أن أفعل     « فإن الجملة   ،     إذا آنت لا أستطيع أن أفعل شيء ما         
لأني أستطيع فقѧط أن  ، فإنها أيضًا آاذبة    ، وإذا آنت أستطيع أن أفعل      ، آاذبة بالطبع   

  .أفعل مالا أستطيع فعله 
 إني لا أستطيع لأني أستطيع   -
 Larousse» لاروس « وفقѧѧًـا لقѧѧѧاموس  ( علѧѧѧى مفارقѧѧة  النѧѧوم المنطѧѧوي    -

 .هو طور من النوم تحدث فيه الأحلام ،  ) ) ١٩٨٩( الفرنسي 
  .ولكن لم ينطوي النوم على مفارقة ؟ ، نوم ، نوم 

  .آيف تكابد الواقع وتتحمله في الأحلام ؟ 
هѧѧو علѧѧى أيѧѧة حѧѧال منطѧѧوي علѧѧى     ، لا ينطѧѧوي علѧѧى مفارقѧѧة  ، آѧѧل شѧѧيء   -

 .مفارقة 
(P. 35) 
 
The source: 
    Smarandache, Florentin, “A Unifying Field in Logics: 
Neutrosophic Logic, Neutrosophy, Neutrosophic Set, 
Neutrosophic Probabity”, third edition, American Research 
Press, Rehoboth, 2003. 

 
Translated from English by Dr. Salah Osman    
  Department of Philosophy – Faculty of Arts  
          Menufiya University – Egypt 
 

*** 
 

 28


 29 

Iulia COJOCARIU (France) 
 

Există lucruri care nu există? 
 
Florentin Smarandache:  

Aceasta întrebare poate fi tratată, cum ai zis, si ca un 
paradox: 

a) Dacă răspunsul este „da”, înseamnă că exista nişte 
lucruri care de fapt nu există, deci răspunsul ar trebui să fie 
„nu”; 

b) Dacă răspunsul este „nu”, înseamnă că nu există 
lucruri care nu există, dar atunci ce să zicem despre imaginaţii, 
închipuiri, visuri, năluci?  Ele nu-s materiale, dar exista în 
mintea noastră; deci răspunsul ar trebui să fie „da”. 

Şi uite-aşa acest cerc vicios! 
Iulia Cojocaru:  

Dacă de la bun început nu ne limităm la sensul de 
„lucruri materiale”, atunci desigur, tot ceea ce ţine de pura 
imaginaţie, există – există atât timp cât poartă un nume, nu? 
Atunci ceea ce nu există este ceea ce nu putem nici măcar 
închipui şi numi... deşi în teorie imaginaţia este fără limite, 
mulţimea „lucrurilor” cu potenţial de există (a tuturor lucrurilor 
aşadar) este infinită... şi poate că noi, oamenii, nu suntem 
suficient de „bătrâni” pentru a fi avut timpul de a imagina totul, 
sau pur şi simplu, trebuie să recunoaştem că imaginaţia noastră 
este limitată... oare paradoxurile nu sunt până la urmă limitele 
noastre? Şi paradoxismul, o răzvrătire împotriva a noi înşine? 

Dacă nu există înseamnă... că nu există... deci... există 
lucruri care... deşi... aici sensul verbului a exista este restrâns, 
oarecum. 
 
 
 
 


 30 

Didier FLEURDIER (France) 
 

La musique jazz… (fragment) 
 

La musique jazz est un ensemble à la fois sonore et 
corporel. C’est la parodie, la gaieté, la fête, les joyeux 
échanges, elle caractérise la liberté de l’individu. Cependant 
elle exprime aussi; la douleur, l’oppression, elle est chargée de 
plaintes et de moqueries, d’ironie, de révolte et de 
revendications, elle ouvre le droit au solo, à l’improvisation et 
à la liberté d’échanges. 

Cette philosophie du jazz qui a façonné les grandes 
danses vernaculaires noires américaines a été reprise par la 
communauté blanche et diffusée dans le monde entie.  

Elle part du Cake walk, du Charleston, du Lindy hop 
pour en arriver au Rock, au Funk, au Break dancing jusqu'au 
rap et Hip hop actuels.  

L’exception a cette philosophie „nature” du jazz est la 
danse scénique qui nous vient de Broadway où elle a été 
influencée par de grands chorégraphes novateurs qui étaient au 
départ principalement classiques comme Georges 
BALLANCHINE, Gérôme ROBBINS et pour rester plus 
„jazz” Jack COLE.  

Ces chorégraphes n’avaient pas un esprit 
d’improvisation au sens africain du terme.  

Ce qui nous amène au paradoxisme entre:  
Le jazz: liberté du corps, improvisation, conception 

stricte noire afro américaine de la philosophie du jazz en 
opposition avec : 

Le jazz: danse théâtrale et scénique actuelle (qui n’est 
plus une improvisation). 


 31 

Ce paradoxisme s’explique par le fait que le jazz est né 
de la rencontre de deux cultures; la culture afro américaine et la 
culture européenne. 

Ces cultures se sont rencontrées à un certain moment de 
l’histoire ce qui explique pourquoi on a plusieurs tendances 
dans le développement du jazz: 

La tendance afro américaine; Kathérine DUNHAM, 
Pearl PRIMUS. La tendance scénique; Minstrel shows, 
Broadway, secteur commercial. La tendance théâtrale; les 
compagnies de danse (concert-work). 

Pour définir la danse jazz il est nécessaire de faire 
abstraction de la musique jazz. Actuellement on pratique la 
danse jazz sur de la musique rap (mais le rap n’est-il pas le jazz 
d’aujourd’hui?). Il faut savoir toutefois ce qu'est la 
caractéristique permettant de définir une musique comme une 
musique jazz, elle se trouve dans le coté „percussion” du 
rythme. Tout ce qui est lié au jazz est basé sur la percussion. 
Justement, le Rap n'est autre qu'une percussion rythmique et 
vocale. Citons un exemple marquant qui a énormément 
contribué au développement de la musique noire américaine: la 
musique de James BROWN, elle est à la base essentiellement 
percussive”. 

Afin de compléter cette définition et d’aller dans notre 
recherche au-delà de la musique, il nous faut examiner le 
mouvement et sa spécificité qui est différente de la danse 
africaine. A différencier elle-même de la danse primitive, 
laquelle a été amenée en France par Ernst DUPLAN, un 
haïtien. Cette danse „primitive” est un dérivé de la danse 
africaine, mais la différence se loge dans l’improvisation. La 
danse jazz a un vocabulaire propre issu d’un melting pot 
culturel, chaque pays du monde y reconnaît et y intègre les 
racines de son propre pays. 


 32 

Définitions de la danse jazz par plusieurs personnes à 
différentes époques: 

Jean SABATINE: critique (1969): „La danse jazz est un 
art populaire, une sorte de mélange de danses ethnologiques et 
sociales”. 

Louis HORST: directeur musical de Martha Graham et 
professeur de composition musicale, accompagnateur du Denis 
SHAWN (Ruth St. DENIS, Doris HUMPHREY, Charles 
WEIDMANN). „L'alliance paradoxale combiné le primitivisme 
d’un lointain passé avec les ramifications des temps modernes. 
La danse jazz est une sorte de primitivisme populaire illustrant 
par son tempo et ses impulsions le désir de notre culture 
complexe et sophistiquée, de retourner au rythme et au 
mouvement existant dans des sociétés moins civilisées”. (Cette 
définition de Louis HORST situe le jazz à un carrefour inter-
culturel composé de trois critères relatifs à; la culture civilisée, 
la culture primitive et „l’esprit africain”). 

Jack COLE: „Jazz is urban folk”. 
Un grand musicien de jazz: „If you gotta ask, you aint 

got it!” 
La difficulté de définir ce mot réside dans la pluralité de 

sens qui dérive de la danse africaine.Le jazz n’est pas 
seulement une musique qui force le corps au mouvement, il 
n’est pas seulement musique ou danse, il est expression vocale, 
langage, communion et expression de l’existence de chaque 
communauté à chaque génération ce qui explique son actualité 
et sa pertinence. 

Le mot „jazz” est assez récent dans le vocabulaire, il a 
été écrit pour la première fois en 1917. Pour la signification de 
ce mot il y a plusieurs pistes mais aucune n’est certaine: 

„Jas”: argot sénégalais à forte signification sexuelle. 


 33 

„Jasm”: (dictionnaire de 1860) énergie, dynamisme, 
vitalité. 

„Jazz”: dériverait du mot chas, chase (chasse). 
„Jazz”: définition de musiciens: il semblerait qu’à 

l’époque de la mintrelsy il y avait un musicien, danseur qui 
s’appelait „JASBO” il était très populaire et chaque fois qu’il 
jouait le public criait „we want more Jasbo”. 

„Jass”: jeu de cartes 
La définition et la compréhension du jazz sont difficiles 

pour les occidentaux car nous avons besoin, suite à notre 
éducation, d’explications rationnelles. La caractéristique de la 
culture africaine est la spontanéité et la vitalité, les occidentaux 
échouent à définir le terme jazz car ils ont besoin de faire appel 
à une démarche analytique, constituée de concepts logiques, 
rationnels et clairs. Cette spontanéité leur est étrangère. 

Nous, occidentaux: si on parle de jazz, on parle de 
musique si on parle de chant, on parle de Gospels si on parle de 
mouvement, on parle de danse jazz. 

On devrait saisir le jazz comme un tout, le saisir dans sa 
globalité culturelle, musicale, et corporelle. 

La danse jazz connaît malheureusement 
d’impardonnables répulsions car elle n’est pas juste une 
vulgaire gesticulation, elle n’est pas un dérivé du moderne ou 
de la danse folklorique américaine pas plus qu'un dérivé des 
comédies musicales telle que West Side Story. 

Elle est tout ça en même temps et c’est l’apport de la 
recherche des chorégraphes tel que: Kathérine DUNHAM, Jack 
COLE et plus récemment les chorégraphes modernes comme: 
Alvin AILEY, Donald Mc. KAYLE, Talley BEATTY et des 
professeurs comme Matt MATTOX et LUIGI qui nous ont 
permis de comprendre plus profondément l’aspect scénique de 
la danse jazz. 


 34 

Aux Etats Unis la question s’est posée de savoir 
pourquoi le jazz plaisait tant et était si populaire parmi les 
jeunes. Souvent on appela la danse jazz „la Soul dance” (la 
danse de l’âme). Le „soul” pouvait signifier la sensibilité, 
l’expérience vécue, l’état d’accord parfait avec les rythmes de 
son propre corps ou de celui des autres. 

Danser jazz c'est pouvoir réaliser tous les gestes que 
l’on désire sans souci de trahir un courant artistique ou une 
école. 

Matt MATTOX: dans une interview de 1969 définissait 
la danse jazz qu’il pratique par l’expression „free style”. 
D’ailleurs beaucoup de professeurs ou de chorégraphes 
appelaient dans les années 50 leur danse „free style” car ainsi 
ils échappaient aux stéréotypes des gestes quotidiens mais aussi 
pouvaient puiser indifféremment et délibérément dans des 
techniques classiques, modernes, folkloriques, populaires et 
primitives pour en fin de compte les appréhender dans leur 
propre sensibilité. Matt MATTOX explique avoir choisi le 
terme „style” en référence au cadre stylistique dans le quel son 
inspiration peut, c’est ce qu’on appelle en ce moment les 
„colorations” prenons comme exemple les colorations: 
africaines - indiennes - latino - espagnoles etc. 

Si l’on considère les formes variées qui ont nourri le 
développement de la danse jazz, on découvre une palette de 
styles variés: 

Le ballet classique. 
La danse moderne et contemporaine. 
La show dance (broadway, revues, cabaret T.V.). 
La danse théâtrale „concert work”. 
La danse sociale (danse lisse, ballroom). 
Les danses ethniques (danses africaines, rituelles, 

indiennes, espagnoles, russes etc.) 


 35 

La danse jazz est composée d’éléments nombreux et 
variés aux apparences parfois incompatibles. 

La cause de cette incompatibilité provient de l’union 
paradoxale ayant donné naissance à cette danse entre la 
tradition rituelle africaine et la tradition aristocratique 
européenne. 

Cela explique les tensions entre les blancs et les noirs, 
le jeu populaire et l’art cultivé, la passion et l’élégance. Et 
finalement ce ne sont pas des contradictions mais au contraire 
des compléments. Si on enlevait une de ces composantes on 
perdrait la qualité essentielle de la danse jazz. 

Le jazz est-il une expression vernaculaire ou 
universelle? 
C’est une alternative qui alimente une controverse vieille d'un 
siècle et qui est presque aussi virulente que de savoir si le jazz 
est d’origine noire ou d'origine blanche. Ces oppositions sont 
d’ailleurs en étroite relation. 

Isadora DUNCAN qui était pourtant le fleuron de 
l’avant-garde américaine en danse, dans son œuvre 
autobiographique avait rejeté la danse académique classique, 
rejetait aussi le jazz hors des frontières de l’Amérique. Pour 
elle le jazz n’était pas une expression vernaculaire, ainsi elle 
disait: „Il me paraît monstrueux que l’on puisse penser que le 
rythme jazz exprime l’Amérique. Le rythme jazz exprime 
l’esclavage primitif”. (Elle nourrissait un mépris pour le jazz).  

Gus GIORDANO: par contre considérait la danse jazz 
comme une identité typiquement américaine et citait „La danse 
jazz et le jazz constitue l’unique forme d’art qui a pu se 
cristalliser aux USA. Le jazz est une expression d'un 
tempérament propre à l’Amérique. Le fait que la danse jazz 
puise ses racines en Afrique et a été implantée par la suite aux 


 36 

Etats Unis par les esclaves noirs, n’altère en rien le caractère 
américain de cet art.” 

Reste naturellement la thèse des noirs qui revendiquent 
entièrement l’identité du jazz comme étant l’expression pure de 
leur communauté, pour eux cette expression a été reprise sans 
cesse et récupérée par les blancs (et la plus part du temps à but 
lucratif). 

Il est difficile d'essayer de régler ce conflit lié à la 
reconnaissance de la paternité de la danse jazz, mais ce que 
l’on peut affirmer de source certaine est que „le rythme 
percussion” vient du fond de l’Afrique noire. 

C’est du fond de la communauté noire qu’arrive l’écho 
des rythmes africains, qui mêlé aux mélodies hybrides 
européennes feront découvrir une musique qui émouvra la 
population américaine. Cette musique savait traduire comme 
nulle autre; l’énergie, la mécanisation, la société industrielle, 
l’amour de la vitesse qui caractérisait les Américains à cette 
époque. 

Martha GRAHAM et Anna DUNCAN déclaraient en 
1929 que „la forme était dynamique et distante, c’est une forme 
vers la liberté, une danse pour oublier, souvent Dionysiaque 
dans son abandon et dans la splendeur crue de son rythme”. 

Natacha NATOVA brillante danseuse russe classique 
était folle du jazz et elle le considérait comme l’expression 
parfaite du culte de l’énergie qu’avaient les Américains à cette 
époque. 

M. ROBERTS „C’est une danse dans laquel le corps 
entier est employé comme moyen d’expression, elle est à 
l’extrême l’opposée de la danse classique qui est basée sur une 
convention d'un buste enfermé dans une armure et qui décrit 
l’homme comme un animal qui virevolte sur ses orteils 
exécutant des gestes gracieux avec la tête et les bras. En danse 


 37 

jazz les hanches, le ventre et la poitrine entrent en action autant 
que les jambes. La forme ressemble à la danse espagnole plus 
qu'à toute autre, elle a la même tendance à développer une 
richesse de dessins préétablis exigeant une exécution à la 
vitesse de l’éclair.” „Mais l’esprit de la danse jazz ne pouvait 
pas être compris si l’on ne prenait pas en considération la 
musique jazz, car c’est une forme de musique pleine d’énergie 
plutôt que débordante de spiritualité.” (Définition de la danse 
jazz pour Dance Magazine en 1929). 

Mez MEZZROW: „Le jazz n’a jamais cessé d’évoluer, 
mais le jour où il a trop évolué il a cessé d’être jazz". 

En résumé: C’est une expression populaire et 
commerciale qui est née de la synthèse des danses rituelles 
africaines avec les danses européennes, elles ont interagi 
pendant 300 ans dans le creusé américain. 

C’est une danse qui à réussi la symbiose de deux 
traditions, elle accepte de devenir une composition savante 
mais elle refuse de se couper de sa racine qui est la danse 
africaine. 
 
 
 
 
 


 38 

Rüdiger HEINZE (Germany) 
 

Erasure  
 
fools 
that we are we think 
we can erase and create nothing from something as 
“Nothing, suitably disguised as something, [is] 
never far from the centre of things” (1) but will forever be 
absence. So we paint and draw  
where we think we erase,  
as art is always the replacement of 
something 
for 
something, and if nothing didn’t exist we would have to invent 
it. 
 

(1) John D. Barrow. The Book of Nothing. 2000. Xi. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 39 

Bernd HUTSCHENREUTHER (Germania) 
 

Kleinsche Flasche 
 

Einst füllte mit Schwung Felix Klein 
das Äußre ner Flasche mit Wein, 

und der floss dabei munter 
ihm die Kehle herunter, 

und da sprach er: Nicht schlecht, das Design. 
 

Klein Bottle 
 

Once there filled a professor named Klein, 
the outside of a bottle with wine. 

But the wine in the bottle 
streamed all through his glottal, 

he said: It's divine, that design. 
 

 
This has similarities with the quantum. When you 

observe an unknown number, it changes its state, it becomes 
known. 

When you do not observe it anymore, it may become 
unknown. 

Is the lowest (personally) unknown natural number 
known or unknown? 

It must be a number greater or equal than 0 (If you 
count 0 as natural number. It can be 0 when somebody doesn't 
know any number, for example, directly after being born.). 
And it must be lower than some Billion, because of nobody has 
time even to think all of this numbers throughout the time of 
his life. 

I'm sure, the number exists for each person, but it is 
unknown, as the name says. 


 40 

The number is increasing in time until death, after this 
it is zero again, if we suppose that there is no soul, otherwise, 
we do not know, what souls are thinking and how. 

My personal unknown natural number is somewhere 
between 1000 and 10000, because I counted to 3000 one time, 
and I do not think, that I saw all of the rest actively.  

If you do not see or read or hear a number or just think 
about it, it is unknown. 

The function against time is not steady. 
 

 
In many languages, we have the strange situation, that a 

word means itselve and its contrary. It is a homonym and an 
antonym at the same time. 

There are a lot of such words. 
Examples: 

To cleave is to separate and to stick - at the same time. 
Untiefe (German word) is a cliff and very deep water. (The last 
one in the informal spoken language.) 

 
 

There may be a new category of international 
antagonyms: they mean the contrary in the other language. 

 
They are a special kind of “False Friends”. 

afraid (be worried) - erfreut (German) (be delighted) 
caldo (Italian - warm) English: cold - German: kalt 

corpse (English - a dead person) - Körper (German: a living 
person) 

Deern (Low German: girl) - Dirne (High German: prostitute, 
whore) 

 
 

favorite one: gift - Gift (German - Poison) 
 
 


 41 

 
I suppose, there must be much more of such 

paradoxical words. Some of them are connected 
etymologically, as gift - Gift. Some are similar by chance. 
 

Parádoxes in movies 
 

Doctor Who used the Liars paradoxon to confuse the 
computer „Boss” in the Doctor Who adventure „The Green 
Death” with John Pertwee as Doctor Who. 

He asked the Boss in following way: „Would you 
believe someone who says that what he says next would be true 
and what he just said was false?”. The computer started to 
think and used more and more resources „I can figure it out. … 
I can figure it out!...” 

May be, this happened because the Boss lost parts of 
his logic because he was connected with a human brain through 
a special interface. 

However, the Boss did not go out of work. He was 
already a little bit humanized and later started to sing. Other 
than Stanislav Lem’s GOLEM 16 (?) the Boss remained 
dangerous. 

In the East-German science fiction movies „Der Mann 
mit dem Objektiv” (the man with an objective) (DEFA, 1961?), 
a young girl sang a song, she just invented, to a man from the 
future. After the first verse, she said „I do not have the rest 
yet”. The man from the future said: „O, this is a famous song in 
our time” and sang the rest of the song, before it was even 
finished. The song is „Du hast nen kleinen Mann in Ohr” and 
rather funny. 
 
 
 
 
 


 42 

[Internet] (Hungary) 
 

pARadOXisTák a neten 
 

A paradoxizmus a nyolcvanas évek román irodalmi és 
mûvészeti avantgárd mozgalma. Kommunista-ellenes 
szándékkal Florentin Smarandache, az amerikai disszidens író 
és matematikus hozta létre az irányzatot, mely az alkotásban 
nagymértékben az ellentételezésre, az antinómiákra, az 
oximoronokra, az ellentmondásokra és a paradoxonokra 
alapoz. A paradoxizmus szövegei immár a neten is 
megtalálhatók: román és angol nyelven: 

 
http://www.geocities.com/charlestle/paradoxism.html 

 
portugálul: 
 
http://ww.geocities.com/dacosta_teresinha/paradoxismo.html 

 
angol elektronikus könyv a paradoxizmus és a posztmodern 
kapcsolatáról: 
 

http://www.gallup.unm.edu/~smarandache/IonSoare2.PDF 
 
A paradoxizmus a második évezred utolsó irodalmi-

mûvészeti avantgárd irányzata. A Paradoxizmus Nemzetközi 
Antológiájának szerkesztõi várják diákok, írók román nyelvû 
szövegeit. A kötetet Dr. Florentin Smarandache szerkeszti, 
postacíme: University of New Mexico, Gallup, NM 87301, 
USA. E-mail: smarand@unm.edu. 
 
 
 
 
 
 


 43 

Khrisna JAHAN (Tamil, India) 
 

Ô.±Š.²-Å¢ø ¯ûÇ ¿¢ä ¦Áì…¢§¸¡ 
Àø¸¨Äì ¸Æ¸ò¾¢ø þ¨½ §ÀÃ¡º¢Ã¢ÂÃ¡¸ 
¼¡ì¼÷ ·ô§Ç¡÷ýÊý ŠÁÃ¡ý¼¡îº¢ 
þÕì¸¢È¡÷. þÅ÷ þÐÅ¨Ã ¸½¢¾õ, 
þÂüÀ¢Âø, ¾ò¾Åõ, ¯ÇÅ¢Âø, þÄì¸¢Âõ 
ÁüÚõ À¼í¸û, Å¨ÃÀ¼í¸¨Çì ¦¸¡ñÎ 
¸Õò¾¢¨É ¦ÅÇ¢ô ÀÎòÐõ À¢Ã¢× 
¬¸¢ÂÅüÈ¢ø, 75-üÌõ §ÁÄ¡É Òò¾¸í¸û 
ÁüÚõ 100 ¸ðÎ¨Ã¸û ÁüÚõ ÌÈ¢ôÒ¸¨Ç 
À¾¢ôÀ¢òÐûÇ¡÷. ¸½¢¾Å¢ÂÄ¢ø «ÅÕ¨¼Â 
¬Ã¡öîº¢Â¡ÉÐ, ±ñ §¸¡ðÀ¡Î, 
ä…¢Ä¢Ë¨É §ºÃ¡¾ Å¨Ã¸½¢¾õ, ¦¾¡ÌôÒ 
(…¢ý¾Êì),  Å¨Ã¸½¢¾õ, «øƒ£ôÀÃ¢ì 
¸ð¼¨ÁôÒ¸û, ÒûÇ¢Â¢Âø, 
¿¢äð§Ã¡§…¡À¢ì Ó¨È¨Á ÁüÚõ ¦¾¡Ì¾¢ 
(ÁÉ ¯½÷× â÷ÅÁ¡É ¦¾Ç¢ÅüÈ 
Ó¨È¨Á¨Â ÁüÚõ ¦¾¡Ì¾¢¨Â [·ôä…¢ 
Ä¡ƒ¢ì ÁüÚõ ¦…ð] Ó¨È¨Á¨Â þÐ 
¦À¡Ð¨ÁôÀÎòÐ¸¢ÈÐ), ¿¢äð§Ã¡§…¡·À¢ì 
¿¢¸ú¾¸× (¿¨¼Ó¨È ¿¢¸ú¾¸× ÁüÚõ Á¢¸î 
ºÃ¢Â¡¸ Å¨ÃÂ¨È ¦ºöÂ þÂÄ¡¾ ¿¢¸ú¾¸× 
¬¸¢ÂÅüÈ¢ý ¦À¡ÐÅ¡É «õºõ) ¬¸¢Â¨Å 
¦¾¡¼÷À¡ÉÐ. þ¾Û¼ýÜ¼, «Ïì¸Õ 
(¿¢äì¸¢Ç¢Â÷) ÁüÚõ Ð¸û (À¡÷Ê¸ø) 
þÂüÀ¢Âø, ¯Õì¸¢ þ¨½ò¾ø ¾¸Åø¸û 
(¸¡Éø ÁüÚõ ÓÃñÀ¡¼¡¸ §¾¡üÈÁÇ¢ìÌõ 
¯ñ¨Á ÜüÚ Å¢Å¡¾õ, 2002 ÌÈ¢ò¾ 
¦¼Š…÷ð-ŠÁÃ¡ý¼¡îº¢ §¸¡ðÀ¡ð¨¼ 
¸¡½×õ), ¾òÐÅÅ¢Âø (¿¢äð§Ã¡§…¡·À¢, 
´Õ ¾÷ì¸ º¡Š¾¢Ãò¾¢ý ¦À¡Ð «õºõ 
¸¡½×õ), ¯ÇÅ¢Âø (¯½÷îº¢ ÁüÚõ 
àñÎ¾ø ÌÈ¢ò¾ Å¢¾¢), ºã¸Å¢Âø (ºã¸ 
Óý§ÉüÈõ ÌÈ¢ò¾ ÓÃñÀ¡Î §À¡ø 


 44 

§¾¡üÈÁÇ¢ìÌõ ¯ñ¨ÁìÜüÚ¸û), 
¦Á¡Æ¢Å¢Âø (´Õ ¦Á¡Æ¢Â¢ý ¦º¡ü¸Ç¢ý 
¦À¡Õû ºõÀó¾Á¡É ÓÃñÀ¡Î §À¡ø 
§¾¡üÈÁÇ¢ìÌõ ¯ñ¨Á ÜüÚ¸û 
[…¢Á¡É¡Êì À¡Ã¼¡ì…Š ÁüÚõ ´§Ã 
¸Õò¨¾ ¾¢ÕõÀ, ¾¢ÕõÀ §¾¨ÅÂ¢øÄ¡Áø 
ÀÄ Å¡÷ò¨¾¸Ç¢ø ÜÚ¾ø [¼¡¼¡Äƒ¢] ) 
ÁüÚõ ÀÄÅüÚ¼ý ¦¾¡¼÷Ò¨¼ÂÐ. 
 

þÄì¸¢Âò¾¢ø, «¾¢¸ «ÇÅ¢ø 
¯À§Â¡¸ôÀÎõ ÓÃñÀ¡Î¸û, ±¾¢Ã¢¨¼ 
¦º¡ü¸û, ¯ÕÅ¡ì¸õ ÌÈ¢ò¾ ÓÃñÀ¡Î 
§À¡ø §¾¡üÈÁÇ¢ìÌõ ¯ñ¨Á ÜüÚ¸û 
¬¸¢ÂÅü¨È «ÊôÀ¨¼Â¡¸ì ¦¸¡ñ¼, 
ÓÃñÀ¡Î §À¡ø §¾¡üÈÁÇ¢ìÌõ 
¯ñ¨Á¸Ùì¸¡É þÂì¸ò¨¾, 1980-ø þÅ÷ 
«¨Áò¾¡÷. 
 

¸¨ÄòÐ¨ÈÂ¢ø, ¯ò§¾ºÁ¡É ¸¨ÄìÌ 
±¾¢Ã¡¸ «¾¡ÅÐ «íÌ ±ø§Ä¡§Á ¸¨ÄÂ¡¸ 
¸Õ¾ôÀð¼¾¢üÌ ´Õ ±¾¢÷ôÒ «Ç¢ìÌõ 
Å¢¾Á¡¸,   þ¾ý ¦À¡ÕÇ¡ÅÐ ´Õ ¾¨Ä-
¸£Æ¡É ¸¨Ä §Å¨Ä, ¯¾¡Ã½Á¡¸, ´Õ 
ÌÈ¢ôÀ¢ð¼ Ó¨ÈÂ¢ø ¦ºöÂìÜ¼¡Ð ±ýÚ 
±ñ½¢ì ¦¸¡ñ§¼, «ó¾ Å¢¾Á¡¸ «ó¾ 
¸¨Ä¨Âî ¦ºö¾ø, ¯¾¡Ã½Á¡¸. ´Õ 
¸¨Ä¨Â Å¢¸¡ÃÁ¡¸§Å¡, «üÀÁ¡¸§Å¡, ±ó¾ 
«ÇÅ¢üÌ ¾ÅÈ¡¸ ¦ºöÂÓÊÔ§Á¡ «ó¾ 
«ÇÅ¢üÌ ¦ºö¾ø §ÁÖõ ¦À¡ÐÅ¡¸ 
þÂÄ¡¾Åü¨È þÂÄìÜÊÂ¾¡¸ ¯ÕÅ¡ì¸õ 
¦ºö¾ø §À¡ýÈ ¸¨ÄìÌ ÒÈõÀ¡ÉÅüÈ¢üÌ, 
Åïºô Ò¸úîº¢ Ó¨ÈÂ¢ø, «Å÷ 
§ÅñÎ§¸¡û Å¢Îò¾¡÷. 
 

¾òÐÅÅ¢ÂÄ¢ø, 1995-ø 
¿¢äð§Ã¡ŠÀ¢ìÌ, Å¢Å¡¾ ¦¾¡¼÷À¡É ¾÷ì¸ 
º¡Š¾¢Ãò¾¢üÌ «Å÷ ÓÊ× ¸ñ¼¡÷. 


 45 

¾òÐÅÅ¢ÂÄ¢ý ´Õ Ò¾¢Â À¢Ã¢Å¡¸ Å¢ÇíÌõ 
¿¢äð§Ã¡ŠÀ¢¨Âì ¦¸¡ñÎ, §¾¡üÈõ, 
þÂøÒ¾ý¨Á ÁüÚõ ¿Î¿¢¨ÄÂ¡¸ 
¦ºÂøÀÎÀ¨Å¸Ç¢ý §¿¡ì¸õ, Àø§ÅÚ 
Å¢¾Á¡¸ ÁÉ¾¢ø ±Øõ ¯ûÇ¡÷ó¾ì 
¸üÀ¨É¸§Ç¡Î «¨Å ÒÃ¢Ôõ 
þ¨¼Å¢¨ÉÂ¡ì¸õ ¬¸¢ÂÅü¨ÈÔõ ¬Ã¡Â 
þÂÖõ.  

´ù¦Å¡Õ ¸Õò¾¨Á× «øÄÐ 
±ñ½õ <A>; «¾üÌ ±¾¢Ã¢¨¼Â¡É «øÄÐ 
ÁÚôÒ ¦¾Ã¢Å¢ìÌõ Å¢¾Á¡É <Anti-A> ÁüÚõ 
“¿Î¿¢¨ÄÂ¡É¨Å¸û” <Neut-A> 
±ÉôÀÎÀ¨Å¸Ç¢ý ¸ü¨È¸û (±.¸¡:<A> 
«øÄÐ <Anti-A> ¬¸¢Â þÕ ÐÕÅ ¿¢¨ÄìÌ 
§ºÃ¡Áø, «ÅüÈ¢üÌ ¬¾ÃÅÇ¢ì¸¡Áø, 
¿Î¿¢¨ÄÂ¡¸  þÕìÌõ ¸Õò¾¨Á×¸û 
«øÄÐ ±ñ½í¸û) ¬¸¢ÂÅü¨È þó¾ 
¦¸¡û¨¸ ¸Õò¾¢ø ¦¸¡û¸¢ÈÐ. þó¾ 
¦¸¡û¨¸Â¢ýÀÊ <A> «ÏÌ Ó¨È ¦¸¡ñ¼ 
´ù¦Å¡Õ ¸Õò¾¢¨ÉÔõ. ¿Î¿¢¨ÄÂ¡ì¸ 
ÓÊÅ§¾¡Î,  <Anti-A> ÁüÚõ <Non-A> 
¸ÕòÐ¸¨Çì ¦¸¡ñ¼¨Å¸¨Ç, ºÁ¿¢¨Ä 
§À¡ýÈ ¿¢¨ÄìÌ ºÁôÀÎò¾×õ ÓÊÔõ. 
 

¯Õì¸¢ þ¨½ôÀ¨¾ ÌÈ¢ò¾ 
§¸¡ðÀ¡Î¸¨Ç ´§Ã º£Ã¡¸ þÕìÌõ 
Å¢¾ò¾¢Öõ, ÁüÚõ þ¾ý Å¢¾¢¸û (UFT) 
ÁÕòÐÅõ, ±ó¾¢ÃÉ¢Âø þÃ¡ÏÅõ 
¬¸¢ÂÅüÈ¢üÌ ¯À§Â¡¸ôÀÎòÐõ 
Å¢¾ò¾¢Öõ, þó¾ À¢Ãîº¨É¨Â ¾£÷ìÌõ 
Å¢¾Á¡¸ ´Õ ÀÊôÀÊÂ¡É ÅÆ¢Ó¨È¨Â 
«Å÷ ÅÊÅ¨Áò¾¡÷.  
 

þÂüÀ¢ÂÄ¢ø, ÓÃñÀ¡Î¸û §À¡ø 
§¾¡üÈÁÇ¢ìÌõ ´Õ ¦¾¡¼÷ §¸¡¨Å¸¨ÇÔõ 
(ÌÅ¡ñ¼õ [¸¾¢Ã¢Âì¸ Å¢¸¢¾ò¾¢üÌ 


 46 

þ¨½Â¡¸ ±ÄìðÃ¡ý¸û ¦ÅÇ¢ôÀÎ¾ø] 
ŠÁÃ¡ý¼¡îº¢ ÓÃñÀ¡¼¡É ¯ñ¨Á¸¨Ç 
¸¡½×õ), «È¢Å¢ÂÄÈ¢»÷¸Ç¢¨¼§Â Á¢¸×õ 
ÓÃñÀ¡¼¡¸ þÕìÌõ ¬¾¡ÃÁüÈ 
±ñ½í¸¨ÇÔõ, þó¾ À¢ÃÀïºò¾¢ø 
¬¾¡ÃÁüÈ ±ñ½ò¨¾ ¦ÅÇ¢Â¢¼ôÀÎõ 
§Å¸ò¨¾ ¾¨¼ ¦ºöÂìÜÊÂ¨Å ´ýÚõ 
þø¨Ä ±ýÀ¨¾Ôõ þÅ÷ ¸ñ¼È¢ó¾¡÷. 
 

¸½¢¾Å¢ÂÄ¢ø, ±ñ §¸¡ðÀ¡ðÊø ÀÄ 
ÅÃ¢¨ºÓ¨È¸¨ÇÔõ, º¡÷Ò¸¨ÇÔõ «Å÷ 
¯ÕÅ¡ì¸¢ÔûÇ¡÷. ´ôÒì ¦¸¡ûÇôÀð¼ 
¯ñ¨Á ¿¢¨ÄÂ¢ý ÁÚ¾¨Ä ÀÊ «øÄÐ 
Å¨Ã¸½¢¾ò¾¢ø ¿¢ÕÀ¢ì¸ìÜÊÂ ´Õ ÜüÚ 
(´Õ ÀÌ¾¢ Á¡ò¾¢Ãõ äìÄ¢ËÉ¡¸×õ, 
Áü¦È¡Õ ÀÌ¾¢ äìÄ¢ËÉ¡¸ þøÄ¡ÁÖõ 
þÕì¸ìÜÊÂ ŠÁÃ¡ý¼¡îº¢ Å¨Ã¸½¢¾õ, 
1969 -³ ¸¡½×õ), ÀýÓ¸ ¸ð¼¨ÁôÒ 
(ŠÁÃ¡ý¼¡îº¢ n-¸ð¼¨ÁôÒ¸¨Ç ¸¡½×õ. 
þíÌ ´Õ ÅÄ¢¨ÁÂüÈ ¸ð¼¨ÁôÀ¢ø ´Õ 
ÅÄ¢¨ÁÂ¡É ¸ð¼¨ÁôÒ ´Õ ¾£× §À¡ø 
¯ûÇÐ), ÁüÚõ ÀýÓ¸-þ¨¼¦ÅÇ¢ 
(ÀÄ¾ÃôÀð¼ þ¨¼¦ÅÇ¢¸¨Ç ¦¸¡ñÎ 
´Õí¸¨Áì¸ôÀð¼ ´Õ þ¨½ôÒ), 
¬¸¢ÂÅü¨È «Å÷ «È¢Ó¸ôÀÎò¾¢É¡÷.  
 

§ÁÖõ Å¢ÅÃí¸ÙìÌ 
www.gallup.unm.edu/~smarandache/ 
<http://www.gallup.unm.edu/~smarandache/> 
±ýÈ ¾Çò¨¾ì ¸¡½×õ. 

 
 
 

 


 47 

A. Prasad (India) 

Dr. Smarandache 1980 esa mUgksaus lkfgR; es iSjkMWkfDlT+e 

¼fojks/kkHkk"k½ vkUnksyu pyk;k tks —fÙk;ksaa esa izfrdwyrk] vf/kdkj fojks/k RkFkk 

fojks/kkHkk"k ds vR;f/kd iz;ksx ij vk/kkfjr gSA  

dyk esa] js.Me vkVZ ftlesa fdlh Hkh pht+ dks dyk ekuk tkrk gS] 
ds fojks/k esa mUgksasus O;aX;kRed :i esa vkmVj&vkVZ dh odkyr dh] ftldk 
vFkZ gS fd vilkbM&Mkmu dykÑfr vFkkZr~ dyk dk l`tu ijEijk ls gV 
dj djuk] ;kuh dyk l`tu ;FkklEHko dq:i] eq[kZrkiwoZd rFkk xyr <ax ls 

djuk vkSj lkekU;r% mruk vlEHko ftruk fd lEHko gksA  

mUgksaus 1995 esa n'kZu'kkL= esa rdZ'kkL= dk U;wVªkslkWQh ¼rVLFk 
n'kZu'kkL=½ ds fy, lkekU;hdj.k fd;k tks fd n'kZu'kkL= dh ,d u;h 'kk[kk 
gS ftlesa U;wVªfyfVt+ ¼rVLFk dkjd½ dh mRifRr] izÑfr rFkk mn~ns'; ds lkFk 
lkFk fofHkUUk dYiuk'khy izfrfcEcksa ds ijLij izHkko dk v?;;u fd;k tkrk gSA 
;g fl)kUr izR;sd Hkko ;k fopkj <A> mlds foijhr <Anti-A> rFkk 
U;wVªfyfVt+ ¼rVLFk dkjdksa½ <Neut A> ds lkkFk fopkj djrk gSA ¼vFkkZr nks 
Nksjksa ij vofLFkr Hkko ;k fopkj tks u rks <A >vkSj u gh <Anti- A> dk 
leFkZu djrs gSSA½ <Neut-A> rFkk <Anti- A> fopkjksa dks <Non- A> ls 
fu:fir fd;k x;k gSA bl fl)kUr ds vuqlkj izR;sd fopkj <A>, <A nti- 
A> rFkk <Non- A> ds }kjk] lkE;rk dh voLFkk ikus ds :i esa rVLFk ,ao 

larqfyr gksrk gSA  

 
 
 
 
 
 
 


 48 

B. Venkateswara RAO (India) 
 

Wisdom 
To know 
What one doesn’t know 

 

Family 
Happy 
To be nuclear 

 

Orphan 
Too lucky to have the grief 
Of losing one’s parents 

 
War 

Why shouldn’t the one who declares it 
Walk in first to wage it? 

 
Divorce 

Emergency 
Exit 

 

Cemetery 
Every body is silent here 
Astounded by the justice 

 
Moustache 

Grown as a symbol of courage 
One needs the courage to remove it 

 
Dating 

Trial 
And error 

 
Countryside 

Lovely place to live in 
People leave it for living 


 49 

 
Fianc 

The second 
In the selection list 

 

Watch 
Dutiful ornament 
Beautiful as well 

 
Professor 

Accepts the mistakes 
Consent to the correction 

 
Child 

Curious to know 
Serious to “No” 

 
Here and there 

The more you earn the more you’re rich 
How you earn matters much 

 

Reporter 
Reports the truth to be sent away 
Creates the news to make his way 

 
Sulking 

Getting left alone 
For being left behind 

 
Divine offer 

Get thirsty 
Water is free 

 
 
 
 
 


 50 

Hemant VINZE (India) 
 

Oh! Nemesis!!! 
 

The guilty ones escape unscathed, 
The innocents are relentlessly punished 
The fools are adorned, 
The wise are scorned. 
Oh! Blind Justice, 
Of Goddess Nemesis!!! 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 51 

Christianto VIC (Indonesia) 
 

Paradoksisme 
 

Florentin Smarandache di bidang literatur pada 1980 
dia membentuk gerakan paradoksisme, berdasarkan pada 
penggunaan kontradiksi eksesif, antinomi, paradoks dalam 
kreasi. 

Di bidang seni, sebagai protes atas seni random di mana 
semuanya dianggap seni, dia secara ironis menyerukan seni-
luar yang bermakna sebuah kerja-seni naik turun, yakni 
melakukan kerja seni dengan cara yang tak semestinya 
dilakukan, yakni menjadikan seni sejelek, sebodoh dan 
umumnya semustahil mungkin. 

Dalam filsafat pada 1995 dia menggeneralisir dialektik 
dengan neutrosofi, yang merupakan sebuah cabang baru filsafat 
yang mengkaji asal, ciri-ciri dan skup netralitas, sebagaimana 
juga interaksinya dengan spektrum ideasional yang berbeda. 
Teori ini menganggap setiap persepsi atau ide <A> bersama 
dengan kebalikan atau negasinya <Anti-A> dan spektrum 
„netralitas” <Neut-A> (yakni anggapan atau ide yang terletak 
antara dua ekstrim, yang tidak mendukung <A> maupun 
<Anti-A>). Ide <Neut-A> dan <Anti-A> keduanya dirujuk 
sebagai <Non-A>. Menurut teori ini setiap ide <A> cenderung 
ternetralisir dan diimbangi oleh ide <Anti-A> dan <Non-A> - 
sebagai keadaan keseimbangan. 
 
 
 
 
 
 
 
 


 52 

Morel ABRAMOVICI & Zoltan TERNER (Israel) 
 
 Somnule Smarndache,  
Vă admir şi vă cultiv demult dar abia acum am aflat de 
Antologia Paradoxistă Internaţională. Mai pot trimite material 
paradoxistic pentru această extraordinară culegere? Mi-ar părea 
rău de tot să pierd acest tren. 
 Vă mulţumesc anticipat pentru răspuns 
 

Lipsa de griji e cea mai bună dintre griji. 
Aş da tot ce am pentru a obţine mai mult. 
La început a fost cuvântul. Apoi a urmat pălăvrăgeala. 
Are trecere la femei dar nu are opriri. 
Monogamia merge braţ la braţ cu monotonia. 
Trăieşte minunat cu soţia dar nu se plânge. 

 
 Pot trimite câteva sute din acestea. Sunteţi omul meu 
domnule Smarandache! Iar eu pot fi omul dv. 
 

Morel Abramovici – Haifa, Israel 
 
 Am toată stima pentru dv. Ca matematician şi ca poet 
paradoxist. Eu sunt inginer şi paradoxist. Dar nu mare ca dv. 
 
 
 
 
 
 
 
 
 
 
 
 


 53 

Muneer Jebreel KARAMA (Israel) 
 
 

 


 54 

 
 
 
 

 
 
 
 
 

 
 


 55 

 

 
 
 


 56 

Pino BORESTA (Italy) 
 
12.12.2004 

Gentile Angelo, 
 

La ringrazio per l’invio di informazioni concernenti il 
suo movimento letterario il paradossismo che ho trovato 
particolarmente interessante. Sperando di farle cosa gradita 
contraccambio con alcune informazioni che mi riguardano. 

Cordiali saluti e buon natale. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 57 

Vadim BYSTRITSKI (Kazakhstan) 
 

Any idiot can have a good idea. Only coming from him, 
it looks like a total stupidity. 

*** 
An exception is also a rule. 

*** 
You are all such good boys and girls 
Who behave very - very badly. 

*** 
An American teacher makes herself appear as stupid as 

her students. 
Which supports the students in their belief that they are 

smarter than her. 
*** 

Every bottomless pit has a bottom 
*** 

Beware of the good that triumphs over the evil. 
*** 

In the X-SSR there was a special service that answered 
the anonimous letters. 

*** 
God punishes only those who believe in him. 

*** 
since it is never 
a sign of intelligence 
for a man to choose 
a beautiful woman 
for his wife 
it remains for every couple  
to figure out 
if she is ugly 
or if he is an imbecile. 

 


 58 

Svetlana GARABAJI (Republic of Moldova) 
 

Aforisme şi paradoxisme 
 
- Cel de urăşte, ura îşi iubeşte 
- Dragostea îngenunchează, iar ura calmiază 
- şi-un păgîn iubeşte adînc. 
- Orbul îşi vede durerea, iar pe surd îl detună tăcerea. 
- Lenevia e molipsitoare, spre deosebire de hărnicie. 
- Pe leneş îl susţine patul şi umbra.  
- Lenea leneşului e insistentă, iar hărnicia aparentă 
- Banul pe om îl îngite, iar nebanul îl omite. 
- La chimirul deşert, sărăcia-i la desert. 
- Cuscuta e hapsînă pe-o tulpină străină. 
- Prostul nu-i prost să-şi recunoască prostia. 
- Pălăria rămîne vinovată de identificare, căci deşteptului îi 
camuflează deşteptăciunea, iar prostului deşertăciunea. 
- Echilibrul leneşului: când nu-i de lucru, e la lucru, când este 
lucru, nu-i la lucru. 
- S-a descins din cingătoare şi mi-a încins cîteva încingătoare. 
- Accentul dezechilibrat: mă tem, că dacă mor, ai să te 
prăpădeşti. 
- Şi pielea de şarpe cade de atâta venin. 
- Roibu-i rob, şi la roaba roaibei, şi la un roi de roaibe, cu 
roabe. 
- Deşertăciunea prostului e un garafe, iar prostia deşteptului e o 
goafă din garafe. 
- Creieru-i cârcel din turte, dar pricepe a-şi creşte burtă! (ce-i? 
Bostan.) 
- Este vreun câne, ce-n lătrare-i mut şi beţiv, ce-ar soarbe 
sudoare de lut?            
- Nu-i dorinţa calului provenirea hamului.  
- Fumatul nu-i cauză, e sentinţă la dorinţă. 
- Cînd marea-i la genunchi, îl atrage adâncimea păharului. 


 59 

- Cucul nu-şi numără anii, vrăjitorul nu-şi prezice viitorul.  
- Nu tot hamalul îşi cunoaşte hamul, însă orice ham se ştie 
după neam. 
- Tot fumătorul îşi cunoaşte procurorul, dar şi fumatul îşi 
cunoaşte acuzatul. 
- Nu furnica poartă vina de povara măgarului. 
- Întunericul îi de leac şi pentru liliac. 
- Nu orice măgar e măgar. 
- Nu orice măgar trage la car, dar şi nici un car nu trage la 
măgar. 
- Adevărul este o pulsare din inima întunericului. 
- Chiar şi luna are două feţe. 
- Adevărul este un iaz din pustiul care se lăţeşte. 
- Şi pe lună este întuneric. 
- Noaptea soarele-o omite, iar luna o invită. 
- Şi pe lună nu-i lună. 
- Nici în luna de miere pe lună nu-i lună.  
- În luna de miere şi merele sunt de miere. 
- Nu-ţi pară o pară para deja în pară. 
- Între azi şi mîne prăpastia rămâne, 
- Între zis şi făcut curge rîul ne-ntrecut 
- Şi inima de piatră poartă piatră în inimă. 
- Nu fă gheaţă, că sub dânsa-ngheaţă. 
- Pungaşul pungă nu poartă. 
- La cel cult, gândul e adult, dar nu la orice adult gându-i cult. 
- Mlaştina uscată nu suge, dar focul stins mocneşte. 
- Şi lacul se tulbură şi râul îşi ridică apele. 
- Şi turnul se ruinează de vreme. 
- De vreme, te treci devreme. 
- Nici turnul nu prinde cu capu-n  cer. 
- Stîlp cu cârcă. 
- Şi stâlpii se sărută. 
- Şi stâlpii la bătrîneţe dau  bineţe. 
- Cea mai lungă căutare este uitarea. 


 60 

- Şi pe vârful pălăriei se aşează musca. 
- Cartea necitită e ca vremea necinstită. 
- Prostul e iertat, iar isteţul condamnat. 
- Nu poate noaptea să se dezică de  întuneric, dar nici ziua nu-i 
în stare să facă beznă. 
- Şi dubălarul la dubală se dubeşte. 
- Şi cânele nimereşte în piele de epure. 
- Şi cânele, câte odată în piele de epure se arată. 
- Şi sămînţa de dudău îşi poartă năravul său. 
- Epurele şi-n piele de câne, tot epure rămâne. 
- Cânele despuiat tace, iar băratul mîrîe. 
- Pielea nu importă, când năravul se importă. 
- Chiar şi lupul fără piele, nu-şi  schimbă năravul.  
- Lupul, când îşi dezbracă pielea, îşi dezbracă şi năravul. 
- Şi leul, odată în viaţă îşi dă pielea la dubală. 
- Şi cu lăcatul la gură, gîndu-i ambrazură. 
- Mintea care minte îi fără minte. 
- Mintea nenvăţată-i ca faţa nespălată. 
- Dacă pumnu-i din butelcă, adevăru-i sub pestelcă. 
- Sumanul săracului nu-i pe spatele bogatului 
- Dacă pumnu-i în putere, adevăru-i  în tăcere. 
- Prin nimicurile toate mai nimic avem a spune 
- Vorba deşartă nu se deşartă 
- Vorba înţeleaptă mîngîe auzul 
- Mintea dezgheţată nu îngheaţă 
- Sărutul furat îi întrebat 
- Sângele negru nu roşeşte, 
- Şi suru-i sărutat de-n pungă-i dezlegat. 
- Şi luna pe jumătate-i neagră, dar ascunde. 
- Şi pe soare caute pete negre 
- Şi pe zi cu soare caută foloase din lumînare. 
- Şi-n cârd este ierarhie 
- Cât e de lupos, da-n haite e prietenos 
- Culmea racului, fundul cazanului 


 61 

- şi gânsacul cel isteţ iese din coteţ 
- Sumanul săracului nu-i de spatele bogatului 
- E uşor aripi să porţi când nu le creşti ori nu le ai 
- Harbuzul e  burduhos de  la dulceaţă, iar omul, de la viaţă 
- Şi tăcerea despre multe vorbeşte. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 62 

Tolu OGUNLESI (Nigeria) 
 

Funeral 
 

In Africa 
we always attend everyone’s burial 

 
so they too 
can attend ours 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 63 

Abdul KHAN (Pakistan) 
 

2ûņĊ ĉĻ/ŀĔ ŁĲ ŁĈŅďļŅđĹĔ/ ĺŐļŅ9ŀĶĬ đŐĲ/ڈ 
 

 Ўņĸ ŁŐĔ9ŀņĻŀŅ ŀĳņĕĳņĸŀņĻ ЭĲ ЙĳŅđĸ/ ŁĈŅďļŅđĹĔ/ ĺŐļŅ9ŀĶĬ đŐĲ/ڈ
đĕņĬKđŞ ŎļŐĕĔ/ ЭĲ 2ûņĝûŅ9 &ЙĶĕĶĬ &2ûņħņþĠ &2ûņĝûŅ9 ËЎņК 

 ŁĲ I/ Ўņĸ ŁĶņЛŞ 9K/ 07/ &2ûņĕĭĭĻ759K/ ЎņýûĂĲ ¸7ûŅ: ЭĔ 100 ЭĔ 
 ЭĻ ±ŀĿĻ/ Ўņĸ 2ûņĝûŅ9 ËЎņК ЭĳŶŀК ĥùûė pŀĻ 9K/ ĺņĸûĞĸ ¸7ûŅ:
 Łù/đþĈĵ/ &ÃđŐņĸŀņć ÃŀċĻ &ÃđŐņĸŀć ŁĔďņĶį/ đņĩ &ЙŅđĤĻ Ã7ďĦ

 Įġļĸ ŁĬŀĔKđŏŀņĻ &9ûĹėK7/ďĦ/ &2ûþņĲđā)K/ ŁĳņĔпĲ 2ûĻûĳĸ/ ķЛþĸ 9
ķņĹħā ŁĲ( Łā/98 9K/ ŁùûņĶĲŀņĻ ЭĻ ±ŀĿĻ/ 5đĠ ŁĔ/ ËŁĲ Įņİċā đŞ 

 4ûĸďĻ/ ûĲ 2ûĸŀĶħĸ &2ûņħņþĠ)p9ĒŅڈ - Gŀİħĸ &ЙŅđĤĻ ûĲ ŁĈŅďĻđĹĔ/ 
 &ĀņĶİĦ ĴĹЛĸ 9K/2002Эúĵ/ڈ đĤĻ đŞ &( ЙĭĕĶĬ &) ¸đģûļĸ ĺĬ &ŁĬŀĔKđŏŀņĻ

Эúĵ/ڈ đĤĻ đŞ ķņĹħā ŁĲ( 2ûņĕĭĻ )Ļûį ûĲ 2ûĲđċĸ K 2ûĔûĕĊ/Iŀ( &
 2ûņćûĹĔ)2ûĞįûļā ŁćûĹĔ( 2ûŅŀĪĵ &))2ûĬ7/đĂĸ K 7/ďĝ/ ŁĸûĔ( 

 ËûņĲ HûĲ ДŷĲ ŁĿý đŞ ¸đņĩK  
 

ņĸ 07/ ЭĻ ±ŀĿĻ/ Ў1980Kđė ŎļĸKŀĸ HĒĕĲKڈ/đŞ Ўņĸ  ŁĲ A- ŁĲ ;/ 
ËŁĿā đŞ GûĹħĂĔ/ ¸7ûŅ: ĀЛý ЭĲ 2пĹЛĸ 9K/ 7/ďĝ/ Ўņĸ ĮņĶĎā 7ûņļý  

 
ņĸ ĺĬĲ 4ûĈĂĊ/ Dпč ЭĲ ĺĬ ŀŷŞ Ĵĳŏ/ ЭĻ ±ŀĿĻ/ Ў đК ±ûЛć &ЭùŀК Эāđ

 ŁĲ ĺĬ Łć9ûč ЭĔ 9ŀė K 9K: &ЭК ûāûć ûŅ7 É7 Йć97 ûĲ ĺĬ ŀĲ ĒņŶ
 ŀĲ ĺĬ ŁļħŅ &ŁĶŅďþā ĴĹĳĸ ŁĲ ĴĹĦ ŁļĬ ЭК üĶġĸ ûĲ ēć ËŁĲ ďņùûā
 ŀК ĺĳĹĸ Ϋā ±ûЛć ŀĲ ĺĬ ŁļħŅ ËûĻđĲ ĖņŞ Ўņĸ :/ďĻ/ ĥįŀĂĸ đņĩ
 ЭĔ/ ŀК ĺĳĹĸ Ϋā ±ûЛć ûĸŀĹĦ 9K/ ûļŅ7 ûļý /đý 9K/ ¸7ŀК Эý &29ŀĚďý

ËûļŅ7ûļý ĺĳĹĸûĻ  
  

 ЭĻ ±ŀĿĻ/ Ўņĸ ЙĭĕĶĬ1995 ûĲ ЙĶĕĶĬ ЙŅ &ûŅ7 4/K9 ŀĲ ŁĬŀĔKđŏŀņĻ Ўņĸ 
 ŁùûĔ9 ŁĲ ;/ 9K/ 2đġĬ &:ûĩ* ЭĲ Ã9/ďþĻûćđņĩ ŀć ЭК Йþħė ûņĻ ΫŅ/
 ЭĲ I/ ДāûĔ ЭĲ ±Kđù/7 ÃđĳĬ īĶĂĎĸ 5đĠ ŁĔ/ &ЭК ûĂņĵ ¸Ēùûć ûĲ

 Gûņč ûŅ đĳĬ đК ЙŅđĤĻ ЙŅ ËЭК ûĂņĵ ¸Ēùûć ûĲ ĴĹĦ đμďĹКûý<A> ;/ ûĲ 
 īĵûĎĸ ûŅ >9ûħĸ ЭĲ>īĵûĎĸ- A< 9K/ "Ã9/ďþĻûć đņĩ" > đņĩ 


 64 

9/ďþĻûć- A< ЭК ûāđĲ Gûņč ДāûĔ ЭĲ Éđù/7 ĥņĔK ЭĲ Gûņč ЭĲ  ) ŁļħŅ
 ŀā ЙĻ ŀć &ЎņК ĥį/K Iûņĸ97 ЭĲ ±ŀņùûЛĂĻ/ K7 2оûņč K 9ûĳĬ/<A> ŁĲ 

 ŁК ЙĻ 9K/ ЎņК ЭāđĲ ďņùûā>īĵûĎĸ- A<ŁĲ ( Ë>īĵûĎĸ- A< 9K/ > đņĩ 
/ďþĻûć9- A< ДāûĔ ΫŅ/ ŀĲ  2оûņč >đņĩ- A< ЙŅđĤĻ ;/ ËЭК ûāûć ûЛĲ 

 Gûņč đý Įýûġĸ ЭĲ<A>  ¸K ЙĲ ЭК ûāŀК DđĠ ŁĲ 2ûý ;/ Iûċć9 ûĲ 
>īĵûĎĸ- A< 9K/  >đņĩ- A< 9K/ 9/ďþĻûć đņĩ ЙħŅ98 ЭĲ 2оûņč 

ŀК I:/ŀĂĸ--    ËđŞ 9ŀĠ ЭĲ ĀĵûĊ ΫŅ/ ŁĲ I:/ŀā   
 

Ĳ ďĦ/ŀį 9K/ 2ûŅđĤĻ ЭĲ 4ûĸďĻ/ ЭĻ ±ŀĿĻ/ 7ûċā/ Э)UFT( ΫŅ/ Эúĵ ЭĲ 
 Ўņĸ 4ŀĬ 9K/ ķĶĦ ЭĲ pŀýK9 &üĠ GûĹħĂĔ/ ûĲ ēć ûņĲ ĥĝK 0ûĕĊ

ËЭК ûāŀК  
 

 ûŅûνĵ ЙĂŞ ûĲ ЭĶĕĶĔ ΫŅ/ ЭĲ 2ûĞįûļā Ўņĸ 2ûņħņþĠ ЭĻ ±ŀĿĻ/
)Эúĵ/ڈ đĤĻ đŞ 2ûĞįûļā Ã9/ďİĸ ЭĲ ŁŷŅďĻđĹĔ/( ЙŅ ЭĻ ±ŀĿĻ/ 9K/ &

ûĲ9 ŁùŀĲ Эúĵ ЭĲ 9ûĂĬ9 Ўņĸ 2ûļùûĲ ЙĲ ûņĲ ĖņŞ ЙĝKđĭĸ &ЭК ЎņЛĻ pK
 ±ŀĿĻ/ ËЭК ûК9 ЙņĬ īĶĂĎĸ ¸7ûŅ: ĀЛý Iûņĸ97 ЭĲ ±ŀĻ/7 ēļùûĔ ЙĝKđĭĸ ЙŅ
 HûĻ ûĲ ēć ûņĲ 9ŀĩ ŁĿý đŞ Iûĳĸ/ ЭĲ Ĵĳė Ãđĕņā ΫŅ/ ŁĲ ¸7ûĸ ЭĻ

 ЭК ЙĦŀĹĈĸ ΫŅ/ ûĲ ¸7ûĸ īĵûĎĸ 9K/ ¸7ûĸ ЙŅ 9K/ &ЭК ¸7ûĸ đņĩ) ûŅ
¸7ûĸ Ã7ûņļý īĵûĎĸ 9K/ ¸7ûĸ Ã7ûņļý(Ë  

 
 Ўņĸ 2ûņĝûŅ9 ЭĻ ±ŀĿĻ/ 2ûþņāđā ЭĔ ĀЛý Ўņĸ ЭĶĕĶĔ ЭĲ ЙŅđĤĻ Ã7ďĦ

 ŁЛŅďý ŁĕĲ ûŅ ЙŅđĤĻ ŁĕĲ Ўņĸ ÃđŐņĸŀņć 9K/ ËûņĲ 7ûĈŅ/ ûĲ GûĹĦ/ 9K/
 ûŅ/đĲ D9ûħĂĸ ЭĔ Йć97 ЭĲ 9ûĳĻ/ ЭĲ) đŞ ÃđŐņĸŀņć ŁĲ ŁŷŅďĻđĹĔ/

 9ŀĠ ÃKĒć 9K/ ЭК ŁĂĳĔŀК ŁĿý ŁĔďņĶį/ đŞ 9ŀĠ ÃKĒć ŀć Эúĵ/ڈ đĤĻ
 &ŁĿý ŁĔďņĶį/ đņĩ đŞ1969(ħĂĸ 9K/ & ЭĔ üņĲđā 7ď) ЭĲ ŁŷŅďĻđĹĔ/

ĺŅ/- ¸7ûŅ: ΫŅ/ ûĂþĕĻ üņĲđā 9KĒĹĲ ΫŅ/ ±ûЛć &Эúĵ/ڈ đĤĻ đŞ üņĲđā 
ЭК ŁāŀК ĴĹĂĘĸ đŞ ÉđŅĒć ΫŅ/ ЭĲ üņĲđā ?ŀþĞĸ(7ďħĂĸ 9K/ &- 

 ЭĔ ĀĬûĕĸ)ЙĦŀĹĈĸ ΫŅ/ ûĲ ±ŀĂĬûĕĸ īĶĂĎĸ(Ë  
  

ЭúĈņĲ Aŀć9 Эúĵ ЭĲ 2ûĸŀĶħĸ ďŅĒĸ :

www.gallup.unm.edu/~smarandache/۔   
 


 65 

Valeriu BUTULESCU (Romania) 
 

Aforisme 
 
Din volumul Oaze de nisip, 
Editura Litera 1985 
 

Excesul de lumină orbeşte, deci naşte întuneric. 
 

Paradox. După ce traversează gheaţa lentilei, soarele 
devine incendiar. 

 
Consolarea fracţiei algebrice. E infinită înainte de a 

înceta să existe. 
 

Averea unora depăşeşte valoarea până la care ei pot să 
numere. 

 
Am mult curaj dar mi-e frică să-l folosesc. 

 
În fiecare an trecem nepăsători prin ziua morţii noastre. 

 
Din gheara diavolului am scăpat uşor. Dar cum să mă 

eliberez din îmbrăţişarea îngerilor? 
 

Conjug de trei ori verbul „a munci” şi simt nevoia să 
mă odihnesc. 

 
Columb ar fi ajuns în India. Dar a intervenit, ca de 

obicei, America. 
 

I-au luat boului jugul şi acum aşteaptă ca el să împingă 
benevol carul. 

 
 


 66 

 
Şi în rândul mediocrităţii se dă o luptă. E ceva să fii cel 

mai mediocru. 
 

Dacă n-ar exista diavolii, binele ar subjuga totul. 
 

Din volumul Oaze de nisip, 
Editura Cartea Românească 1986 

 
Doar cămătarii se bucură de trecerea timpului. 

 
Pasărea s-a eliberat de pământ. De-acum va fi captiva 

cerului. 
 

La ţară reverie înseamnă lene. 
 

Consider că adevărul gol – goluţ nu e moral. 
 

De ce din lut? Omul trebuia făcut din oţel inoxidabil. 
 

Cel rătăcit descoperă drumuri noi. 
 

O aspiraţie nu moare. Cel mult se-mplineşte. 
 

Când femeile îşi fac autocritica îşi descoperă minunate 
defecte. 

 
Avea dreptate şarpele. Nu poate fi Rai acolo unde nu e 

dragoste. 
 

Din volumul Stepa memoriei, 
Editura Călăuza 1992 

 
Moartea. Oare e punct sau virgulă? 

 
Zero? El poate fi o sumă de infinituri diferite. 

 


 67 

Din fericire încălcăm geometria. Suntem egali fără a fi 
asemenea. 

 
El mă urmărea pas cu pas iar eu mă credeam steaua lui 

călăuzitoare. 
 

Până la eliberarea actului de deces nimeni nu se poate 
considera cu adevărat mort. 

 
Fără detergenţi nu văd rostul botezului. 

 
O fi existând lumea cealaltă? Vom muri şi vom vedea. 

 
Nu de oboseală va muri Sisif, ci de plictiseală. 

 
Poţi demonstra că albul e negru. Dar va trebui să uzezi 

de o vastă bibliografie. 
 

Bine că nu ni se comunică anticipat data morţii noastre. 
De emoţie, sigur am muri mai repede. 

 
Sunt singurul meu şef. Dar nici de mine nu ascult 

întotdeauna. 
 

Oare câţi faraoni au bănuit că vor ajunge, din piramide, 
direct la British Museum. 

 
Să pui lângă lup, oaia. Ba s-o mai faci şi şefa lui de 

birou. 
 

Unii cred că a prăda hoţii e onest. 
 

Zicea murdăria: curăţenia pătează! 
 
 

O fi auzit oare Mesia de sfertul academic? 


 68 

 
Toamna rândunelele pleacă. Rămân ciorile, copleşite de 

răspundere. 
 

Mă plictisesc rar şi niciodată singur. 
 

Mulţi duşmani, asemenea unor microbi, sunt invincibili 
datorită micimii lor. 

 
Şi nu va zbura mai repede ca vântul, cel dus de vânt. 

 
Agonia florilor din vază ne umple camera de parfumuri. 

 
Fii imparţial şi balanţa se va înclina de partea ta. 

 
De remarcat că porcul se termină printr-o virgulă, 

denumită popular coadă. 
 

Nici Satana nu e perfect. Uneori greşeşte şi face fapte 
bune. 

 
Din rana bradului se revarsă răşina, adică înmiresmata 

lui durere. 
 

Sunt prostii extrem de complexe pe care numai 
înţelepţii le pot comite. 

 
Acesta e omul. N-are motive şi totuşi trăieşte. 

 
Încearcă să defineşti nimicul. Vei avea nevoie de multe 

cuvinte. 
 

Îmi voi iubi aproapele. Dar să stea mai la distanţă! 
 

Oare cât valorează nemurirea pe o planetă muritoare? 
 


 69 

Cei dintâi surzesc clopotarii. 
 

Unii merg la biserică în speranţa că Dumnezeu verifică 
prezenţa. 

 
Dulce mai e povara cadourilor! 

 
Turnul din Pisa. Trebuie să te apleci, ca să ajungi 

celebru. 
 

Prostia e mai puţin densă decât inteligenţa. De aceea e 
tot timpul deasupra. 

 
Broasca ajunsă la oraş se numeşte batracian. 

 
Dacă vrei să distrugi un segment, nu-l lovi cu securea. 

Vei avea în faţă două segmente. 
 

De câte ori cobora din avion redevenea ateu. 
 

Unele corpuri absorb lumina. Setea de lumină le face 
puţin vizibile. 

 
Viermele îşi sapă templul eternităţii într-o pară. 

 
După un anumit timp, stratul de rugină devine protector. 

 
Un tramvai deraiat se consideră independent. 

 
Omul şi-a găsit mulţi prieteni în rândul animalelor, de 

regulă, necomestibile. 
 
 

Nu râdeţi de zero. El e împăratul numerelor negative. 
 

Regula adormită naşte excepţii. 


 70 

 
Curcubeu. Superb arată lumina în faza ei de 

descompunere. 
 

Cei ce se târăsc nu se împiedică niciodată. 
 

Ura faţă de muşte se transformă uşor în simpatie faţă de 
păianjeni. 

 
Simt în mine un alter ego, faţă de care îmi consum 

întreaga rezervă de altruism 
 

Noapte e numai neputinţa ochiului. 
 

Nu-i cereţi unei femei imposibilul. E capabilă să vi-l 
dea. 

 
Acest noroi nu mi-e indiferent. El ţine de pământul 

patriei mele. 
 

Să păstrăm cu grijă certificatele de naştere. Cu ele ne 
putem justifica oricând existenţa. 

 
Unii oameni sunt ca aurul. Neavând valoare de 

întrebuinţare, ajung însemne ale valorii. 
 

Valul e efemer. Veşnic e numai zbuciumul apelor. 
 

Adevărul a triumfat. În balanţă, minciuna se înalţă. 
 

Ca să primesc aripi a trebuit să jur că nu voi zbura. 
 

Astăzi e luni. Există şanse mari ca mâine să fie marţi. 
 
Din volumul Imensitatea punctului, 
Editura Polidava 2002: 


 71 

 
Ce vreţi de la noi? Am fost făcuţi din lut amestecat cu 

apă. Adică din noroi. 
 

Nu este mărginit cel conştient de propriile-i margini. 
 

Viteza luminii, mereu egală cu cea a întunericului. 
 

Să respectăm planeta. Este groapa noastră comună. 
 

Trataţi cu îngăduinţă această prostie. A fost comisă în 
numele unui ideal înalt. 

 
Templul hoţilor, profanat din când în când de justiţie. 

 
Nu pledez pentru nemurire, ci pentru moartea 

facultativă. 
 

Nici Codul Penal nu este imparţial. Îi părtineşte pe cei 
drepţi. 

 
Precum râul. Mereu altul şi mereu acelaşi. 

 
Apogeul Reformei. S-au introdus semne de circulaţie în 

traficul de influenţă. 
 

Dacă moartea e somn, Doamne, lasă-ne măcar puterea 
de a visa. 

 
Pe unii doar ştreangul îi face verticali. 

 
 

Mă destram în gânduri policrome. Asemenea toamnei, 
îmi îmbrac moartea în culori vii. 

 
Neputincios, ca o aripă de înger prin vidul cerului. 


 72 

 
De unde vin? Din străfundul sfântului cuget. Din hăul 

divin. 
 

Între marginile mele, lumea mea fără de margini. 
 

Fără păcat sunt cei fără dorinţe. 
 

Democraţie. Parfum se cheamă duhoarea acceptată de 
cei mulţi. 

 
Sunt orb, Doamne, pentru că văd şi nu înţeleg. 

 
Din volumul Frunze fără ram, 
Editura Emia 2004: 

 
Aceste gânduri nu-mi aparţin. Dumnezeu le-a dictat, 

Diavolul a făcut corectura. 
 

Ciripesc în colivia limitelor mele. 
 

Nimic mai vast decât lumea nimicului. 
 

Optimism în doze letale. 
 

Între două veşnicii, o virgulă. 
 

Călcăm pe Dumnezeu fiindcă e pretutindeni. 
 

Fii strălucitor dacă vrei să nu ţi se vadă defectele. 
 
 

Imobilitatea unora trece drept statornicie. 
 

Ce sărac pare cerul după un foc de artificii! 
 


 73 

Pot să cred în idei contradictorii, dacă au suficientă 
poezie. 

 
Minţile înguste se strecoară uşor prin strâmtorile vieţii. 

 
Diavolii. Dumnezeu tolerează opoziţia, dar îi pune 

coarne. 
 

Uliul ucide privighetoarea. N-are carne deloc, dar prea 
frumos cântă. 

 
M-am născut sub o stea norocoasă, dar comunistă. 

 
Vegetarienii salvează viaţa multor animale. Dar creează 

legumelor un stres impardonabil. 
 

Catedrala Mântuirii Neamului, ridicată din credite 
externe. 

 
Schimbare politică. Alţi ciobani, alţi câini, aceleaşi oi. 

 
Am dubii, Doamne! Diavolul stă prea bine în sondaje. 

 
Strălucind îţi risipeşti lumina. 

 
Viitor. Suferinţă nenăscută. Mizerie în aşteptare. 

 
Poziţie geostrategică. Când fugeam de turci, dădeam 

nas în nas cu tătarii. 
 
 

Uneori, numai lovindu-l pe cel căzut îl faci să se ridice. 
 

Păcatele nu se prescriu. Se reeşalonează. 
 

Aberaţia acceptată de majoritate devine lege. 


 74 

 
Viaţa a apărut accidental. Dumnezeu a fugit de la locul 

accidentului. 
 

Strălucirea diamantului. O formă de a respinge lumina. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 75 

Valentin DASCĂLU (Romania) 
 

Jurnal de lectură 
 

Janet Nică, el însuşi poet experimental, publică o 
„monografie“ despre controversatul matematician româno-
american Florentin Smarandache. Ieşind din rând, cum se 
pronunţa un nou matematician craiovean, Cezar Avramescu,  
Florentin Smarandache a lansat un nou curent literar, 
paradoxismul. Discipoli au apărut  în multe ţări.  Mai întâi,  nu 
pot decât să-l citez pe Terken din „Calea regală” de Andre  
Malraux: „E mult mai important  să înfiinţezi un imperiu (aici,  
un curent literar) decât să-l conduci (adică să devii un mare 
scriitor ilustrând dogmele teoretice)”. Aşa că, am mai verificat 
definiţia „paradoxului“ din DEX şi m-am gândit la latura sa 
foarte matematică: „Enunţ contradictoriu (s.n.) şi, în acelaşi 
timp,  demonstrabil (s.n.). 

Într-adevăr,  Florentin Smarandache alătură contrariile 
şi-şi demonstrează apartenenţa logică: „Într-o societate 
paradoxală nu poţi fi decât paradoxal“. 

Pentru lămurire m-am dus la „Mileniu” nr. 25-26 
(2002) la articolul fundamentat al luzi Tudor Negoescu 
„Experimentând experimentul“. De la Domnia Sa aflăm că 
Florentin Smarandache a ajuns la „drama antinomiilor” 
devenind un „maestru al contra-sensurilor” în semn de opoziţie 
faţă de artificialitatea vieţii (sociale, politice) şi ca un protest 
împotriva totalitarismului”. La fel ca avangardiştii, declamă 
„moartea artei” ocolind capcana  păguboasă a dadaismului dar 
şi spiritul pozitivist al matematicianului. Dilema avangardei a 
fost că protestul singur „nu este o premisă valabilă pentru 
obţinerea libertăţii. Libertatea,  odată obţinută, începe să se 
degradeze, să se tocească, atrăgând plictisul”. (Cuvinte magice, 
parcă!).  

 


 76 

Cartea dedicată de Janet Nică lui Florentin 
Smarandache este o întreprindere singulară. Fiecărei cărţi de-a 
Domniei Sale i se dedică un poem în proză contaminat. 
Predispoziţia poetului Janet Nică pentru lirica ludică este 
iradiată de paradoxism în intenţia de a ne comunica nemediat 
subiectul cercetat. Este o coacere dinspre interior către exterior 
ca la microunde. Această derulare abil controlată şi condusă de 
autor înlocuieşte instrumentele criticii literare cu destule 
metehne in forare, cu străfulgerări paradoxiste şi din cele 
practicate de Janet Nică însuşi. Este un jargon nu numai 
agreabil dar, la luarea-aminte a împerecherilor năucitor de 
neaşteptate, un exerciţiu fastuos de tipul unui carnaval al 
limbajului bine strunit. Acţionând în profunzime, constatăm ca 
aparenta lejeritate a jocului cuvintelor angrenate într-un 
spectacol sui-generis conţine aprecieri judicioase care se referă 
nu numai la opera paradoxistă a matematicianului-scriitor şi 
teoretician, ci şi la prestigiul persoanei ca atare. 

Poetul Janet Nică se simte mai în apele lui „comentând” 
poezia despre care scrie că e „tăioasă ca o răzbunare de critic 
literar” care „te ţine încordat la maxim gorki”.  Homo ludens în 
vesminte paradoxiste! „Tavanul mahalalei” este „o închipuire 
de cer”, apoi va urma o cataractă paradoxistă: „averse fără 
aversiuni”, „ilustru fără lustru”, „cu o cultură de in-cultură” sau 
o „bătaie de joc a focului cu bătaie foarte lungă”, „cu anormal 
normal care normalizează”. Sau o suavă comentare argotică 
amintind de maeştrii genului la noi. Florentin Smarandache 
este „nagâţ de trotuar, grande-n budoar şi-n vocabular, 
ţambalagiu de ocazie” care „scrie poezii greşite să nu le 
înţeleagă decât spiritul pus pe ciorovăială”. Ce definiţie 
mironraduparaschivesciană reuşeşte monografistul,  travestit el 
însuşi: poezia este „bagaboanta, piţipoanca, fleortotina, 
madama”.  În definitiv,  de altfel,  este productiv:Anton Pann e 
„argat la umbra deştelui ăl mic si umblă desculţ de zaharia 
stancu” şi Florentin Smarandache este „bulibaşă de sintagme 


 77 

argoticeşti“, (cât adevăr!). Şi este singular pentru că „îi îmbracă 
pe cei goi, care dă tot ce nu are,  şi care are tot ce-i lipseşte”.  
„E impur şi simplu” un „Caragiale reciclat la limba de briceag 
a paradoxului ieşit din matcă asemenea Nilului, odinioară, 
primăvara”. 

Despre teoretician,  care şi-a făcut cunoscut programul 
in Franţa la editura „de Bergerac” în 1992,  putem aprecia că 
are o inteligenţă extrem de exactă în intenţiile lui demolatoare.  
Cuvântul literaturii române, scrie Janet Nică, este „tardismul”.  
Am zice, o sincronizare pe agonia tendinţei europene care se 
pregăteşte deja să facă pasul înainte. Ce ar impune noul 
teoretician care „face poezii fără versuri, poeme fără poeme,  
fără cuvinte, fără fraze, poezii grafice, texte impersonale 
personificate, traduc imposibilul în posibil, face literatură din 
nimic, şi nimic din literatură”.  Cred că aceste afirmaţii extreme 
sunt gândite ca să pregătească o mai bună soartă receptării 
stihurilor paradoxiste. „Distihurile paradoxiste“ din 1998 ne 
dezvăluie „Domnul Experiment” sau pe acest „Edison în 
călduri”. Aceste distihuri înfăţişează logodna antinomiilor într-
un şoc terapeutic: „să cuprinzi nemărginirea” este să fii 
„competent in incompetenţa lui”, se „caută ce n-a pierdut” sau 
„edifică ruine”. Această formulare totuşi este veche la unele 
popoare de mii de ani. V.G. Paleolog îşi avea ca motto ceva 
asemănător la cartea despre sinestezia la poezia lui Al.  
Macedonski, „La bolta clara”. Zicerea este luată după „o piatră 
de hotar” şi vorbea de mergerea pe hotarul nehotarului etc. Şi 
asta, din antichitatea chineză. 

Uneori, gândirea logică matematicianului transpare: 
prezenţa e „absenţa absenţelor“. Sigur că absenţele… absente 
vor fi prezente. 

În „Anti-chambres et anti-poesies ou bizareries“ apărut 
în Maroc în 1984 (o locaţie preferată de Florentin Smarandache 
), se remarcă jocul inteligent de cuvinte. Aş zice, inteligent–
ludic. Astfel, Michel şi-a pierdut tatăl în război, dar l-a găsit în 


 78 

cimitir sau infirmiera coboară dintr-o familie ilustră până la 
primul etaj cu liftul. 

Iată o definiţie în spunere plăcută, dospită într-un 
cuptor magic: „Poezia lui Florentin Smarandache este un 
şugubăţ carnaval rabelaisian care taie nasul împăratului 
făcându-l egal cu plebeul, dând şanse de a vibra senzorial, 
adică plenar”. 

Necunoscând creaţia matemaricianului, este de 
remarcat măiestria acestui autor de carte, ea însăşi inovatoare. 
S-ar putea cita copios. Aşa se întâmplă cu o carte în care 
umorul structural, cel pe care numai englezii îl practică cu 
seriozitate profesională, aduce desfătarea rară a unui material 
lingvistic proaspăt, inepuizabil. 
„Făt-Frumox din lacrimă de paradox” de Janet Nică, apărut la 
editura MJM, una din cele mai harnice edituri craiovene, este 
un  discurs amorezat. Este o declaraţie de iubire pentru un 
matematician-creator, „văr cu Magellan şi Columb” care 
îndrăzneşte să descopere, pe o planetă arhicunoscută, teritorii 
noi a căror geografie neaşteptată funcţionează impecabil. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 79 

Ina DELEAN (Romania) 
 

Către un Eu acum printre noi...  
de la un altul (epistolă) 

 
Mă reped înainte ca piatra azvârlită în apă. Eu, aş fi vrut 

să nu o fac dar am un tânăr scriitor în mine ce nu poate rezista 
vorbelor bătrâne care vor să iasă la lumina multor altor ochi. 
Atât mi-a trebuit… o încurajare ca zăgazul celor nespuse şi 
nerostite să se rupă şi ele astfel să prindă viaţă în vârfurile 
degetelor ce bat clapele. 
  

Inspiraţia nu mă găseşte de două ori pe acelaşi ţărm... 
ce bun e mail-ul ce păstrează ceea ce noi uitucii pierdem.  
  

Copie după ceea ce a fost trimis domnului G. 
Niculescu… dintr-o intenţie descoperită mai apoi ca fiind o 
eroare în ipoteză, dar a cărei consecinţă a fost motivaţia, din 
nou şi fără prea multă codeală, vorbelor de acum. Sa scrii ceea 
ce nu poţi spune, să simţi ceea ce nu ai voie a simţi şi să 
gândeşti negânditul... este tot ce sunt acum, o vorbă către alte 
vorbe. 
  

Mi-au plăcut mult nonpoeziile. Moderne. Noi. Dar 
ultimele cred că sunt... noncomplete. 

Întrebare: Dacă nu eşti poet atunci scrii poezii. Dacă 
eşti nonpoet scrii nonpoezii. Dacă eşti poet ce scrii? 

Un răspuns posibil: Dacă eşti poet pictezi scriindu-ţi 
sufletul în vorbe meşteşugite. Dacă eşti pictor versuri de 
culoare curg pe pânză. Aceleaşi gânduri în limbaje diferite. 
Vorbe şi iar vorbe. 

Încearcă să reciteşti cu voce tare Toţi Doamne şi toţi 
trei! sau El Zorab şi să gândeşti cu voce şoptită iar simţirea îţi 
va curge pe faţă. Poate vreodată cineva va încerca să scrie din 


 80 

nou despre singurătatea lui unu fără trei sau a dorului ce 
poate lua o viaţă. 

Atât de simplu, Doamne era cu totul şi cât de frumoasă 
fiecare! Noroc cu copiii noştri de şcoală, că putem reveni 
printre oamenii de odinioară pe care nu poţi să nu-i laşi să 
intre în suflet. Oare se pune cineva să mai citească pe 
Alecsandri, Coşbuc, Barbu cu Lapona lui... ce simple versuri, 
frumuseţi încă prezente al unui trecut uitat... şi timpul le 
va şterge ca un ultim ucigaş... noroc că şi el însuşi uită iar ele 
se repetă. 

Îmi iertaţi vorbele ce poate au fost prea multe sau prea 
urâte la o simplă trimitere a unei adrese. 

Mulţumesc, 
 

Sper ca vorbele-mi nepotrivite să fie uitate iar cele ce 
au intrat unde vroiau să ajungă, au rămas ca un dar de drag 
pentru darul primit de la dumneavoastră. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 81 

Dominic DIAMANT (Romania) 
 

Now or never 
 

alone on His orbit 
among so many worlds 
the Creator 

 
Could be a paradox greater 
than my existence? 
Sometimes a poor appearance, 
some other times a fulminating star… 

 
Castor and Pollux in a cosmic flight. 
Castor: Do you think crazy speed is healthy? 
Pollux: It’s fantastic! Thus, we remain young and immortal. 

 
And if the Universe   And if the molecule 
is just a molecule…   is an infinite world… 
who knows…?   oh, my God… 

 
From a point to another one, 
flying, to the opposite pole, 
I have become just the source of a 
photonic melody… 

 
“How could You create, my God, 
all from nothing?” 
“Simply, I just made a program.” 
“I broke the darkness.” 
“What are our chances 
in the rustle of the worlds?” 
“It does not depend only on Me.”2 

                                                 
Translated from Romanian by Andrei Dorian Gheorghe. 


 82 

Eugen EVU (Romania) 
 
Arderile 

Prin faptul că arde, materia tinde spre antimaterie. Dar 
şi putreziciunea e ardere, şi oxidarea, şi gândul. 
 

Coincidentia oppositorum 
Cca. 7% din univers este materia întunecată, adică 

întuneric eteric; restul este lumină, ardere, corpuri cosmice. 
Este, se deduce de aici, o ecuaţie stranie, se estimează că din 
creierul uman cca. 97% aparţine subconştientului, creierul 
funcţionează cu doar cca. 3%. O coincidenţă cel puţin suspectă. 
 

Supremul paradox relativ... 
Numim Viaţa ceea ce, de fapt, este moarte, deoarece 

murim încă de când „ne naştem”. Aşadar percepem invers! S-a 
spus, inspirat, că „înaintăm spre moarte cu spatele”. Dacă 
murim, şi asta ni se întâmplă chiar acum, inversăm parcurgerea 
Timpului; atunci însăşi Moartea creează! Iar pentru a nu deveni 
absurzi (sic, n!), putem zice că punctul final al duratei noastre 
este anihilare (repaos). Suntem captivi într-o libertate circulară. 
Prin faptul că murim – ne murim moartea! – probăm un 
paradox pe care-l intuim a fi Paradoxul Divinului. Iar dacă i-l 
atribuim acestuia, iar noi fiind parte/operă din Opus Dei, atunci 
suntem, ca fiinţe, seminţele paradoxului. Un poet a spus: 
„seminţele timpului”.  

Se pare că poeţii sunt matematicienii mediumnici ai 
transcendentului, al unui Ceva imuabil. 
 

Curiozitate şi joc 
Curiozitatea şi Jocul sunt cele mai creatoare şi 

motivante trăsături ale existenţei umane. În formă secundară, 
acestea sunt specifice şi animalelor, chiar şi plantelor. Căci în 
fotosinteza ei, planta este şi curioasă, şi jucăuşă, deoarece caută 
şi răspunde Luminii. Materia nevie migrează, prin regnuri, 


 83 

înspre un punct cardinal misterios; se orientează ciclic, sub un 
azimut: cred că este o tendinţă modulatorie spre armonia 
echilibrului Etern; un impuls ontologic şi axial în toate. 
     
Doimea şi Teandra 

Prin folosirea a două limbaje, cel oral şi cel scris omul 
este ontologic dual. O a treia dimensiune se întrevede. 
     

Doimea gravidă 
Deoarece Masculinul şi Femininul, yin şi yang, se 

echilibrează mereu, (altfel se suprimă), doimea este gravidă: 
conţine probabilitatea et posibilitatea treimii... Unul nu se 
releva decât în Doi, pentru a-l naşte pe al treilea şi apoi 
infinitul paradoxal Plural. 

Naşterea, în lumea viului, vine din neantul inexistenţei, 
din materia întunecată care domină Universul. 

Ceea ce numim „moarte”, aşadar, naşte. Pentru ceea ce 
fertilizează, fecundează şi continuă acest fenomen, avem 
cuvântul Lumină. 

Dar Lumina înseamnă nu doar senzaţia  de a vedea 
(antimateria cere ochi, privire, vedere, constatare, determinare) 
– ci lumina este ceea ce înseamnă, semnifică ea: lumina vede. 
  

Déjà vu 
Nu doar ceea ce se manifestă este. Este totul. Deoarece 

prin faptul că ştim că este, fie încă nemanifestat, deja este. 
Nimic nu a fost. 
    

Memoria Circulum 
Memoria poate fi însuşi sufletul; cel ce poate fi numit 

un fel de umbră a Duhului numit Duhul Sfânt, Spiritul. Noi ne 
dăm seama că ea „ne străbate”, că ea este şi cuget, Cogito, ergo 
sum? Cogito, ergo estem! Carcasa craniană se face cuibul unui 
mister, carnea, materia cenuşie, fiind doar un fel de moluscă; ea 
îşi abandonează, după răsucita-i operă ce aminteşte 
circularitatea timpului la nivel microcosmic, aidoma 


 84 

Galaxiilor... cochilia fragila, „fixată” pe calcarul  şi celelalte 
elemente biochimice din Mediu… Însă misterul care a 
determinat-o să funcţioneze, Viaţa, impulsul universal şi scarat 
infinat în vietăţi, poate pieri! Trebuie că  venind din Totdeauna 
şi mergând spre Oriunde, Viaţa se întoarce la origine: deoarece 
Universul este Circular, tot ceea ce a fost va mai fi, tot ceea ce 
este a mai fost. 

Infinitul, aşadar, este un Acum Continuum. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 85 

Folclor3 (Romania) 
 

O găină a traversat strada 
 

La marginea unui teren agricol, o găină a traversat 
strada. 

Întrebare: „De ce a traversat găina strada?” 
Sa vedem cum diverşi oameni importanţi au răspuns la 

această întrebare fundamentală... 
 

René Descartes 
… ca să ajungă pe cealaltă parte… 

 
Platon 

… pentru binele său. Pe cealaltă parte se află 
Adevărul… 
 
Aristotel 

… este în firea găinii să traverseze strada… 
 

Karl Marx 
… era inevitabil din punct de vedere istoric… 

 
Hippocrat 

… datorită unei secreţii în exces a pancreasului… 
 
Căpitanul Piccard 

… pentru a ajunge acolo unde nici o găină nu a mai fost 
vreodată… 
 
Moise 

… şi Dumnezeu a coborât din Paradis şi i-a spus găinii: 
„Tu trebuie să traversezi strada”. 

... şi găina a traversat strada iar Dumnezeu a văzut că 
acesta era un lucru bun... 
                                                 
3 Episoadele următoare au fost culese de pe Internet ori primite prin e-mail 


 86 

 
Martin Luther King 

… am visat o lume în care toate găinile ar fi libere să 
traverseze strada fără să trebuiască să-şi justifice gestul… 
 

Richard Nixon 
… găina nu a traversat strada; repet, găina nu a 

traversat niciodată strada… 
 
Niccolò Machiavelli 

… lucrul cel mai important este că găina a traversat 
strada. Orice acţiune se justifică prin chiar scopul în care este 
efectuată... 
 
Sigmund Freud 

… faptul că vă preocupă motivul pentru care găina a 
traversat strada relevă un adânc sentiment latent de insecuritate 
sexuală… 
 
Bill Gates 

… vom lansa în curând noul „Găina Office 2006”, care 
nu numai că va face traversarea străzii mai plăcută, dar va 
furniza şi ouă, va clasifica fişierele importante etc.… 
 

Buddha 
 … punând această întrebare renegaţi natura găinii din 

voi înşivă… 
 
Galileo Galilei 

 … şi totuşi a traversat… 
 
Albert Einstein 

… faptul că găina a traversat strada sau strada a 
alunecat pe sub găină depinde numai de sistemul de referinţă al 
observatorului…! 
 
Murphy 


 87 

Conform statisticii, o găină care traversează strada are 
90% şanse să fie călcată. Dacă ajunge vie pe celălalt trotuar 
înseamnă că găina nu ştie o iotă din teoria probabilităţilor; 
 
Iosif Visarionovici Stalin 

Dacă o găină a reuşit să traverseze strada atunci e vorba 
de o „găină sovietică”, care beneficiază de cea mai înaintată 
concepţie despre lume şi viaţă şi cunoaşte „adevărata cale” spre 
„trotuarul celălalt”, unde pe găini le aşteaptă adevărata 
libertate, care înseamnă „necesitatea înţeleasă” şi unde 
diferenţele dintre găinile de la oraş şi cele de la sat se vor şterge 
în viitorul cincinal care va ţine cât un mileniu! Glorie clasei 
ouătoare! 
 
Margareth Tatcher 

Dacă o găină a reuşit să traverseze strada atunci precis 
este vorba de „găina cu ouă de fier”. 
 

Jacques Chirac 
Găinile ar trebui să traverseze mai rar strada, la fel cum 

cocoşii ar trebui să mai stea prin ogrăzile lor, şi să nu mai sară 
gardul la găinile vecinului. C-am ajuns de râsul Europei cu 
„notre poule dans votre cour”. 

Vive la France!! Allons enfants de la patrie.. 
 
George W. Bush 

... Faptul că găinuşa a putut traversa liberă strada în 
ciuda rezoluţiilor ONU reprezintă o sfidare la adresa 
democraţiei, a libertăţii, a dreptăţii. 

Aceasta arată negreşit că noi trebuia să bombardăm 
acea stradă cu mult timp în urmă. 

Pentru a asigura pacea în această regiune şi pentru ca 
valorile pe care le apărăm să nu mai fie terfelite prin aceste acte 
de terorism, guvernul Statelor Unite a hotărât să trimită 17 
portavioane, 46 de distrugătoare, 154 de nave de luptă, 
sprijinite pe uscat de 243.000 de puşcaşi marini şi în aer de 846 


 88 

de bombardiere, având ca obiectiv, în numele libertăţii şi 
democraţiei, să elimine orice urmă de viaţă în casele găinilor pe 
o rază de 5.000 de kilometri; după aceea, utilizând rachete 
balistice cu raza scurtă sau medie de acţiune, ne vom asigura că 
din casa găinii a rămas doar un morman de cenuşă şi că nu ne 
va mai putea ameninţa cu aroganţa sa. 

Am hotărât, de asemenea, cu generozitate, să preluam 
sarcina asigurării păcii în această ţară, să reconstruim casele 
găinilor conform tuturor normelor de securitate în vigoare, să 
asigurăm alegerea democratică a unui cocoş în persoana 
ambasadorului Statelor Unite. 

Pentru finanţarea acestor reconstrucţii vom prelua 
controlul asupra producţiei de cereale a regiunii timp de 30 de 
ani, asigurându-ne că localnicii vor beneficia de tarife 
preferenţiale pentru o parte din producţie, în schimbul 
colaborării lor totale. 

În această nouă ţară a dreptăţii, păcii şi libertăţii vă 
putem asigura că nici un puişor nu va mai încerca să traverseze 
vreo stradă, pentru simplul motiv că nu vor mai fi străzi iar 
găinile nu vor mai avea picioare. 
 
Iosif Sava 

Ascultaţi aceste acorduri dumnezeieşti. Ce a vrut 
Rimski Korsakov să exprime? Evident, mişcarea graţioasă a 
unei găini ce traversează o stradă, dar nu o stradă obişnuită, ci 
o stradă fără praf, fără găinaţuri, fără glod, fără maldărele de 
gunoaie atât de dragi găinii, în care ghearele ei să scurme cu 
frenezie, ci o stradă spiritualizată, unde oricând poţi să dai nas 
în nas cu Bahhhhh... 
 
Dan Hăulică 

Găina! Această obsesie binefăcătoare a artistului! Ce 
face ea? Traversează strada. Priviţi aceste tonuri de violet din 
creasta găinii; ele exprima sincretic starea psihică a găinii care 
ştie că nu va mai reveni la trotuarul de origine. Este dacă vreţi, 


 89 

povestea atâtor Hansel şi Gretel care presară cu generozitate 
grăunţe, în speranţa că vor recunoaşte drumul spre casă, dar 
vai, păsările cerului, aceste simboluri ale renaşterii prin durere, 
îngurgitează seminţele şi ne obligă să privim găina ca pe o 
jertfă inocentă pe altarul întâmplării oarbe. La fel ca străbuna 
sa, pasărea Archeopterix, găina se mântuieşte prin suferinţă! Ea 
nu va regăsi nicicând drumul înapoi, dar poate că nici nu-şi 
doreşte. Poate că dincolo speră să găsească împlinirea, 
neverosimilul şi aventura. Ea nu ştie deocamdată nimic şi poate 
tocmai acesta este detaliul care dă măreţie şi dramatism 
condiţiei de galinacee. În fond ce poate fi mai subtil decât acest 
act de îndrăzneală dar şi de supuşenie al găinii de a traversa 
strada condusă de mâna destinului capricios şi generos în 
acelaşi timp. Cred că artistul a realizat o mare performanţă 
artistică, care precis n-ar fi fost cu putinţă dacă nu s-ar fi 
confundat până la nivelul absorbţiei totale a comportamentului 
neuro-motor al găinii, care iată, în sfârşit traversează strada, 
pândită de pericole dar în acelaşi timp, aureolată de curajul cu 
care îşi înfruntă destinul. Şi ca să încheiem într-o notă de 
optimism, tonurile calde pe care artistul le-a folosit cu 
generozitate pentru a zugrăvi celălalt trotuar, induce 
privitorului o stare de exaltare vecină cu nebunia... 
 
Un amator de „puicuţe” 

Nici o puicuţă nu traversează strada decât atunci când 
vede pe contrasens „aspiratorul meu de puicuţe” cu opt cilindrii 
în "V" şi cu uşa din dreapta şoferului blocată. Aşa pentru orice 
eventualitate! 
 
Adrian Năstase 

Conform tuturor datelor de care dispunem la ora actuală 
şi în conformitate cu legislaţia în vigoare, demersul găinii de a 
traversa strada a survenit dinspre stânga spre dreapta, ceea ce 
ne pune în situaţia neverosimilă de a ne situa pe celălalt trotuar 
şi de a ne reconstrui politic atitudinea faţă de găini. Conform 


 90 

tuturor sondajelor comandate de noi, găina ar fi trebuit să 
traverseze strada pentru simplul motiv de a ajunge la 
Corbeanca şi a-şi număra ouăle, iar actuala sa orientare spre 
Marea Neagră pare a fi doar o încercare de manipulare a păturii 
sociale galinacee şi o încălcare a Constituţiei României, pe al 
cărei teritoriu se află strada, pavată, în urma licitaţiilor realizate 
în decursul guvernării noastre, de singura firmă concurentă, 
Bechtel. Viitorul primar al capitalei, Marean Vanghelie, va 
avea ca sarcină de partid implementarea, conform normelor 
europene, a traversării într-un singur sens, dinspre dreapta spre 
stânga, astfel încât să nu mai apară probleme şi perturbări ale 
activităţii noastre de genul celor survenite în toamna anului 
trecut. 
 
Corneliu Vadim Tudor 

Nu îmi explic încă cum a fost posibil ca găina să treacă 
strada, de fapt în România orice este posibil, organele 
competente ar trebui să se autosesizeze, este evident că găina 
face parte dintr-o reţea mafiotă, găina este coruptă, găina i-a 
plătit pe guvernanţi să îi dea voie să traverseze strada, noi, 
partidul România Mare nu vom accepta o asemenea ilegalitate 
comisă în România, este strigător la cer, găina este cauza 
nedreptăţilor sociale din România, găina ar fi împuşcată 
imediat pe stadion dacă eu aş fi preşedinte, votaţi-mă! 
 
Gheorghe Funar 

Oare găina era română sau maghiară? 
Băieţi nu mai umblaţi cu cioara vopsită! 
Prindeţi găina, vă rog!  
Ce culoare are?  
Roşie! 
V-a mai rămas ceva vopsele de la băncile din parc? 
Coada albastră, aripile galbene, restul să rămână aşa 

cum e! 
 


 91 

Traian Băsescu 
– Şi care e problema că o puicuţă a traversat strada? 
– Domnule preşedinte, da’ era o puicuţă blondă! 
– Ad-o ’ncoa, să o punem la Integrare! 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


 92 

Salariul… 
 
… ceapă:  îl vezi, îl prinzi în mînă… şi 

începi să plângi 
… canalie:  nu te ajută la nimic, doar te face 

să suferi, dar nu poţi să trăieşti 
fără el 

… umor negru:   râzi ca să nu plângi 
… prezervativ:   îţi taie inspiraţia şi cheful 
… impotent:  când ai mai multă nevoie de el te 

abandonează 
… dietetic:  cu el mănânci de fiecare dată din 

ce în ce mai puţin 
… ateu:    deja te îndoieşti de existenţa lui 
… ejaculare precoce:  abia intră… şi deja s-a terminat 
… menstruaţie:  vine o dată pe lună şi durează 3 

zile 
… furtună:  nu ştii când o să vină nici cât va 

dura 
… telefon mobil:  de fiecare dată e din ce în ce mai 

mic 
 
 
 
 
 
* 
 

Leonard Doroftei, după meciul de box cu  
Balbi din Argentina: 
 

L-am bătut de m-a băgat în spital! 
 

* 
 

 
 


 93 

 
 
Din înţelepciunea românească: 
 

M-am trezit luni si m-am gândit marţi să mă duc 
miercuri la muncă... Dar când am văzut joi că vine vineri, ce 
naiba să caut sâmbăta la muncă... când duminica e zi liberă? 
 
 

* 
 

Fără comentarii!!! 
 
Mituri despre dietă şi gimnastică 
 

  Se spune că exerciţiile cardiovasculare pot prelungi 
viaţa. Este adevărat? 
 Inima dv. are un număr limitat de bătăi, aşa că nu le 
irosiţi cu exerciţiile. În final, orice se uzează. Dacă vă măriţi 
ritmul inimii n-o să trăiţi mai mult; e ca şi cum ai spune că poţi 
să faci maşina să dureze mai mult dacă o conduci repede. Vreţi 
să trăiţi mai mult? Trageţi un pui de somn. 
 

 Ar trebui să reduc cantitatea de carne şi să mănânc mai 
multe fructe şi legume? 
 Gândiţi-vă şi dumneavoastră un pic la eficienţa din 
punct de vedere logistic. Ce mănâncă o vacă. Porumb şi secară. 
Şi ce sunt astea? Legume. Deci o friptură nu este altceva decât 
un mecanism eficient de a aduce corpului dumneavoastră 
legume. Aveţi nevoie de cereale? Mâncaţi pui. Carnea de vită 
este şi o sursă bună de verdeţuri. Iar friptura de porc vă poate 
da 100% din doza zilnică recomandată de leguminoase. 
 

  Ar trebui să reduc alcoolul? 


 94 

 Nicidecum. Vinul se face din fructe. Tăria este vin 
distilat, asta înseamnă că scot apa şi rămâne ceea ce este 
sănătos în concentraţie mai mare. Iar berea se face din plante. 
 

  Cum îmi pot calcula raportul de grăsimi din corp? 
 Păi, dacă aveţi un corp şi aveţi grăsime, raportul este de 
1/1. Dacă aveţi două corpuri, raportul este 2/1 etc. 
 

  Care sunt avantajele urmării unui program regulat de 
gimnastică? 
 Regret, dar nu-mi trece nici unul prin cap. Filozofia 
mea este „Fără durere… e bine”. 
 

  Prăjelile sunt dăunătoare, nu? 
 De ce nu sunteţi atent!!! În zilele noastre, mâncarea se 
prăjeşte în ulei vegetal. De fapt, sunt îmbibate de ulei vegetal. 
Cum ar putea să fie dăunătoare o cantitate crescută de 
vegetale? 
 

  E adevărat că dacă fac abdomene o să evit o talie 
„pufoasă”? 
 Cu siguranţă nu. Când exersaţi un muşchi, acesta se 
măreşte. Ar trebui să faceţi abdomene doar dacă vreţi un 
stomac mai mare. 
 

  Ciocolata face rău? 
 Sunteţi nebun? Alooo… boabele de ciocolată provin tot 
din plante. E cea mai bună modalitate să te simţi bine! 
 

  Înotul face bine la siluetă? 
 Dacă întorul face bine, atunci explică-mi cum e cu 
balenele…? 
 
 

* 
 


 95 

Întrebări existenţiale 
 

1. De ce „prescurtare” este un cuvânt aşa de lung? 
2. De ce soldaţii Kamikaze purtau o cască? 
3. De ce sterilizează acele cu care se fac injecţiile 

condamnaţilor la moarte? 
4. Care este sinonimul cuvântului „sinonim”? 
5. De ce nu există mâncare de pisici cu gust de 

şoarece? 
6. Dacă nimic nu se lipeşte de teflon, cum e lipit 

teflonul de tigaie? 
7. De ce balerinele merg mereu pe vârfuri? Nu ar fi 

mai simplu să angajeze balerine mai înalte? 
8. Vreau să îmi cumpăr un bumerang nou. Cum pot să 

scap de cel vechi? 
9. De ce localurile deschise non-stop au încuietori? 
10. De ce avioanele nu sunt fabricate din acelaşi 

material din care sunt făcute cutiile negre? 
11. Cum poate avea Donald nepoti dacă nu are fraţi sau 

surori? 
12. Adam avea buric? 
13. Dacă Superman este aşa deştept, de ce îşi ia chiloţii 

peste pantaloni? 
14. Când faci fotografii cu Mickey la Disneyland, omul 

din interiorul lui Mickey zâmbeşte? 
15. Când o maşină merge, aerul din interiorul pneului 

se învârte? 
16. Dacă o pisică pică mereu în picioare şi o bucată de 

pâine cu unt cade mereu pe partea unsă, ce se 
întâmplă dacă legăm o felie de pâine unsă cu unt de 
spatele unei pisici şi o aruncăm pe fereastră? 

17. Ce culoare are un cameleon când se uită într-o 
oglindă? 

* 


 96 

Radio Erevan 
 
 La Radio Erevan, un ascultător întreabă: 
 – De ce Adam şi Eva au trăit peste 800 de ani, iar astăzi 
omul nu trăieşte mai mult de 100 de ani? 
 Radio Erevan răspunde: 
 – Deoarece, între timp, medicina a progresat foarte 
mult! 
 
 La Radio Erevan, o ascultătoare din Anglia întreabă: 
 – Există vreo diferenţă între un englez potent şi un 
italian impotent? 
 Radio Erevan răspunde: 
 – Nici una! 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 97 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 98 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 99 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 100 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 


 101 

Constantin FROSIN (Romania) 
 

Stimate coleg, dragă prietene, 
 
 Genial studiul din deschiderea volumului! Bravo!... 
Interesantă maniera de rescriere a unor adevăruri devenite între 
timp minciună sau chiar neadevăruri, pastile de filozofie 
devenite comprimate care dau dureri de cap etc. Un soi de 
replică, de citire în oglindă a actualei stări de lucruri şi puteri 
de pe la noi şi de aiurea, ba chiar o răsturnare pozitivantă a 
valorilor deja devalorizate, de fapt, o revalorizare vădit 
axiologică (sic!) a unor valori căzute în desuetudine. 
 Cum ar spune Bulă confratelui Iţic: „Ştii care sunt cei 
trei R?” „Desigur: rutina, rugina, ruina!” „Da’ ştii care e al 
patrulea R?” „Păi…” „Îţi spun eu: România…” Ha, ha, ha!!! 
Din păcate, Bulă redivivus are şi astfel de bancuri… 
 Sper din tot sufletul să am şi timpul şi harul de a 
transpune în franceză aceste pilde extrem de pilduitoare… (!), 
ceea ce m-ar onora şi mi-ar asigua un loc în istoria 
paradoxismului. Vă voi trimite şi eu câteva perle năpârlite de 
înţelepgoliciune filosoficală. Până atunci, fie-ne departele cât 
mai aproape, contopească-se aproapele-n departele din noi 
înşine şi-nvecinească-ne-ndepărtata depărtare de dincolo de 
marea cea mare! 

Cu stimă şi preţuire, Constantin. 
 
 
 
 
 
 
 
 
 


 102 

Andrei Dorian GHEORGHE (Romania) 
 

In Heaven and Earth 
 

When an asteroid and a variable star 
were in an occultation, 
my destiny and I 
were in an eclipse. 
 
When Venus and Jupiter 
were in a conjuction, 
my destiny and I 
were in a preposition. 
 
When Mars and the Sun 
were in an opposition, 
my destiny and I 
were in interjection. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 103 

Mugur GROSU (Romania) 
 

apparently these were the names of all things  
 
children around the Christmas-tree were singing O tannenblue 
medusa 
and we were saying horse power instead of horse weakness 
  

aparent astea erau numele tuturor lucrurilor 
 
copiii strânşi în jurul bradului cântau o ce meduză albastră 
iar noi spuneam cai putere în loc de cai moliciune 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 104 

Peter GRUCK (Romania) 
 

o fărădelege 
perfect legală 
 

 
 
Dragă Colega (G. Niculescu), 
 

Regret şi mi-e ruşine că am descoperit paradoxismul cu 
o imensă întârziere, cu ocazia compunerii revistei de cultură 
internetistă şi de informare INFO KAPPA no 109 – un număr 
dedicat paradoxului. 

Am găsit paradoxurile lui Florentin Smarandache joia 
trecută; a fost o revelaţie şi ca websearcher ce sunt am adunat 
un imens material legat de opera sa – inclusiv legate de 
paradoxism pe care mi le-ai trimis acum. 

Nu am reuşit încă să mă bucur de lectura lor integrală – 
este o adevărata delectare intelectuală – o iradiere benefică cu 
inteligenţă – revista, alte munci pentru supravieţuire (citeşte te 
rog câteva editoriale ale <info.kappa.ro>) precum şi menirea 
mea profesională – surse noi de energie, mă fac un om hăituit. 
În plus sunt şi bi-bunic, Rudolf are 2 ani jumate, Silvia 2 luni. 
Vremurile sunt peste mine şi nu invers. Deci am dat iama în 
poezii întâi. Florentin mi-a răspuns şi vom ţine şi adânci 
legătura, este o onoare pentru mine. 

Între altele i-am scris şi despre prietenul meu 
hunedorean, scriitorul Valeriu Butulescu care are aforisme 
geniale, şi multe dintre ele sunt paradoxuri. Cei doi ar trebui să 
se cunoască – zic eu. Îţi mulţumesc din suflet pentru ajutor şi 
pentru promptitudine – şi să ţinem legătura! Voi scrie despre 
paradoxism în INFO – nu este îndeajuns de cunoscut şi te voi 
consulta. 

Cu stimă, şi sper că în viitor cu prietenie. 
Peter Gruck, 12.08.2004 


 105 

Gică HAGI (Romania) 
 
 Cu privire la meciul de fotbal România – Olanda (0-2) 
din primăvara anului 2005, în preliminariile Campionatului 
Mondial – Germania 2006: 
 
 «Generaţia de azi ar trebui să vorbească mai puţin şi 
să joace mai mult!» 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 106 

Eugen ILIŞIU (Romania) 
 

«Podul de piatră nu s-a dărâmat  
N-a venit apa şi nu l-a luat  
Nu vom face altul pe râu în jos  
Fiindcă n-ar fi de nici un folos»…  
 
«Ar fi chiar greşit  
Să fie dublat  
Podul de piatră  
Nedărâmat…» 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 107 

Liviu Florian JIANU (Romania) 
 
Cutremur şi valuri tsunami în România 
  

În România, la 14 ani după 1989, un val tsunami a făcut 
11 milioane de victime. Băieţi şi fetiţe. Bărbaţi şi femei. La 
originea acestui flagel natural, se află un cutremur de pământ 
cu magnitudinea 0 pe scara inimii: legea liberalizării 
avorturilor. Marea Neagră, îmbrăcată în halate albe, medicale şi 
judecătoreşti, continuă să aducă în fiecare zi, la mal, noi şi noi 
victime aspirate şi sfârtecate de forcepsuri. Se aşteaptă noi 
replici, care vor ucide în tăcere, în numele libertăţii, 
democraţiei şi drepturilor omului.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 108 

Eisabeta KOCSIK (Romania) 
 
Gânduri (de)mascate 
 

Dacă nu isprăvim isprava suntem… neisprăviţi? 
Imperfecţiunea cere perfecţiune la imperfecţiunile 

comise? 
O adunătură de împrăştiaţi adunaţi într-o sală – 

parlament. 
Fiecare doreşte să devină un înger …demonizat. 
Dependent depind de (in)dependenţa ta. 
Se scurge curgând scurgerea de informaţii. 
Întrebare între bare? 
Dintre un sac cu nuci şi nimic, aleg nimicul, fiindcă nu 

trebuie spart. 
Nevasta nu mai bea cot la cot cu mine fiindcă o doare în 

cot. 
Când nu mă caută nimeni, mă caut eu prin… buzunare. 
Pomul cu poama lui, omul cu oama lui. 
Idealul lui politic era să nu politizeze. 
Mă ştii? Eu sunt faţa măştii! 
Un bărbat are o nevastă şi nevasta are multe împotrivă 

(valabilă şi reciproca). 
Tind să cred că tinzi să mă crezi. 
Căsătoria se face în doi spre… zece. 
Puţini ştiu ce nu ştiu şi nu ştiu ce ştiu. 
Deşi suntem prieteni vechi, noi suntem tot… noi. 
Ţin să îţi spun că ţinuta ta nu ţine. 
Reclamă că nu i se face reclamă. 
Muierea lui este supusă muierii. 
Cea mai cu minte rabdă. Nu vreau să fiu cea mai cu 

minte. 
Dacă exponentului îi dăm puterea cu baza ce facem? 
Cercul vicios are vicii? 


 109 

Am o intuiţie intuitivă! 
Cu vântul este luat cuvântul. 
Nu te da sârmă că tot liţă rămâi. 
E ger. Crapă şi pietrele de la rinichi. 
Paradoxul – element hotărâtor în secolul 21, 

smarandachismele ştiu de ce. 
Urmărind urma urmăritului, urmăritorul lasă urme (nu 

le urmaţi!) 
În multe domenii sunt ologi (bi-ologi, stomat-ologi, axi-

ologi, neur-ologi, oftalm-ologi…). 
O, nu! ONU. 
Până şi cercul respiră prin valoarea nedeterminată a lui 

PI. 
Puterea a doua o fi cap pătrat? 
Nu vei ştii nicicând, că ai ştiut cândva. 
Dintre două rele, din lăcomie, l-am ales pe cel mai 

mare. 
Necunoscutele din ecuaţii cu uşurinţă le rezolvi, dar în 

sistemul de tranziţie  (ne)cunoştinţa  (nu) are valori. 
Nu vreau să te învăţ ce ştiu, ştiu că nimic nu ştiu cu 

adevărat, dar ştiu că dacă eu te-aş învăţa nu ai pricepe din 
învăţătura mea. 

Are grade, nu-i gradată, nu-i cu epoleţi dotată, are şi 
necunoscute, poate fi uşor ştiută, printr-o simplă rezolvare 
(ecuaţia). 

Dintr-un buchet de pe masă, am ales salata creaţă. 
Două drepte paralele tăiate de o secantă formează… 

curbe periculoase      
(aviz amatorilor!). 

Viaţa mea este un segment determinat la un capăt şi 
liber la celălalt. 

În vârful piramidei stă un semeţ punct. Din bază i se 
duce apotema şi de la vârf  se coboară… înălţimea. 

Un azi nu întorc să pierd valoarea unui mâine. 


 110 

Dintre toate nimicurile, care rostuiesc viaţa l-am ales pe 
cel mai (ne)însemnat, acela de a fi.   

Rostul cuvântului mă sperie, sau înţelesul lui neînţeles? 
Până şi inima are rezerve… cămăruţele. 
Am absolvit trei facultăţi. Sunt specialist în… cartoane. 
Extremele se atrag, nu înseamnă că rămân aşa. 
Cu cât încerci să descoperi laturile bune ale vieţii cu 

atât cazi în unghiul format de ele. 
Unii mă văd bifă, alţii mă vreau virgulă. 
Ce fac, cel puţin două pietre tari, când se întâlnesc?... 

Carieră. 
 

NE – (OLOGI) – SME 
 
Abate   =   a bate? 
Anchetă   =   an  - chetă (şpagă anuală). 
Ardoare  =   ard - oare? 
Bancher  =  ban - cher (banul dragoste mare). 
Barbar   =   bar-bar = bar2 
Bilanţ    =   bi - lanţ (două verighete într-o căsătorie). 
Boicot   =  boi - cot (indiferenţă pentru noi). 
Captiv   =  cap - tiv = minte tivită (minte îngustă). 
Cultură  =  cult - ură (extremism). 
Depila   =  de pila!...                 
Carieră  =  cari - eră (timpi morţi, neproductivi). 
 
       - având drept scop analiza procedeelor de artă şi 
literatură ale operei creatorilor paradoxişti 
 

Moto:” Eseul este poezia ideilor”- Tudor Vianu   
   
         Studiul meu nu se vrea a fi critic. Doresc o liberă 
expunere, folosind limbajul  celor ce l-au îmbrăţişat. 
 
 


 111 

  Grafia paradoxismului  
           în diverse domenii…(dincolo de timpuri, faţade, măşti, 
zbuciumuri)...   
           depinde din ce unghi priveşti. Aflarea poziţiei centrale 
este un caz  
            fericit, un noroc orb. 
                        A 
                  

B                                 unghiul  
0        < A0B - ascuţit 

                                                    
                 
 
- 1. din geometrie - teorema paralelelor;  
 

a||b ;   c∩a; c∩b; 
rotire după regula burghiului. 

c 
                               
 
        a              b 

 
- 2. din fizică – legea refracţiei; 
 

      a   a – adevăr 
m – mediu paradoxist 

    f – fals adevăr (iluzie optică). 
 

m 
 

f 
 
- 3. din algebră – a. axa numerelor; 


 112 

 

 
 
- ∞    - valori maxime                0        +0,1….        + ∞  

 
              b.  puterea unei puteri – (PS)E=PS.E 

P – Paradoxism; S - Smarandachism;  E- eu. 
 

- 4. din artele plastice – contrastul dintre culorile calde 
şi reci; alb- negru, roz – gri… (optimiştii şi visătorii sunt 
învingători!). 

 
- 5. din chimie – bazele şi acizii (pericol de intoxicare şi 

otrăvire!); 
 
- 6.  din  filozofie – binele şi răul (admiraţie pentru 

Rudyard Kippling – poemul I.F – Dacă…); 
  

Să  mă explic…  
 

Eseul – prin definiţie este un exerciţiu al inteligenţei 
cultivate într-o perspectivă personală. 

Stilurile celor incluşi în acest curent literal diferă. 
Există o particularitate, un numitor comun, valabil şi în viaţă, 
care îşi pune pecetea: fenomenul clepsidrei (răsturnarea) şi 
negarea propoziţiilor. 

În matematică teoremele au reciproce. Se pare că, în 
viziunea paradoxiştilor  funcţionează contrastele de idei, culori, 
concept. 

Pornind de la scrierile iniţiatorului acestui stil, dl. 
Smarandache Florentin, din diferite domenii de activitate, 
încerc să – mi  fac o imagine cât mai clară, obiectivă, să nu fiu 
părtinitoare la ceea ce pare a fi faţa urâţită: rutina, obişnuinţa în 
a greşi, negativismul, firescul – nefiresc… îmbrăcată în ţinută 
paradoxistă (uneori de gală, alteori în zdrenţe).   


 113 

Explicaţiile mele, poate, nu îşi mai au rostul. Le dau totuşi 
pentru a întări înţelesul lor. 

 
1. Teorema paralelelor – două drepte paralele - a, 

pozitivismul şi b, negativismul tăiate de o secantă, altă 
dreaptă c, smarandachismul formează unghiuri ale unui cerc, 
deseori… vicios. 

 
2. Legea refracţiei – oglindită în varianta paradoxismului  

(mediul de refracţie, înlocuitorul apei), adevărul trecut prin 
mediul paradoxist, prin negarea propoziţiei, devine fals adevăr 
(trecerea dintr-un mediu în altul dă impresia de frânt, este 
doar o impresie, nu-i aşa?). 

 
3. Algebră:   3a. – axa numerelor are un echilibru bine 

stabilit de o parte şi cealaltă, pornind din 0 (origine). 
Intervalul paradoxist (şi comportamentul indecent) închide 
trecerea spre valorile pozitive lăsând libertate totală  celor 
negative, sau dă uneori, o anemică pozitivă valoare pentru a 
contura, a evidenţia -  negativul; 

3b. – puterea unei puteri; p –paradoxism,  
s –smarandachism, e – eu (novicele), puterea îşi păstrează 
valoarea, exponenţii operează între ei. 
 

 4. Artele plastice – contrastul dintre culorile calde şi 
reci – agitaţia (stresul) pe muzică de Niccolo Paganini cu 
rezonanţă în - Balada pentru vioară - de  Ciprian Porumbescu. 

 
5.Chimie – Ori cât de solidă ar fi baza, există şi 

combinaţii acide (evitaţi, vă rog, acidul sulfuric,H2SO4!). 
 
6. Filozofie – binele şi răul – contrast întâlnit şi în 

basmele populare unde binele, frumosul are câştig de cauză. 
De ce nu valorificăm măcar într-un procent egal, dacă nu şi 
mai mult, aspectele bune şi frumoase ale oamenilor?!... Există, 


 114 

trebuie scoase în evidenţă. Ne sperie marile şi minunatele 
creaţii? 
  
       Sper să nu fi uitat nici un domeniu în care au forat 
paradoxiştii. 

Mulţumesc! 
Elisabeta  Kocsik 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 115 

Adrian LESENCIUC (Romania) 
 

Ansamblul verbo-iconic în literatura paradoxistă 
 

Din perspectivă logocentristă, creativitatea limbajului 
poetic (creativitate nesfârşită, asociativă) surclasează 
imobilismul imaginilor şi sărăcia vizuală a reprezentărilor lor. 
Or, logocentrismul chiar insinuează că sensul multivoc al 
cuvintelor nu poate fi egalat de sensul aparent închis al 
imaginilor materiale. Inclusiv Bachelard pică în capcana 
logocentristă, considerând că verbalizarea poetică permite 
animarea minţii, permite activarea unei puteri creatoare de 
imagini noi. Însă nu puterea limbajului poetic este cea pusă în 
evidenţă de acest aspect, ci, mai degrabă, inexprimabilul din 
potenţialităţile limbii. Acea „zonă crepusculară” a 
inexprimabilului, a inenarabilului poate provoca imaginaţia, 
poate conduce la acoperirea de goluri, inclusiv în lipsa 
referentului. Dinamica sensului şi a cuvintelor în text poate 
acoperi staticul grafemelor şi poate suplini, din acest punct de 
vedere, percepţia de tip digital. Însă, legătura intimă dintre 
lizibil şi vizibil devine cu atât mai importantă cu cât, cultura 
specifică postmodernităţii nu este o cultură eminamente 
vizuală, ci una verbo-iconică. Semnul grafic şi iconul, 
suplinindu-şi reciproc limitările perceptive, formează un întreg 
amintind mai degrabă de pictural decât de scriitural, dar care nu 
ar putea răspunde provocării dinamismului postmodern fără 
uzul grafemelor. Putem acorda întâietate elementului vizual 
(inclusiv grafemele au acest rol în postmodernitate, ele mimând 
cel mai adesea poza referentului sau inducând un parcurs 
ideatic, care să conducă la revenirea la normă, la decodare), 
mai ales pentru că dimensiunea verbală premerge dimensiunii 
simbolice (vezi logo-urile publicitare, etc.). Cu alte cuvinte, 
grafemul are rolul, în înlănţuirea verbo-iconică postmodernă, 
să se distanţeze de lucruri şi să inducă, mai degrabă o 


 116 

reprezentare in absentia, semi-abstractă, apropiată de domeniul 
eidolon-ului (în special atunci când lucrul nu este gândit decât 
printr-un concept nominal – iar exemplul anterior îşi păstrează 
puterea de reprezentare). Metaforic vorbind, cultura 
predominantă a postmodernităţii, de tip verbo-iconic, tinde spre 
„lumină”. Dimensiunea digitală (a verbalului) şi cea analogică 
(a iconurilor) se completează fericit, asemenea discretului şi 
continuului în componenţa „luminii”, asemenea sumei 
particulă + undă, formând un întreg. De altfel, uzul 
simbolicului în interpretarea acestui mixtum compositum, 
grafem + icon, nu îngrădeşte percepţia în direcţia amintită, ci 
deschide pe aceleaşi două direcţii: operaţiile de simbolizare 
prezintă un versant digital, caracterizat prin logica tautologică a 
identităţii şi bazat pe arbitrarietatea semnului şi un versant 
analogic, adică o deschidere către dimensiunea hermeneutică a 
simbolului. Această aruncare în „banda interzisă” a imaginii 
vizuale şi a imaginii literare conduce la „tractarea” întregii 
postmodernităţi verbo-iconice în zona amintită. Trăind într-o 
lume a imaginilor (rupt de realitatea cotidiană şi aruncat în 
hiperrealitatea ecranului, aşa cum condamnă Jean Baudrillard), 
subiectul schizoid al postmodernităţii trăieşte, asemeni 
imaginii, în inima unui paradox: alături de reprezentări ale 
asemănătoare entităţilor / fenomenelor reale, fără însă ca 
acestea să fie entităţi / fenomene reale. Dacă imaginea (a se 
înţelege un mixtum postmodern verbo-iconic) este locuitoarea 
de drept a unui „spaţiu dintre”, subiectul părăseşte spaţiul real 
pentru a se arunca în respectivul vid material (chiar dacă, 
uneori, necesară pentru „traversarea” benzii interzise, a Styx-
ului, este substanţa halucinogenă). Yves Bonnefoy reuşeşte o 
delimitare subtilă, traversând Styx-ul, între inserarea spaţiului 
geometric în care imaginile au identitate şi abandonul prin 
literatură, prin poezie, în banda interzisă, făcându-se apel la 
imagini: poetul / scriitorul este exilat, locuieşte un ţinut 
interior, este cel mai probabil în postura lui Charon, 


 117 

abandonata între cele două ţărmuri, ale sensibilului şi 
inteligibilului, deplângându-şi izolarea, dar nefiind pradă a 
valurilor învolburate ale râului. Căci dacă imaginea este cea 
care pune în relaţie prezentul absenţei (M.-J. Modzain), 
scriitorul este cel care încarnează prezentul absenţei, scos din 
zona umbrelor, cu elementele proprii experienţei de viaţă a 
fiecărui lector. El povesteşte despre Styx iar lectorul 
traversează „apele misterioase” ale propriei experienţe de viaţă. 
O operă se rescrie cu fiecare lector, iar facilitarea rescrierii 
trimite deja la anunţatul tărâm al poeziei vizuale.  

 
Născut ca şi gruparea „Tucumán Arde” în urma unui 

protest social, de data aceasta antitotalitar, paradoxismul este 
un curent literar care exploatează indicibilul prin orice 
modalitate hipertext. El intenţionează eliberarea poeziei de 
dogmatism şi clasicism, dar nu prin distrugerea literaturii, ci 
prin apelul la noi forme şi mijloace expresive, la noi practici 
scripturale. Deşi filosofia şi literatura cochetează cu paradoxul 
chiar de la origini, noua formă de prezentare a raporturilor 
dinamice metaforă-paradox se datorează matematicianului 
Florentin Smarandache, care a înfiinţat în anii ’80 o mişcare 
literară în zona tulbure de interferenţă a artelor cu ştiinţele 
exacte. O mişcare ce vine din profundul fiinţei pentru a se 
putea întoarce în aceiaşi profunzime, prin fereastra matematicii. 
Paradoxismul se manifesta prin însăşi tentativa digitala 
(limbaj-cuvânt) de a exprima analogic un conţinut analogic 
(limba – golurile-concept ale limbii). Un paradox care forţează 
poezia scrisă să abdice în faţa poeziei propriu-zise: zborul în 
zigzag al unui fluture nu va putea niciodată fi prins în 
insectarul colţuros al unui catren, cum nici catrenul, odată 
deschis, nu va putea permite o suprapunere pe real, câtă vreme 
“decriptarea” în analogic se face prin “memoratorii de drum”, 
prin experienţele trăite.  

Şi pentru a avea mai multă greutate „metodologică”, 
noua avangardă paradoxistă apelează la teze, devize, leme: Este 


 118 

şi o ordonare logică, matematică. În fond, „paradoxismul este 
chiar o reacţie la postmodernism, nota Ovidiu Ghidirmic, şi 
înseamnă eliberarea de toate convenţiile literaturii”. Convenţia 
aparent rigidă, de aplicare a unei etichete, nu reprezintă, astfel, 
decât o deschidere legitimată. De aceea, pot fi acceptate ca 
non-restrictive, următoarele: teza fundamentală: “Orice 
lucru/fenomen/idee are un înţeles şi un non-înţeles în armonie 
contradictorie”, deviză: “Totul este posibil, chiar şi 
imposibilul”, dezvoltare ulterioară: “să generalizeze literatura 
în spaţii ştiinţifice (Lobacevsky, Riemmann, Banach, etc.), 
spaţii n-dimensionale şi chiar infinit dimensionale”.  

Paradoxismul presupune, în acest caz, o situare 
obligatorie în paradox? Nu! Non-paradoxul este un paradox în 
sine, in extenso, iar proclamarea paradoxului nu presupune 
altceva decât o restricţionare, o cale spre dogmă. Vânarea 
paradoxului este, cu alte cuvinte, ieşirea din paradox. În mod 
paradoxal. Probabil sufixul zornăitor –ism, pe de o parte 
ascunde prin infuzia de critică ludică riscul de a produce mai 
puţina literatură decât critică (a se vedea celebrul model 
optzecist), pe de alta parte o nouă dogma, un nou idol poate lua 
locul idolilor de care vrea să se debaraseze literatura promovata 
de Florentin Smarandache. A se vedea în cel de-al doilea caz şi 
căderea în desuetudine a distihului paradoxist – în fond o 
poezie cu formă fixă, copiată şi banalizată prin apel la 
oximoron, nu neapărat la paradox. Odată ce te debarasezi de 
naturaleţe şi vânezi paradoxul, nu poţi decât să cazi în 
derizoriu.  

Calea aleasă de Florentin Smarandache este alta. E 
construieşte natural o literatură dinamică, contradictorie dar nu 
exclusivistă, prin care să îmblânzească teritoriile văzute până 
nu demult ca fiind aride: teritoriile spaţiului ştiinţific. În acest 
sens, anticipând hipertextul poetic (ansamblul voit de grafeme, 
iconuri şi link-uri), paradoxismul deschide calea spre literatura 
potenţială a non-dicţiunii. Este o reluare, în alţi temeni, a 


 119 

problemei insuficienţei limbajului la Mallarmé. În hipertextul 
astfel creat, cel care netezeşte drumul spre non-literatură (a se 
citi psre tăcerea mallarmeană), „mecanismul iconografic devine 
echivalentul metaforei verbale. Lizibilitatea este asigurată de 
analogiile imagistice ale textului, mai operante în orizontul de 
aşteptare al cititorului de astăzi. Spaţiul vizual non-verbal intră 
în atenţia unei grafematici a receptării. Ca document imagistic, 
mesajul câştigă în vitalitate şi îşi asumă astfel permanenţa, 
reuşind să remorseze – involuntar – fluxul tenace al imprimării 
standardelor. „punerea în scenă” a mesajului aduce şi o nouă 
interpelare a destinatarului” (Titu Popescu).  

În aceste condiţii, abolind un raport al ansamblului 
verbo-iconic cu sine însuşi (artă de amorul artei), Smarandache 
leagă, prin intermediul matematicii, poezia (verbo-iconică) de o 
referinţă volatilă, spirituală. Viaţa însăşi e un paradox. În mod 
paradoxal, oxigenul care întreţine viaţa este şi elementul care 
oxidează celulele, provocând îmbătrânirea. Prin fereastra 
matematicii privind, noua poezie ia alte chipuri. Iar acestea, 
ascunse după prefixul -non, nu sunt reacţii de negare a unei 
realităţi, ci modalităţi de deschidere spre alte realităţi. „Mai 
bine o carte cu pagini albe, decât una care nu spune nimic”, 
constata Smarandache. Este calea găsită spre poemul care 
există prin absenţa sa. Acesta este non-poemul.  
 Pornind de la necesitatea recreării poeziei, din nimic, 
paradoxistul trece prin pictural şi matematic. Putem considera 
poezie vizuală şi celebrul Poem in Arithmetic Space al lui 
Larry Seagull. În fond, orice banală problemă de matematică 
îmbracă, în pagină, o formă spaţială. La fel cum şi definiţiile 
din matematică nu sunt altceva decât metafore. Odată trecut 
prin „duşul” paginii albe, creatorul descoperă poezia de dincolo 
de ansamblul verbo-iconic, de hipertext. Hipertextul nu este un 
scop în sine, ca în intenţia poemelor în html. La fel cum nu este 
nici vizualul, ca în intenţia poeziei vizuale contemporane, în 
general. Purificarea artei prin negare (acel non-poem este un 


 120 

răspuns, în timp, la anti-poezia dadaistă, un remake în alt 
context al creaţiei) ne pune faţă în faţă cu „literatura-obiect” – 
sintagmă paradoxală în sine -, cu zborul unei păsări, de pildă, 
poem natural care se scrie fără intervenţia vreunui autor, dar 
prin intermediul lectorului-spectator, prins în actul creaţiei, 
devenit el însuşi autor al unei poezii care nu caută o înlănţuire 
cauzală, carteziană, de tipul autor-text-lector-autor.  

Din nou, aparentele închideri sunt nişte porţi care se 
deschid spre natural. Orice „Smarandache symetric number” 
sau „Smarandache mirror number”, din şirurile omonime, nu 
reprezintă decât un palindrom numeric, amintind de anticul 
SATOR AREPO TENET OPERA ROTAS. Spaţiul strofic 
marcat este o poartă, o intrare într-o possibilia. Poarta în sine 
este o deschidere într-o închidere – e firesc, atunci, ca ea să 
reprezinte, în afara cuvântului scris (paradoxismul se revoltă şi 
împotriva polisemiei limbajului!), o topire într-un nou întreg 
printr-o paradoxală situare în indecidabilul derridean: „punerea 
în abis” se realizează prin răsturnarea logicii şi/şi, adică prin 
logica nici/nici, prin disjuncţia negativă – himenul, de 
exemplu, nu este nici confuzia, nici distincţia, nici consumarea, 
nici virginitatea, nici vălul, nici dezvăluirea, nici interiorul, nici 
exteriorul. „Cuvintele, spunea Titu Popescu, nu sunt altceva 
decât urme vizibile ale unor înţelesuri pierdute”. Abandonul 
limbajului, care l-a determinat şi pe Apollinaire să abordeze 
caligramele, şi pe Gomringer să apeleze la constelaţii, şi pe 
Belolli să inventeze „corpurile de literă”, nu poate conduce 
decât la obţinerea liberului acces la limbă. „Limba îi pozează 
autorului în nud”, completează Titu Popescu. Doar că lectorul 
spectator fuge de goliciune, de gol (inclusiv de golurile-
concept ale limbii), de neant. Frica aceasta îl aruncă în 
indecidabil. Rămâne în cadrul porţii, nici interior, nici exterior, 
pentru a nu fi surprins de cutremurul paradoxist. 

Mişcarea paradoxistă atrage şi astăzi, în jurul său, nume 
importante din literatura vizuală, cum ar fi: Teresinka Perreira 


 121 

(Brazilia), Π.O. (Australia) sau Richard Kostelanetz (S.U.A.). 
În afara acestora, alţi creatori de poezie vizuală, de pe toate 
continentele, contribuie la noul amestec literar, între paradox şi 
câmpul verbo-iconic: Jean-Pierre Siméon (Belgia), Gerald 
England (Marea Britanie), Marian Mirescu (România), Marylin 
Lytle Barr, Margarita Engle, K.S. Ernst, Gregory P. Hall, 
Laurie D. Heilbron, Peter Lee, Shari O’Brien, Christopher 
Dallas Panell, Irena Praitis sau Charles West (S.U.A.) etc. 
 
 
 
 
 

             FORMA 
A         FORM 
AM      FOR 
AM   RFO 
AMORF 

 
 
 
 
 
 
 
 
 


 122 

Victor MARTIN (Romania) 
 

•        Dacă aştepţi prea mult să se întâmple ceva, nu se 
întâmplă nimic 

  

•        Literatura proastă creează o critică de calitate. 
  

•        Dacă tot n-ai câştigat nici un premiu, de ce n-ai 
participat?! 

  

•        Să fii englez şi să ai şi umor englezesc e o risipă. 
  

•        Trebuie să sărăcim ţara pentru a nu-i veni vreunui 
străin ideea să râvnească la averile noastre. 

  
•        Atunci când cartea nu mai este percepută ca un 

început, e sfârşitul. 
  

•        Poliţia română foloseşte clarvăzători miopi. 
  

•        Am trimis tuturor prietenilor cele mai bune urări; pe 
cele mai adevărate le-am pus într-un sertar. 

  

•        Guvernul şi-a dublat fondul de rezervă din fondul  
de rezervă bugetară de anul viitor. 

  

•        Moare pădurea, murim şi noi, dar noi murim 
înaintea pădurii. 

  
•        Într-o lume atât de încărcată de realism, nu poţi şti 

cum este omul în realitate. 
  

•        Românii sunt nişte negri de un alb foarte greu de 
definit. 

  


 123 

•        Miliardarii români îşi ascund bogăţia în spatele 
sărăciei. 

  

•        Ne-am zis aşa: dacă mor, medicii rămân fără 
pacienţi. 

 

•        O femeie deşteaptă este mai periculoasă ca un 
bărbat prost. 

 

•        Paradoxal, oricât de mulţi proşti ar muri, prostia 
rămâne întreagă. 

  
•        Neştiind să faci nimic, stai şi te întrebi  ce-ai face 

fără bani.  
  

•        Conducătorii cred că trebuie să se raporteze la 
nevoile proprii chiar şi în public. 

  

•        Dacă facem realitatea un vis, avem impresia că 
putem transforma visele în realitate. 

  

•        Începând din acest an, elevii vor fi promovaţi în 
funcţie de rezultatele părinţilor. 

  

•        O viaţă întreagă,  a tot înjurat la comunişti; că nu l-
au primit între ei. 

  

•        Ca să nu se spună că minţim, vom folosi doar 
neadevăruri. 

  

•        Şi proştii sunt oameni, dar unii nu sunt nici măcar 
proşti. 

  

•        99 % transpiraţie şi 1 % inspiraţie nu mai reprezintă 
cheia succesului. Folosind 99% inspiraţie şi 1 % 
transpiraţie, românii consumă mult mai puţină apă. 

  


 124 

•        Trebuie să întindem o mână celor care solicită 
aderarea la Uniunea Europeană; să ne dea ceva. 

  
•        Cine mai îndrăzneşte să creadă că ne aflăm în faţa 

unei prăpăstii să facă un pas în faţă! 
  

•        E greu de înţeles cum un creier bolnav poate 
adăposti păsărele sănătoase. 

  

•        Cei cinci români, care au plecat să cucerească 
Everestul, au ajuns la Bucureşti. 

  
•        Vindem haine „second hand”, acum, şi într-o nouă 

prezentare! 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 125 

De la nimic, la 100% 
 

Sau de la dadaism la paradoxism. Dacă dadaismul a fost 
un curent literar şi artistic, caracterizat prin negarea oricărui 
raport între gândire şi expresia artistică, prin ridicarea 
hazardului la rangul de principiu, adică mai nimic, 
paradoxismul este o mişcare internaţională de avangardă în 
literatură, artă, filozofie, chiar şi ştiinţă, bazată pe folosirea 
excesivă de antiteze, antinomii, contradicţii, oximoroane, 
parabole, paradoxuri, în creaţie, adică totul, în condiţiile în care 
literaturacelor ce s-au autoclasiciyat în comunism şi imediat 
după, formată din romane plicticoase sau monografii ale 
secundei, nu reprezintă decât apă de ploaie. Etimologic, 
paradoxismul e teoria şi şcoala de folosire excesivă a 
paradoxurilor în creaţie. 

Dacă nimic, nimic rămâne, din paradoxism, ca un 
curent artistic vizionar, de viitor, va rămâne ceva. E un fel de 
evoluţie, de la nenumărate feluri de a bea un pahar, la 
nenumărate feluri de băuturi; evoluţia, de la atitudine, la 
substanţă. 

În comunism, s-a încercat un experiment literar cu 
science-fiction-ul, pentru a îndepărta marile inteligenţe de 
adevărurile fundamentale ale dictaturii, pentru a da de lucru 
minţilor înfierbântate de idei şi pentru a le împinge într-o lume 
a lor, imaginară, paralelă cu mizeria şi sărăcia. Sârbii, care nu 
au fost ţinuţi de I.B. Tito în sărăcie şi ignoranţă, nu au avut 
nevoie de supapa science-fiction-ului; ei erau consumatori de 
SF, nu aveau nevoie să se autoexileze în propriile lor fantasme. 

Spre deosebire de dadaismul antebelic şi science-
fiction-ul din comunism, paradoxismul este un fenomen 
surprinzător inventat de Florentin Smarandache, un american, 
originar de pe meleagurile vâlcene. Filonul paradoxist al 
acestui profesor, de la Universitatea New Mexico, a fost numit 


 126 

ultima avangardă literar-artistică a mileniului doi, dar, iată, 
acesta intră, cu mult mai mult succes în mileniul trei. 

Scriitor şi matematician, Florentin Smarandache a 
înfiinţat paradoxismul în 1980, când încă era în România. El 
doreşte „lărgirea sferei artistice prin elementele neartistice şi 
prin elemente neartistice şi prin experimente contradictorii; în 
special creaţie în contra-timp, contra-sens”. Într-unul dintre 
manifestele sale paradoxistice, ne propune „deturnarea 
sensului, de la figurat la propriu, precum şi interpretări contra-
sens ale expresiilor şi clişeelor lingvistice”. 

Dacă tot ce creezi nou în cultură este paradoxal în sine, 
prin noutatea pe care o aduce, paradoxismul este cu atât mai 
paradoxal, prin scoaterea în faţă a inteligenţei. Inteligenţa este 
starea de excepţie; nu prostia. Curentul a pornit ca un protest 
împotriva unei societăţi închise, România anilor 1980, unde 
cultura era manipulată de un singur grup şi unde numai ideile 
membrilor acestuia contau, ceilalţi neputând publica aproape 
nimic. 

În aceste condiţii restrictive, aceşti „ceilalţi” nu mai 
aveau altă şansă decât să facă altceva, dacă tot nu aveau 
astâmpăr şi voiau să face ceva. Şi au pornit să facă o altfel de 
literatură sau să facă în alt fel literatura existentă, să nu se 
prindă cenzorii. Cum? Făceau literatură, prefăcâdu-se că nu fac 
literatură; scriind, se prefăceau că nu scriu nimic şi nu 
deranjează prea mult. A apărut literatura-obiect. Zborul unei 
păsări era un „poem al naturii”; nu era nevoie să fie scris, ci 
doar privit, fiind mai palpabil, mai perceptibil decât dacă era 
aşternut pe hârtie. Pus pe hârtie, zborul păsării este un „poem 
artificial”, deformat, rezultat printr-o traducere a observatului 
de către observant; într-o traducere, oricât de perfectă, se 
falsifică ceva. O maşină uruind pe stradă e un „poem citadin”, 
ţăranii cosind reprezintă un „poem sămănătorist”, visul cu ochii 
deschişi este un „poem suprarealist”, conversaţia unor chinezi 
îţi sugerează un „poem lătrist”, discuţiile alternative ale 


 127 

călătorilor dintr-o gară, pe diverse teme, un „poem 
postmodernist” etc. 

În condiţiile în care realitatea ne arată şi azi o ordine 
mondială, dezordinea, nu poţi protesta decât prin tăcere 
mormântală. Cum dezordinea trebuie reflectată şi ea prin ceva, 
aceasta nu poate fi reflectată decât prin contradicţii. 
Paradoxismul se bazează pe contradicţii. În orice societate, 
omul e obligat să ducă o viaţă dublă; una suprareală, oficială, 
propagată pe sistemul politic, şi una reală, promulgată prin 
intermediul presei sau bunului simţ propriu. Care viaţă e 
fericită şi care mizerabilă e un lucru discutabil la infinit. 

Dacă ordinea se referă la lucrurile puse frumos, la locul 
lor, dezordinea paradoxistică nu se referă neapărat la lucrurile 
puse urât, ci la cele puse altfel. Când nu mai ai nici o soluţie, 
eşti nevoit să foloseşti substanţa în stare pură; substanţa 
cenuşie. Dezordinea nu vine de sus, de la organele superioare 
de partid şi de stat, ci de la etajele superioare ale gândirii. 
Gândul e cel mai curat lucru murdar. 

Creaţia poate fi luată în deriziune şi chiar este luată în 
deriziune, în sens invers, sincretic, iar bancurile, indiferent de 
epocă, reprezintă o repsiraţie intelectuală curată, proaspătă, o 
superbă sursă de inspiraţie. „Non”-ul şi „Anti”-ul din 
manifestele paradoxiste au un caracter creativ, nicidecum 
nihilist. 

Dacă e să ne referim doar la paradoxismul în limba 
română, pe lângă antologiile lui internaţionale, Florentin 
Smarandache editează şi revista „Paradoxism”, nefiind singur 
în demersul său. Trecerea de la paradox la paradoxism a fost 
descrisă foarte documentat de Titu Popescu, în „Estetica 
Paradoxismului” (1994), carte clasică a mişcării, sau de Ion 
Soare, în „Paradoxism şi Postmodernism”. Ion Rotaru, 
Gheorghe Niculescu, M. Barbu, şi chiar Nicolae Manolescu 
sunt doar alţi câţiva, care s-au aplecat asupra acestui fenomen. 
În decursul a 20 de ani de existenţă a paradoxismului, s-au 


 128 

publicat 25 de cărţi şi peste 200 de comentarii (articole, 
recenzii, note), plus 4 antologii internaţionale, cuprinzând circa 
300 de scriitori de pe Glob, cu texte în diverse limbi. 

Paradoxismului nu i-a premers nimic asemănător. 
Pornindu-se de la politic şi social, s-a trecut, treptat, la 
literatură, artă, filozofie, ştiinţă, chiar şi la noi proceduri, 
metode şi algoritmi de creaţie. Deşi a apărut în condiţiile în 
care totul era pe dos în România, înainte de 1989, acest curent 
nu promovează nonsensul, cum îşi propunea dadaismul, ci 
împinge sensul până la limite nebănuite şi nebănuibile. Prin 
aceasta, e mai mult decât actual; şi acum, lucrurile sunt tot pe 
dos şi se preconizează că aşa vor rămâne. Când prezentul e 
croit prost, e uşor de anticipat cum vor evolua lucrurile. Şi din 
cauza asta, paradoxismul are un viitor, evoluând pe platforma 
dezordinii unui prezent alunecos. 
 

„Autograf”, No 4/2005, Craiova 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 129 

Nicolae M. MAZILU (Romania) 
 

Onorată asistenţă,4 
 

Rog să-mi fie îngăduit să-l salut mai întâi pe distinsul 
nostru oaspete, profesorul Florentin Smarandache şi să 
mulţumesc organizatorilor că mi-au creat prilejul să cunosc un 
om de renume mondial. 

Până mai în urmă cu vreo patru ani, nu cunoşteam 
aproape nimic nici despre această distinsă personalitate şi nici 
despre opera sa deosebit de impresionantă. Mulţumită 
domnului profesor Ion Soare, care a avut amabilitatea să-mi 
înmâneze cartea sa intitulată „Paradoxism şi Postmodernism”, 
în mintea mea s-a făcut lumină. 

Trebuie să mărturisesc că e o carte de excepţie, atât prin 
tema aleasă, cât şi prin conţinutul destul de bogat şi generos. 
Am citit-o cu plăcere şi interes, cu multă atenţie, încercând să 
înţeleg nişte lucruri care pentru mine erau noi şi deosebit de 
interesante. Am înţeles bine ce este paradoxismul şi cine este 
părintele său, profesorul Florentin Smarandache. 

E demn de subliniat că deşi nu m-am transformat 
imediat într-un adept, n-am rămas totuşi, indiferent. Când 
auzeam ceva despre paradoxism, ştiam despre ce e vorba, eram 
în temă şi zi de zi mai adăugam câte ceva. 

Astăzi am înţeles că am în faţă omul care cu o minte 
strălucită, a reuşit să ajungă cu studiul şi analiza, la interferenţa 
dintre două domenii ce nu-s la îndemâna oricui muritor: 
matematica şi literatura. 

Deşi paradoxul există în matematică, de când există 
această disciplină, iar în vorbire îl găsim de la operele anticilor 
Eschil, Sofocle şi Euripide şi până în zilele noastre, nu se 
găsise nimeni care să descopere paralelismul dintre ele, să le 

                                                 
4 Discurs ţinut în vara anului 2004 la Rm.Vâlcea cu ocazia aniversării lui 
Florentin Smarandache la împlinirea vârstei de 50 de ani. 


 130 

explice şi să le cultive. Spre norocul şi mândria noastră, trebuia 
să facă acest lucru un vâlcean de-al nostru din Bălceşti, un om 
modest, parcă prea modest în raport cu dimensiunea sa uriaşă 
în domeniul cercetării şi creaţiei, profesorul Florentin 
Smarandache. 

E o mândrie legitimă pentru noi vâlcenii să auzim 
spunându-se „Funcţia Smarandache”, aşa cum ne-am obişnuit 
să spunem „Efectul Coandă” sau „Fenomenul Brâncuşian” etc., 
toate, recunoaşteri mondiale! 

La nivelul meu de cunoaştere, n-am pretenţia să fi ajuns 
să pătrund toate tainele paradoxismului, dar m-a distrat partea 
lui cea mai uşoară, partea umoristică, distractivă, căci există şi 
o asemenea parte, dacă nu e chiar miezul, căci paradoxismul nu 
foloseşte numai paradoxul propriu-zis, ci şi toată gama de 
figuri stilistice, menţionând la loc de frunte metafora, dar 
preţuind cum se cuvine sinonimele, antonimele, ironia, 
echivocul, satira, calamburul etc. 

Astăzi m-am convins mai mult ca oricând de valoarea 
incontestabilă a acestui mare curent literar şi-s hotărât să-mi 
schimb complet atitudinea. 

 
Până mai ieri m-am chinuit 
Să demonstrez în fel şi chip 
Că eu însemn, ceva mai mult 
Decât… NIMIC, 
Şi am pretins c-aş fi un ins, 
Cumva… un fel de… umorist, 
Un piculeţ epigramist, 
Ba, chiar poet şi… ziarist (!) 
Dar… astăzi mi-am găsit chemarea: 
De mâine, sunt… PARADOXIST! 

 
 
 


 131 

Constantin MĂRCUŞAN (Romania) 
 

Paradoxismul – imposibilul posibil 
 

„Auzind astfel discipolii ziseră foarte uimiţi: <Atunci 
cine poate să se mântuie?>. Iisus se uită la ei şi zise: 
<Oamenilor  le este cu putinţă acest lucru, dar lui Dumnezeu 
toate îi sunt cu putinţă>” (Matei, 19,16). Aşadar, lumea 
noastră este a posibilului. Deşi gânditorii recunosc existenţa 
imposibilului, acesta este la Dumnezeu. Dacă Tatăl a creat 
omul după chipul şi asemănarea Lui, atunci trebuie să 
recunoaştem că imposibilul este posibil aici, printre oameni, 
asemenea Împărăţiei Cereşti. 
 Acest percept biblic mi-a atras atenţia asupra ipotezei 
că mişcarea paradoxismului este în măsură să demonstreze că 
imposibilul este de acum la discreţia omului. De aici, vă cer 
permisiunea, stimaţi cititori, să amintesc acelora încă sceptici şi 
oponenţi – în fond este dreptul lor să fie – că acest plonjon 
temerar al paradoxiştilor (iată un nou derivat neologistic!) se 
bazează pe o teză clasică a lingvisticii pragmatice cu trimitere 
la teoria comunicării, anume: Magia cuvintelor. Despre forţa 
magică a cuvintelor a scris profesoara Tatiana Slama-Cazacu şi 
alţi cercetători au atras atenţia asupra forţei cuvântului în 
procesul de comunicare. 
 Demersul matematicianului Florentin Smarandache, 
stabilit la New mexixo, în domeniul literelor, ne aminteşte de 
aceeaşi „intervenţie” a altui matematician român în poezie – 
Ion Barbu. Startul iniţiatorului paradoxismului are loc din zona 
aridă a numerelor, chiar celebrul număr π (pi) (3,14) este unul 
din motivele abordate de poezia paradoxistă.  
 Se pare că acest curent avangardist, fără a se juca 
hazardat cu vocabulele sau absurd forţându-l în favoarea 
logicului, a intuit că smulgerea din tipare a poeziei actuale se 
poate efectua la nivelul semnului caracteristic al comunicării 


 132 

umane – cuvântul, sub toate aspectele sale. În aparenţă, 
creativitatea scriituriii în paradox este un joc de semne, de 
grafeme:  
 „En mi co(ra)zón/ten (manten) go som (o) bras de 
inquie (acti) tudes renova (esperanza) doras...” (Miguel de 
Asén – Spania), sau „X=X; / X≠X; / X=~X; X≠~X.B” 
(Gregory P. Hall – USA) etc. 
 În realitate, aventurându-se în underground-ul 
semnelor, poetul / autorul recurge la una sau alta din legile 
ştiinţei pentru a sugera ţintirea ilogicului ca logic, mai bine zis 
ca o căptuşeală imposibil de eliminat din croiala hainei. 
„Căptuşeala” devine incomodă, stranie şi inacceptabilă 
consumatorului / receptorului inert, dar necesară ca aerul. 
 Literatura paradoxismului nu se pretinde a viitorului şi 
nici „superioară” altor tendinţe. Fondatorul ei, Florentin 
Smarandache, autoexilat din România „deceniilor de împliniri 
măreţe”, a intuit nu numai limba de lemn în care se surpa 
poezia, dar şi pericolul sucombării prin suficienţa impusă de 
regimul totalitar, cum şi reluarea fără discernământ a unor 
tipare din anii postbelici ai proletcultismului. Ajuns la a patra 
culegere antologică de paradoxism, F.S. defineşte în prefaţa la 
„Fourth International Anthology on Paradoxism” (Ed. 
Almarom, Râmnicu-Vâlcea, 2004) mişcarea sa ca „an avant-
garde movement in literature, art, philosophy, science, 
based on excessive use of antitheses, antinomieis, 
contradictions... and promulgates a counter-time / counter-
sense creation.” 
 Paradoxismul a pornit ca un protest anti-totalitar 
împotriva unei societăţi închise, România anilor 1980...”. 
 Adrian Lesenciuc, cu perspicacitatea care îl 
caracterizează, plasează paradoxismul smarandachian în 
mainstream-ul postmodernităţii – un concept introdus de 
domnia sa în critica actuală, în contrast cu postmodernismul 
anilor ’80. Noul recurs al unui matematician la poezie 


 133 

constituie proba pertinentă a caracterului cognitiv estetic al 
poeziei ca o altă zonă „tulbure de interferenţă a artelor cu 
ştiinţele exacte”, ceea ce conferă poeziei trăsătura unei 
discipline de frontieră. Între tezele enumerate de eseişti 
(Marian Barbu, Duşan Baiski etc.), A.L. o consideră 
fundamentală pe aceea a semanticii antinomice sub deviza 
„Totul este posibil, chiar şi imposibilul”. 
 Spaţiul nu ne permite să rezumăm cel puţin tezele 
fondatorului paradoxismului pentru a exemplifica pe registre şi 
niveluri de claviatură din creaţiile autorilor, dar scriitura 
paradoxistă în literatură îmbrăţişează o gamă nebănuit de 
variată. Sunt convins că un cititor „zurbagiu”, cât şi unul 
„aşezat” ar afla în scrierile paradoxiştilor registrul preferat. 
Căci paradoxismul, care se revendică de la acceptarea non-
sensului, a infinitului infim, a înţelesului non-înţeles, în fine, a 
albului negru, este receptiv la o maximă creativitate, inclusiv 
prin „opera aperta”, după modelul creaţiei folclorice.  
 Altminteri spus, libertatea presupune non-libertate şi 
amândouă convieţuiesc insuspectibilimente de armonios în noi 
şi în viaţă. 
 

(Gazeta de Transilvania, Braşov, Romania –  
Foaie pentru minte, inimă şi literatură, nr. 4347,  

sâmbătă-duminică 13-14 noiembrie 2004) 
 
 
 
 
 
 
 
 
 
 
 


 134 

Ionel MĂRGINEANU (Romania) 
 

Epigrame paradoxiste 
 
Lui Eugen Suman 
 

Un ins bătut în cap 
Dar cu fumuri pân’ la Dumnezeu! 

 
Lui Eugen Gălăţeanu 
 

O găleată spartă 
Care se crede plină! 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 135 

Cristian MIALA (Romania) 
 
Cosmic Feelings 
 

A comet closing to the Sun: 
„I am, 
but I do not want to be.” 
 
A comet melted by the Sun: 
I am not 
But I do want to be.” 

 
Translated from Romanian 

by Andrei Dorian GHEORGHE 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 136 

Marian MIRESCU (Romania) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 137 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 138 

Dan MITRUŢ (Romania) 
 
Stellar Aberrations 
 

creating a vernal swing at zenith 
jumping over stones of dark light 
sleeping awake on a wing 
the wing of the an agricultural instrument 
used by my father 
to plough asteroids in white and black 
 
look, the ice flame of a star 
just rises, setting 
 
I’m sure I passed over death 
tomorrow I’ll be born 
in the blind sight of a stellar swing 
that screws with western sounds 
in a silent, hard, eastern elongation 

 

Translated from Romanian 
by Andrei Dorian GHEORGHE 

 
 
 
 
 
 
 
 
 
 
 
 
 


 139 

Mircea MONU (Romania) 
 

E-mail către Editor 
referitor la fuga Editorului din România în Turcia 

 
(…) ca un paradoxist ce eraţi, „ca să nu intraţi la apă”, 

în mod paradoxal, aţi evadat chiar pe apă! 
Mă întreb dacă nu a fost sancţionat securistul care a dat 

aprobarea, başca aceia din „colectivul de oameni ai muncii” 
care v-au dat recomandarea în adunarea grupei sindicale ca să 
puteţi pleca în excursie! 
Cum s-a scuzat cel care v-a tradus „Sentimentele fabricate în 
laborator”?! Aţi sesizat paradoxul în această situaţie de viaţă: 
traducătorul Traian Nica îşi fabricase şi el nişte sentimente, faţă 
de dvs., în laborator – cel al Securităţii!! Ca să nu mai spun cât 
de paradoxal este în acest caz dictonul italian „Traduttore, 
traditore!” (Traducătorul este trădător!)!... E tare de tot, nu?!... 
„C-aşa e viaţa, dură: / La orice cotitură, / Îţi trage-un pumn în 
gură!” 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 140 

Tudor NEGOESCU (Romania) 
 

Distihuri paradoxiste / Paradoxist distichs 
 

Glasul poporului / People’s voice 
 
Purtătorul lui de cuvînt  His spokesman 
Era un mut.    Was a dumb person. 
 

Comunism (2) / Communism (2) 
 
Atît de liberi    So free 
Într-o închisoare.    In a prison. 
 

Finalitate / Finality 
 
Am ajuns la sfîrşit   We arrived to the end 
Fără să fi plecat.   Without leaving. 
 

Dramă  
 

Sînt un mort care 
Visează că trăieşte.    

 
Ascensiune / Advancement 

 
Am coborît     I get down 
Atît de sus.     So high. 
 

Soare negru / Black Sun 
 
Întunericul care    The darkness which 
Luminează.     Lighting. 
 

Nutriţie / Nutrition 
 
Sînt sătul pînă-n gît    I`m fed 
De-atîta foame.    Of so much hunger. 


 141 

Janet NICĂ (Romania)  
 

Ars Poetica 
 

Din cuştile circului de Stat 
A scapat un polichindru cornifex 
Foarte periculos, vernicular şi improb 
Adus dintr-o ţară nexofimeră. 
De mărimea unui 
Porchelefeu everestin, 
Acoperit cu păr luxofron, 
Având coarne de rinoşid, 
Fălci nisiclope 
Şi copite pirolingve, 
Polichindrul malignizează 
Locuitorii urbei 
Care aleargă, mizantromuzi, 
Cu ochiii ieşiţi din uubitacee 
Pe străzile de eliştir. 
Cei care-l văd, să se refugieze 
În adăposturile antisinagofe 
De pe strada Limbajului Oval 
Până mâine când autorităţile 
Barbiloce vor trimite un batalion 
De jandarmi onerogomi 
Care-l vor glaşpapiriza 
Până la cloniron 
Şi totul va intra în normal. 
Gata! 

 
Schiţ 

 
Era într-o seară, pe la sfârşitul lui aprilie şi începutul lui 

august, într-o joi spre duminică. Mă duceam la un prieten, la un 
potârc. Stătea la trei platirade de platirada mea. N-a fost nevoie 


 142 

să iau tilincul, vroiam să merg pe clapexinele mele şi să trag în 
piept piteron curat. De o parte şi de alta a platiradei înfloriseră 
burbacii iar mirosul lor puternic mă flinura. După o jumătate de 
oră am ajuns. 

M-au întâmpinat potârcul şi potârca, soţia lui, o blondă 
cu păr negru. Ne-am dus în fundul grădinii unde erau trei 
galuci plini de corcoghei, la umbra cărora şezurăm cam o oră. 
Mistangirăm vrute şi nevrute până ce întunericul se polindri 
peste oraş. 

Am mâncat câta piriguşe dintr-un piriguş copt şi m-am 
simţit cam rău. Eu sunt un ins foarte sensibil, plâng dacă mă 
atingi şi cu un verbişor de cocograur. 

Am luat o pastilă de bobâlnac pe care o aveam în 
buzunarul caribdei şi mi-am revenit. Pe cer răsărise luna ca un 
himalac de ghimbar. În acel timp, potârcul s-a repezit la mine 
şi m-a lovit în cap cu un pilog de moţigaş. Era gata să fiu 
brâncovit. 

Deodată m-am trezit. Fusese un coşmar. 
Dacă aţi înţeles ceva, ajutaţi-mă şi pe mine să gliceresc 

un sens. Mă doare şi acum cucuiul din creştetul galunului. 
 

  
 
 
 
 
 
 
 
 
 
 
 
 


 143 

Gheorghe NICULESCU (Romania) 
 

Minimaximalizări 
 
●  Realitatea este că nu asta-i realitatea. 
● Nu ştiu alţii cum sunt dar nici alţii nu-s mai breji. 
● Unii consumau euri alţii euro. 
● Un negru a pierdut la masa verde o astfel de 
posibilitate. 
● Este imposibil să fie posibilă o astfel de posibilitate. 
● Cum să scap de datorie dacă-mi fac datoria? 
● Mă perturbă în mod imperturbabil. 
● Avea un gust insipid, dezgustător. 
● Era la curent cu toate curentele de opinie, privind 
curentul electric. 
● De unde şi până unde a aflat de undele hertziene? 
● Secretomania secretarei, secreta secretă prin secretariat. 
● A fost tentat în acelaşi context incontestabil. 
● Călătoriile de plăcere i-au creat multe neplăceri. 
● Era experimentat în efectuarea experienţelor. 
● Era un om extraordinar, iar ea era o ordinară extra. 
● Îşi privea compasul cu multă compasiune. 
● Era arhicunoscut ca fiind cel mai mare anonim al 
tuturor timpurilor. 
● Lui i s-a întâmplat cel mai bun rău din lume. 
● Era pe cale să devină călător. 
● Se mişca tot timpul în doi timpi şi trei mişcări. 
● Din punct de vedere al neutralităţii, avea păreri neutre. 
● Având în vedere că nu vedea, şi-a văzut de drum. 
● Pe tot parcursul drumului, a fost de sine stătător. 
● În starea în care se afla, nu era în stare să afle nimic. 
● A fost înzestrat cu o nevastă fără zestre. 
● În afara oraşului, se făceau ci mai mari mititei din oraş. 
● Satul lor era populat în întregime numai din orăşeni. 


 144 

● Este adevărat că nu este adevărat. 
● Se vede treaba că nu-şi vede de treabă. 
● A aflat că nimeni n-a aflat unde se află. 
● I s-a interzis să mai interzică. 
● Era limpede ca lumina zilei că era prost ca noaptea. 
● A moştenit nişte atavisme pe cale ereditară. 
● Niciodată nu a plecat din drumul pe care a plecat. 
● Era de dorit să nu-şi dorească ce nu era de dorit. 
● Aflându-se la strâmtoare, a plecat în lumea largă. 
● Părerea mea este că aceasta este părerea lui. 
● O fiinţă nejudecată, a fost dată în judecată. 
● Acest om este imposibil de orice. 
● Lucra într-o hală într-un hal fără de hal. 
● El stătea pe gânduri iar ea pe trotuar. 
● Şi-a dat bronzolul pe spate şi arama pe faţă. 
● Erau prieteni de pahar şi duşmani de moarte. 
● El trăia în sânul familiei iar ea, în sânul lui Avram. 
● Fiindcă nu avea nimic de-ale gurii, a primit un cap în 
gură. 
● Atâta de mult îmi iubesc porcul încât îmi vine să-l 
mănânc. 
● Şi realitatea moare. Asta-i realitatea! 
● Orice cal de dar are un dar. 
● Uneia i s-a desfăcut contractul de muncă, iar alteia 
sutienul. 
● Ciungul nu se putea ascunde după deget. 
● Fiindcă era deştept foc, a reuşit la examenul de 
pompier. 
● Fiindcă nu avea nimic la mână, şi-a luat ces. 
● Ea a tras o concluzie iar el i-a tras o palmă. 
● Pe capul familiei îl durea capul. 
● E cu atât mai bine dacă e rău… câinele. 
● Când a văzut cât este de deştept, a rămas prost. 
● S-a stabilit că se stabilise într-un loc instabil. 


 145 

● S-a integrat în procesul de dezintegrare. 
● Am soluţionat problema disoluţiei. 
● Avea sentimentul că este resentimental. 
 

Posibilităţi imposibile 
 
● Să înhami la căruţă un cal cu mânere. 
● Să-i schimbi filamentul unui bec cu descărcare în gaz. 
● Să învinuieşti un eunuc de hărţuire sexuală. 
● Să omori argintul viu. 
● Să dormi în acelaşi timp în două camere… reunite. 
● Să te plagiezi pe tine însuţi. 
● Să pierzi un proces de conştiinţă şi să faci recurs. 
● Să mulgi lapte de la capra podului. 
● Să ai o discuţie între patru ochi cu un orb. 
● Să-ţi faci transplant de creier recoltat din creierul 
munţilor. 
● Să fii amendat fiindcă erai beat de fericire în timpul 
când conduceai automobilul. 
● Să-ţi iei inima-n dinţi şi să o oferi pentru transplant. 
● Să fii şomer şi să te sancţioneze şeful pentru abuz în 
serviciu. 
● Să te bată cineva la cap şi să rămâi aşa. 
● Să i se sărute mâna lui Venus din Millo. 
● S-o ai de soacră pe mama fetei Morgana. 
● Să-ţi intre soarele-n ochi în timpul nopţii polare. 
● Să faci ceai din frunzele unei tufe de Veneţia, fiert în 
apă chioară. 
● Să arunci cu pietre de încercare în câini cu covrigi în 
coadă de peşte. 
● Să faci cozonac cu miezul de la nuca nimerită-n perete. 
● Să predai la fier vechi, potcoave de cai verzi pe pereţi. 
● Să te dai cu capul de toţi pereţii când locuieşti într-un 
cort. 
● Să rămâi blocat în lift în timp ce cobori cu paraşuta. 


 146 

● Să-ţi bagi nasul unde-ţi fierbe oala la un foc bengal. 
● Să-ţi macini nervii şi să ţi se pretindă uium. 
● Să ţi se impună impozit pe venit fiindcă ţi-a venit 
soacra. 
● Să locuieşti la periferie şi să te crezi în centrul atenţiei. 
● Să înjugi nişte boi de baltă la Carul Mare. 
● Să fii pus în ramă fiindcă ai rămas tablou de uimire. 
● Să rămâi repetent la şcoala vieţii şi să te retragi de la 
cursuri. 
● Să munceşti zi lumină în fiecare noapte. 
● Să dormi neîntors în timp ce întorci maşina. 
● Să macini miezul nopţii şi să-l pui în cozonacul zilei. 
● Să strici ovăzul Calului Troian, pe gâştele Romei. 
● Să fii cizmar de lux într-un sat de opincari. 
● Să amendezi armata inamică fiindcă a trecut graniţa în 
mod fraudulos. 
● Să deraieze locomotiva de la trenul de aterizare. 
● Să locuieşti cu chirie într-o cameră de luat vederi 
progresiste. 
● Să faci recurs la Judecata de Apoi. 
● Să-ţi aducă barza un copil din flori artificiale. 
● S-o dai din colţ în colţ în interiorul unui cerc vicios. 
● Să minţi cât e ziua de mare, în timpul nopţii. 
● Să-i consideri criminali de război pe cei ce-şi omoară 
timpul liber. 
● Să te încălzeşti cu o pătură intelectuală. 
● Să afli raza unui cerc pătrat. 
● Să înregistrezi liniştea pe o bandă magnetică. 
● Să-l mănânci pe cineva din ochi şi să faci indigestie. 
● Să creşti în ochii unuia care n-are ochi să te vadă. 
● Să-ţi stea bine atunci când îţi merge rău. 
● Să-ţi treacă prin cap o idee fixă. 
● Să-i scoţi peri albi unui chel complet. 
● Să oboseşti dormind. 


 147 

● Să dormi dus în timp ce eşti adus. 
 

Poeme distihice paradoxiste 
 

Pe cumpăna fântânii răstignită-i 
O secetă teribilarizată. 
 

O prună ocolită de-nţuicare, 
Într-un târziu s-a marmeladizat. 

 
Miorlăunând a noapte-npisicată, 
Şoricărea mâţarnic motănimea. 
 

Algeliant guvidizează marea 
Tălăzuinde spume nisipând. 

 
Hibernoidul, retrezit la viaţă, 
De grijuri se văzu copleşizat. 
 

Înspumegatizat de vânturi, valul, 
Sărută malul eroditizat. 

 
Grăsuni, dumbravnic ghindularizaţi, 
Şuncalizează aşteptând Ignatul. 
 

Miros de nard şi ambră-olfactizează 
Plămânii, de la ploi varacăzânde. 

 
Strugurizând prin vii, frumoasei fete, 
Îi gutuiau sub ie sânişorii. 
 

Rubinizând în frunze, micul frag, 
Fu ciugularizat intempestiv. 

 
Ciorchinii, fiind din vie cosorâţi, 
Înbutoiate musturi lăcrimează. 
 

Trei picături din roua dimineţii, 


 148 

Analizau doi greieri însetaţi. 
 
Cântau a ploaie-n cor, brotacii sprinteni, 
Sărind prin verde paparudizat. 
 

În locu-n care Decebal s-a săvârşit, 
Perenizează flori nemuritoare. 

 
Broscăluind a noapte-nţânţărată, 
Iazul cu peşti adoarme icruit. 
 

Pedunculând, o frunză obosită, 
Tomnaliza cu galben covorul ruginit. 

 
O frunză, ruşinată de-ntomnare, 
Căzu roşită-n calea unui cerb. 
 

Mândralnic, cerbul, copitând poteca, 
Fu destrufalizat de-un braconier. 

 
Cu iarna-n cap, hibernizează ursul,  
Visalizând păduri şi lunci cu flori. 
 

         Un fulg stingher, dansând printre crenguţe, 
         Căzu din iarnă, frigularizând. 

 
Un strop de ploaie, a căzut în colb, 
Spăimântizându-l cu noroizare. 
 

Stalactizau în geruri ţurţuri grei,  
Cristalografiindu-se-n lumină. 

 
Rândunicitul cuib se-npământeşte, 
Mândru că iar a fost împăsărit. 
 

Mirific ouşor, în cuib de paie, 
Clocitorit, se va păsăriza. 

 


 149 

Exerciţiu de încrucişare 
 

 1 2 3 4 5 6 7 8 9 10  1 2 3 4 5 6 7 8 9 10 

1 P A R A D O X I S M 1 P A R A D O X I S M 

2           2 A M E R I C A N I  

3           3 R E N  U T  D  S 

4           4 A N A C R O N I C E 

5           5 N I L  N G  C O T 

6           6 O N I X  E S E C  

7           7 R T  E T N O  A S 

8           8 M A T R O A N A  T 

9           9 A T  X  R A M P E 

10           10 L I T E R A T U R A 

 
Găsiţi locul cuvintelor de mai jos, în grila de mai sus. 

Dacă după fiecare cuvânt, corect îngrilat, o să puneţi un punct 
negru, o să obţineţi un careu cu 13 (treisprezece) puncte negre. 

 
  2 litere: AR, AS, AT, NG, PR, RT, SI, TO, UT, 

XA. 
  3 litere: AMU, COT, NIL, REN, SET. 
  4 litere: COCĂ, EŞEC, ETNO, ONIX, STEA. 
  5 litere: DIURN, RAMPE, SONAT, XERXE. 
  6 litere: INDICE, RENALI. 
  8 litere: MATROANĂ 
  9 litere: AMERICANI 
10 litere: AMENINŢAŢI, ANACRONICE, 

LITERATURĂ, OCTOGENARĂ, 
PARANORMAL. 

 
 
 
 
 


 150 

Ilorian PĂUNOIU (Romania) 
 
Stimate domnule Florentin Smarandache, 
 
 Sunt poetul Ilorian Păunoiu, conduc Cenaclul „Lumină 
lină” din Rm. Vâlcea, cu filiale în comuna Popeşti – comuna în 
care locuiesc – şi comunele Oteşani, şi Copăceni. Orientarea 
cenaclului pe care îl coordonez este una creştină. Am primit 
materialul trimis de domnia voastră şi l-am studiat cu mare 
atenţie. Prietenia mea cu Ion Soare mi-a facilitat cunoaşterea 
curentului literar paradoxist. Sunt de acord cu acest curent 
iniţiat de dvs. fiindcă în liceu eram şi eu îndrăgostit de 
matematică şi de literatură. 
 Cunoaşterea profundă a matematicianului-poet Ion 
Barbu m-a făcut să înţeleg „locul geometrico-poetic” unde 
literatura se întâlneşte fericit cu matematica. 
 Aş spune că paradoxul ca procedeu şi mod de a fi în 
lume este indispensabil existenţei. „Locuirea” lui poetică şi 
religioasă în sens heideggerian este bine definită pe axa ce duce 
de la „minus” infinit la „plus” infinit, altfel spus de la neant la 
absolut. Folosesc aceşti termeni în sens metaforic şi nu 
ştiinţific. 
 Creştinismul este paradoxal. Un Dumnezeu care se 
întrupează într-un om, vorbim aici de persoana Iisus Cristos, 
iată Paradoxul Suprem. 
 Le-am făcut cunoscute cenacliştilor mei poemele dvs. şi 
le-au plăcut. 
 Am făcut o parabolă vis-à-vis de paradoxul creştin al 
creaţiilor literare: ca şi în viaţă cuvintele-molecule, cuvintele-
cifre sunt atrase unele de altele în aceeaşi măsură în care se 
resping, ca şi când ele – cuvintele, ele – cifrele ar fi traversate 
de sentimente. 
 Eu sunt o persoană care am un handicap sever, adică nu 
pot să merg. Prietenii mei conduc maşina mea, un VW Golf de 


 151 

22 de ani şi mă duc acolo unde am nevoie. Am 5 cărţi 
publicate, 4 de versuri şi una de eseuri. De doi ani nu mai pot 
publica fiindcă nu mai am „sponsori” V-am spus câteva lucruri 
despre mine. Pariez pe cultură şi pe oamenii de cultură care o 
răspândesc în lume. 
 Vreau împreună cu prietenii mei să dăm o dimensiune 
socială culturii şi artei şi pentru aceasta ne batem cu birocraţia 
şi inerţia din jurul nostru. 
 Avem nevoie de prieteni luptători pe tărâmul vieţii şi 
culturii. Am înfiinţat „Asociaţia Scriitorilor şi Artiştilor – 
Popeşti” şi dorim să-i dăm o dimensiune naţională şi „euro-
atlantică” să-i spunem aşa. Paradoxal, nu? 
 Prin curentul paradoxist domnia voastră aţi dăruit 
spaţiului binecuvântat al Vâlcii o dimensiune mondială. 
 Vreau să ne întâlnim la Popeşti sau la Râmnicu Vâlcea 
şi să punem la cale „Paradoxisme”. 
 

Ave Florentin Smarandache! 
 

Al literelor şi cifrelor, 
Ilorian Păunoiu 

 
 
 
 
 
 
 
 
 
 
 
 
 


 152 

Valeriu PERIANU (Romania) 
 

Paradoxul imposibilităţii 
 
Avem enunţul: 
 

“Dacă orice este posibil, urmează că şi imposibilul este 
posibil”.5 
 
         Imposibilul nu este o posibilitate ci absenţa acesteia, deci 
există numai posibilul ca extensie a ceva existent prezent sau 
viitor. Imposibilul trebuie considerat ca extensie a 
Supranaturalului care este dar nu mai poate fi, adică este 
imuabil, nu are mişcare, nu interacţionează. El este absenţa 
oricărei posibilităţi de-a fi şi de a nu fi. Ceea ce este imposibil 
nu este opus posibilului, dar este limita lui la nivel conceptual, 
fiindcă în realitate posibilul face-tot-ce-i-stă-în-putinţă. Această 
putere se subordonează imposibilului care are cuprinderea 
Supranaturalului. Orice este posibil se va petrece în instanţele 
subalterne Naturii şi nu dincolo de ea. 
 
 
 
 
 
 
 
 
 
                                                 
5  Acest paradox este denumit, în Enciclopedia de Matematică, 
“Paradoxul Smarandache” (publicată în 1998 pe hârtie); se poate accesa şi 
pe Internet enciclopedia: Eric W. Weisstein, “Smarandache Paradox”, in 
CRC Concise Encyclopedia of Mathematics, CRC Press, Boca Raton, 
Florida, p. 1661, 1998;  

http://mathworld.wolfram.com/SmarandacheParadox.html 


 153 

George ROGOJINARU (Romania) 
 

Teatru – Tragi-melo-comi-dramă în 3 ACTE 
 

Cum am scris „Teatru” 
Am tratat o temă foarte vastă, pe măsura ignoranţei mele. 

 
Personaje: 

Prologul, Destinul, Viaţa, Noaptea, Un zvon, Alt zvon, 
Cortina, Critica, Reprezentaţia, Gloria, Fiasco, Absurdul, 
Epilogul, Un public numeros. 

 
Actul I 

Scena 1 (cortina nu se ridică, se aud numai vocile de 
după ea) 

 
Prologul (cu tristeţe): 

– Dragi spectatori, piesa nu s-a scris. 
Surpriză în sală, aplauze prelungite, râsete. 

 
Scena 2 (neschimbarea decorului dintre scene nu se 

remarcă din cauza intervalului mare de timp dintre ele) 
 

Destinul (jubilând): 
– Bucuraţi-vă, s-a născut autorul! 
Urale, cântece… sărbătoare. 

 
Scena 3 (acelaşi decor) 
 

Viaţa (veselă): 
– Trăiţi cu încredere, piesa se va scrie! 
Bucurie, sărutări, lacrimi, aplauze seculare. 

 
Scena 4 (de după cortină) 
 

Noaptea (grav): 
– Linişte... se scrie piesa. Visări, iluzii, speranţe.  


 154 

(sfârşitul actului I) 
 
Actul II 

Scena 1 (de după cortină...) 
 

Un zvon (în şoaptă): 
– Cică nu s-ar mai fi... 

Publicul (brusc): 
– Cuuum? (suspans, angoasă) 

 
Scena 2 

 
Alt zvon (repede): 

– Pst! E aproape gata! 
Publicul (uşurare): 

– Aaaaa! (răsete, lacrimi, sughiţuri) 
 

Scena 3 
 
Cortina (unduind): 

– Pe curând!... 
Pace, prosperitate, somn. (sfârşitul actului II) 

 
Actul III 

Scena 1 (de după cortină) 
 
Critica (sollo voce): 

– Piesa este scrisă... piesa este... piesa... 
(aşteptare, nedumerire, crispare) 
 

Scena 2 (cortina se ridică, se văd oglinzi) 
 

Reprezentaţia (Din spate se mişcă oglinzile strigând): 
– Lume, lume!!! Lume, lume!!!. 

(Revoluţii, artificii, trădări...) 
 
 
 

Scena 3 (acelaşi decor) 


 155 

 
Gloria (clamează): 

– Uraaa!... trăiasc`!... uraa!... moarte autorului! uraaaa! 
(Publicul sparge oglinzile, cortina se lasă lent până-n final) 
 

Scena 4 (cortina continuă să coboare, sclipesc cioburi) 
 
Fiasco (sceptic): 

– Aplaudaţi, să se termine farsa! 
În sală – strigăte, huiduieli, lapidarea cortinei. 

 
Scena 5 (de după cortină) 

 
Absurdul (placid): 

– Acta est fabula! (tăcere, gâfâieli, leşinuri). 
Epilogul (amabil): 

– După spectacol, aplauzele îşi pierd valabilitatea. 
Rumoare în sală. 
Cade pe gânduri Cortina. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 156 

Florian SAIOC (Romania) 
 

Peak of Wanders 
 

Every neuron is a star 
in my structure  
million of galaxies are included 
in my bone box 
 
so many universes 
of comprised suns 
circle here, in my brain, 
in another astral dimension… 
 
thus, to destroy a single human being 
means to destroy so many universes… 

 

(Translated from Romanian by  
Andrei Dorian GHEORGHE) 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 157 

Felix SIMA (Romania) 
 

Numesc poezie 
 

Numesc POEZIE: 
Partea de vorbire 
Care nu se aude 
Şi nu se scrie. 

 
Când pierde picioarele 

 
Când pierde picioarele, 
Acestea îi apar în padure. 
El ştie, se întoarce să le ia. 
Fugarul – haita singulară, 
De câte ori ar fi nemulţumit, 
Îşi va găsi picioarele-n acelaşi loc – 
Ca şi acum, când pleacă după ele – 
într-un mod al său. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 158 

Constantin STANCU (Romania)     
 

O privire „critică” asupra paradoxismului 
 

Paradoxismul s-a impus şi se impune în continuare ca 
un fenomen necesar al lumii, cu atât mai mult a lumii de astăzi 
când posibilităţile cunoaşterii au luat-o razna şi când nu ne mai 
pasă că există limite, dar chiar lipsa de limite este o limitare, 
paradoxal. Fenomenul este prezent în ştiinţă, în artă, în 
publicitate, în economie, în cucerirea spaţiului din afara 
planetei, e necesar ca mod de a trăi cumva pe o planetă care se 
sufocă sub talpa mică a unei fiinţe vii – omul… 
Mişcarea este legată de numele lui Florentin Smarandache, un 
român plecat de aici pentru că acolo, în lumea largă să fie mai 
român şi să poată striga liber că este universal, punând bazele 
unui mod de a vedea lumea puţin diferit de cel occidental, puţin 
diferit de cel oriental, asiatic sau african, diferit de cel al focilor 
de polul nord şi chiar de cel al coloniilor de furnici care 
stăpânesc nevăzute teritorii. 
 
Paradoxismul este prezent şi nu putem face abstracţie 
 

Dincolo de biografia lui Smarandache este un adevăr 
filozofic care se străduieşte să fie o persoană, mai mult decât o 
noţiune filosofică, un adevăr revelat, iar autorul poate nu 
realizează totdeauna esenţa paradoxală a paradoxismului, deşi 
face trimitere. 

Fiind legat de ştiinţele exacte vectorul Smarandache a 
recunoscut că el nu a inventat nimic, doar a descoperit 
fenomenul şi l-a pus într-un limbaj artistic sau matematic 
pentru a fi cunoscut. Aspectul este unul meritoriu şi nu este 
duce atingere personalităţii lui Florentin, ci adaugă merite. 

Acest fenomen însă este ceva mult mai profund şi dacă 
privim în Scriptură, adică dintr-un alt punct de vedere ştiinţific 
pentru că Biblia este ştiinţa desăvârşită, nu putem să nu 


 159 

observă că paradoxismul este un mod de a lucra a lui 
Dumnezeu cu lumea, cu omul, cu tot ceea ce este creat de El, 
astfel că s-a impus prin revelaţie, printr-o stare aparte, de 
curăţie a fiinţei. 

Este paradoxal să realizezi că Mântuitorul, Fiul lui 
Dumnezeu, ESTE (pentru că, paradoxal, acest este timpul care 
se poate folosi când ne referim la eternitate), când te străduieşti 
să te apropii de El, atât jertfa desăvârşită, adică Mielul care ia 
păcatul lumii, cât şi Marele Preot, dar şi Proorocul care a spus 
deschis oamenilor despre acest lucru. La nivelul gândirii 
omeneşti este greu să accepţi acest lucru, aparent contradictoriu 
şi ieşit din normala normalitate, dar tocmai această lucrare 
divină ne-a scos din eroare şi ne-a dat şansa să scăpăm de 
teroarea imposibilului, pentru că învierea pare a fi imposibilă, 
dar efectele în lume dovedesc exact contrariul. 

Tehnica literară paradosită a fost utilizată de psalmişti, 
de autorii literaturii de înţelepciune aşa cum apar cărţile în 
Biblie, respectiv: Iov, Psalmii, Proverbe, Eclesiastul… şi nu 
mai… 

Câteva exemple sunt revelatorii: 
„Cerurile spun slava lui Dumnezeu, / şi întinderea lor 

vesteşte lucrarea mâinilor Lui. / O zi istoriseşte alteia acest 
lucru, o noapte dă de ştire alteia despre el. / Şi aceasta fără 
vorbe, fără cuvinte, al căror sunet să fie auzit: / dar răsunetul 
lor străbate tot pământul, / şi glasul lor merge până la marginile 
lumii.” 

Psalmul 19:1-4  
 

„Fiindcă pe pământ nu este nici un om fără prihană care 
să facă binele fără să păcătuiască „ – Eclesiastul 7: 20. 

Toate aceste au fost scrise cu mult înainte, cu peste trei 
mii de ani faţă de epoca modernă, cum ne place să o numim 
perioada în care trăim şi cum au numit-o şi alte generaţii 
înaintea noastră perioada lor la fel. 


 160 

Paradoxal este că orice legământ încheiat de Dumnezeu 
cu omul sau cu un popor s-a respectat deşi în ansamblu toate 
par  a fi contradictorii. 

Apoi paradoxal este şi faptul că în lume există peste 
19.000 de manuscrise ale Noului Testament, scrise în diferite 
limbi folosite de om, răspândite pe o zonă întinsă din Europa, 
Asia, Africa, Orient, dar ele sunt asemănătoare în proporţie de 
99, 5 % de parcă Cineva Nevăzut s-a îngrijit ca fiecare Cuvânt 
scris acolo să ajungă intact până la noi. 

Dar meritul lui Florentin Smarandache este că a 
descoperit o armă formidabilă împotriva totalitarismului, a pus 
în valoare lucruri aparent fără valoare, uitate, sau inexistente, a 
folosit elemente aparent neartistice pentru a face artă, a scris 
piese de teatru deschise ca o carte, paradoxismul său e folosit 
în cercetarea spaţiului cosmic, fiind universal indiferent de 
locul unde se aplică, a folosit limbajul matematic pentru a 
formula fenomenul, dar şi limbajul utilizat de alte ştiinţe. 

Acesta este şi modul de a lucra a lui Dumnezeu: alege 
oamenii de jos ai lumii, pentru a birui pe cei puternici, cheamă 
lucrurile care nu sunt de parcă ar fi, pune la baza lumii 
dragostea cu o structură matematică parcă, condiţionată de 
modelul său divin, o dragoste simplă şi puternică, îi face pe cei 
orbi să vadă cu ochii minţii ceea ce oamenii normali nu mai pot 
vedea, schimbă lumea într-o clipită, în fracţiuni de timp pe care 
noi nu le percepem, dar care menţin viaţa, face dintr-un fricos 
un mare apostol, creează cel mai important Templu, trupul 
uman, deşi oamenii vor un altul, ne atrage atenţia că toate 
lucrurile sunt permise, dar totodată nu toate zidesc şi nu toate 
ne sunt de folos, limitarea dând astfel sens infinitului… 
Exemplele pot continua. 

Ceea ce vreau să atrag atenţia este că Dumnezeu se 
foloseşte de cine vrea El pentru a pune în lumină lucrarea Sa, la 
fel s-a folosit şi de Florentin Smarandache, un român plecat de 
aici pentru a fi mai aproape de România, dar şi de cer. 


 161 

Apostolul Pavel a scris sub puterea divină că nu cel ce 
vrea sau se străduieşte este acceptat de Dumnezeu, ci este 
acceptat cel ce îi este plăcut lui Dumnezeu (Romani 9:15-16), 
dovedindu-se de multe ori că slujitori ai lui Dumnezeu sunt cei 
plăcuţi, acesta fiind elementul care atrage atenţia asupra 
alegerii. 

Cred că a venit timpul ca acest concept „neoutrosofic”  
al paradoxismului să fie utilizat şi de teologi în ramura 
specifică lor de lucru – apologetica. Orice curs de apologetică 
va trebui să facă apel la paradoxism ca argument ştiinţific de a 
aborda lumea din perspectivă creştină. 

Din acest punct de vedere Florentin Smarandache are 
merite care trebuie remarcate şi care nu pot fi puse sub preş 
occidental sau de oriunde altundeva.  

Petre Ţuţea afirma:  
„Originali, vorba lui Heidegger, nu sunt decât idioţii. 

Altminteri doar Dumnezeu e original, iar Aristotel nu e 
original, că nu face decât să descrie opera lui Dumnezeu. Dar 
Aristotel, nu încape îndoială, e un geniu, pentru că descrie 
genial opera lui Dumnezeu.” (322 de vorbe memorabile ale lui 
Petre Ţuţea, Ed. Humanitas, Bucureşti, 2004, pagina 88).  

Marele înţelept român avea  dreptate şi definiţia sa este 
una valabilă, citatul fiind prea clar pentru a suporta comentarii. 

Florentin Smarandache afirmă:  
„Poezia salvează raţionamentul, însă prin metafizică, 

precum o vorbă de duh care convinge mai mult decât o 
demonstraţie plată, înlocuind-o uneori. Poezia oferă posibilităţi 
la imposibil.” – „Mărturisirea de credinţă literară”, Editura 
Carpathia Press – 2006, pagina 104. Apoi:  

„Pământul era pustiu şi gol, peste faţa pământului de 
ape era întuneric, şi Duhul lui Dumnezeu se mişca pe deasupra 
apelor.” Biblia – Geneza 1:2. 

Pradoxal, curentul acesta justifică miracolul, miracol 
care este o excepţie, o deviere de la legile normale ale 


 162 

existenţei, dar prin faptul că depinde total de Dumnezeu, 
confirmă creaţia şi normalul care există în continuare şi în sfera  
căruia s-a permis această excepţie.   
 

15 aprilie 2006 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 163 

Zigmund TAUBERG (Romania) 
 

Universal Contraries 
 

I learnt, in time,  
about a strange phenomenon: 
similar things are in rejection 
and contraries are in attraction. 
 
This is the destiny of the magnetic poles,  
and, in electricity, 
all particles are doing the same: 
those one of the same sign 
are pushed by a conflicting impulse 
to severance, 
but those ones of “minus” 
with those ones of “plus” 
are good friends, 
tending to unity.  
 
So, my love, my sweetheart, my dear,  
we two have contrary signs. It’s clear! 

 
(Translated from Romanian by  
Andrei Dorian GHEORGHE) 

 
 
 
 
 
 
 
 
 


 164 

Dmitri RABOUNSKI & Larissa BORISSOVA 
(Russia) 
 

Non-me 
 
The psychological stress under which Larissa and I 
are now may result in a paradox: All is non-me, me is 
non-me too! 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 165 

Dmitri RABOUNSKI (Russia) 
 

Парадоксизм 
 
Парадоксизм – это передовое литературное и 

художественное движение, основанное как 
антитоталитарный протест писателем Флорентином 
Смарандаке в 1980-м году. Его основа – активное 
использование антитез, антиномий, противоречий и 
парадоксов в творчестве. 
 

Вы можете посетить международную группу по 
парадоксизму по адресу 

http://groups.yahoo.com/group/paradoxism 
 

Бесплатная литература и интернет-журнал 
„Парадоксизм” на многих языках можно откачать из 
http://www.gallup.unm.edu/~smarandache/a/Paradoxism.htm 

 
пАРадОКСизМ — Новейшее литературное, 

художественное и философское передовое движение 
Второго тысячелетия 

 
A) Определение:  

ПАРАДОКСИЗМ – это авангардное движение в 
литературе, искусстве, философии, науке, основанное на 
активном использовании антитез, антиномий, 
противоречий, парабол, дополнений и парадоксов в 
творчестве. 

Парадоксизм был основан писателем Флорентином 
Смарандаке в 1980-м году, который сказал: "Это – 
расширение художественной сферы не-художественными 
элементами, но временным отсчетом, отсчетом 
чувственного творчества. Также – экспериментом". 
 
B) Этимология: 


 166 

Парадоксизм = парадокс+изм, означает теорию и 
научную школу использования парадоксов в литературе и 
художественном творчестве. 

  
C) История: 
"Парадоксизм начался как антитоталитарный 

протест против закрытого общества. Это было в Румынии 
1980-х, где вся культура общества манипулировалась 
очень небольшой группой правителей. Только их идеи и их 
публикации принимались в расчет. Мы же не могли 
опубликовать почти ничего. 

Тогда я сказал: Давайте создадим литературу... без 
литературы! Давайте писать... без, фактически, писания 
чего-либо. Как? Очень просто: объективная литература! 
'Полет птицы', например, представляет собой "природную 
поэму", то есть совсем не является необходимым писать, 
будучи более чувствительным и восприимчивым к какому-
либо языку, ведь песни, переложенные на бумагу, 
фактически, представляют собой "искусственную поэму": 
деформированную в результате перевода наблюдателя 
некоторую фальсификацию. 'Автомобиль гудит на улице' – 
это "городская поэма", 'косьба крестьян' – "сельская 
поэма", 'сон с открытыми глазами' – "сюрреалистическая 
поэма", 'дурацкий разговор' – "дадаистская поэма", 'беседа 
по-китайски для несведущего в этом языке' – 
"леттристская поэма", 'переменчивые рассуждения 
пассажиров на разные темы  на вокзале' – "пост-
модернистская поэма" (интертекстуализм). 

Хотите вертикальную классификацию? "Визуальная 
поэма", "звуковая поэма", "обонятельная поэма", "вкусовая 
поэма", "осязательная поэма". 

Другая классификация – диагональная: "поэма-
феномен", "поэма-душа", "поэма-вещь". 

В живописи и скульптуре нечто похожее – все 
существующее в природе уже создано.  


 167 

Поэтому мы выдвигаем немой протест!  
Позднее я обосновал его на противоречиях. Почему? 
Потому что мы жили в том обществе двойной жизнью: 
официальной – распространяемой политической системой, 
и другой, реальной. В средствах массовой информации 
пропагандировалось, что 'наша жизнь прекрасна', но в 
реальности 'наша жизнь была унизительна'. Парадокс! И 
тогда мы начали искать творчество в самом падении, в 
обратных смыслах, в синкретическом пути. Так родился 
парадоксизм. Фольклорные шутки, возвеличивание 'Эпохи 
Чаушеску' как дыхания интелекта были превосходным 
источником. 

"Нет" и "Анти" моего парадоксистского манифеста 
имели характер открытия, но не как все нигилистическое 
(К. М. Попа). Этот пассаж из парадоксизма в парадоксизм 
был документально описан Титу Попеску в его 
классической книге относительно этого движения: 
"Эстетика парадоксизма" (1994). В то время как И. Соарэ, 
И. Ротару, M. Барбу, Г. Нугулеску исследовали 
парадоксизм в моей литературной работе, Н. Манолеску 
утверждал об одной моей рукописи не-поэм, что они 
являются разношерстными. 

Я не был под каким-то внешним влиянием, я был 
инспирирован 'перевернутой сверху-вниз ситуацией' что 
существовала в стране. Я начал с политики, социального, и 
затем немедленно перешел к литературе, искусству, 
философии, даже науке. 

По ходу экспериментов получились новые 
литературные, художественные, философские и научные 
термины, новые методы и даже алгоритмы творчества. В 
одном из моих манифестов я предложил смысл растраты, 
изменений от фигуративного к собственному смыслу, 
вертикальную интерпретацию лингвистической 
экспрессии. 


 168 

В 1993 году я совершил парадоксистское турне по 
литературным ассоциациям и университетам Бразилии. 
Все это — 20 лет опыта, 25 опубликованных книг и более 
200 комментарий (статьи, обзоры) плюс 3 национальные и 
интернациональные антологии." 

(Флорентин Смарандаке) 
 

D) Перспективы Парадоксизма (Флорентин Смарандаке) 
# Основной тезис Парадоксизма:  

все имеет значение и не-значение в гармонии между 
ними. 
# Сущность Парадоксизма:  

a) смысл имеет не-смысл, и противоположное  
b) не-смысл имеет смысл.  

# Девиз Парадоксизма:  
"Все возможно, невозможное тоже!"  

# Символ Парадоксизма:  
(спираль – оптическая иллюзия, порочный круг) 

# Отличие от других авангардных движений: 
– парадоксизм имеет смысл, в то время как дадаизм, 
леттризм, абсурдное движение не имеют его; 
– парадоксизм отдельно обнаруживает противоречия, 
антиномии, антитезы, антифразы, антагонизм, не-
конформизм – парадоксы всего, одним словом (в 
литературе, искусстве, науке), в то время как футуризм, 
кубизм, сюрреализм, абстракционизм и все другие 
авангардные движения не стремятся делать это.  
# Направления Парадоксизма:  
– использовать научные методы (а имено – алгоритмы) для 
генерации (и также изучения) противоречивости 
литературных и художественных работ;  
– обнаруживать противоречивые литературные и 
художественные работы в научной сфере (используя 
научные символы, метафоры, матрицы, теоремы, леммы и 


 169 

т.д.).  
  
E) Третий Манифест Парадоксизма  

Поэтому не заставляйте меня писать по каким-то 
литературным правилам! Или, если вы делаете это, я буду 
обязательно посягать на эти правила. Я – не поэт, поэтому 
я пишу поэзию. 

Я – анти-поэт или не-поэт.  
Итак, я приехал в Соединенные Штаты Америки 

перестроить Статую Свободы Стихов, возведенную 
тиранией классики и ее догматизмом. 

Я позволил себе смелость:  
– анти-литературы и ее литературы; 
– фиксацию эластичной формы, или живое лицо 

смерти! 
– стиль не-стиля; 
– поэмы без стихов (потому что поэмы не имеют в 

виду слов) – немые поэмы тихого голоса; 
– поэмы без поэм (потому что название "поэма" не 

соответствует какому-то определению в словаре или 
энциклопедии) – поэмы, существуюшие благодаря их 
отсутствию; 

– послевоенная литература: страницы за 
страницами разбомбленные грязью, стереотипами и не-
поэтичностью; 

– пара-лингвистические стихи (только!): графика, 
лирические портреты, зарисовки, черновики... 

– не-слова и не-изреченные поэмы; 
– высокопарные свободные стихи и тривиальные 

герметические стихи; 
– понятный непонятный язык; 
– нерешенные и открытые проблемы в математике 

подобно прелестным духовным поэмам – мы должны 
передолить на язык науки искусство и этот технический 
век; 


 170 

– персонализированные выразительные тексты; 
– электрический шок; 

– перевод из невозможного в возможное, или 
трансформация ненормального в нормальное; 

– пред-Не-Искусство Искусства; 
– делать литературу из всего, делать литературу из 

ничего! 
Поэт – не принц в утиной стае! Слово "поэзия" и 

его производные образовались из устаревшего в этом веке, 
люди улыбаются им в пренебрежении. Я стыжусь 
утверждать, что я создаю лирические тексты, я скрываю 
их. Люди никогда не читали и даже не видели лирические 
тексты кого-либо, но они будут читать эту книгу потому, 
что им нечего читать! 

Напротив, Парадоксистское движение никогда не 
было ни нигилизмом ни расхождением. 

Книга не-поэм – это протест против продажи 
искусства. 

Продает ли писатель свои чувства? Вы открыли 
что-либо ради денег?? 

Публикуются только книги о преступности, 
разврате, ужасах. Где же истинное искусство?  
В начале... . 

Возможно вы найдете в этой книге несобранных 
поэм что-то, в чем вы нуждаетесь, например: поэмам не 
быть прочитанными, не быть услышанными, не быть 
написанными для всех! 

Удовлетворите их. Только будучи 
раздосадованными, вы действительно узнаете что же 
действительно означает удовольствие. 

Они подставляют зеркало бесконечной душе 
каждого. Искусство, вообще говоря, находится под 
давлением вплоть до того, как его последние передовики 
двинутся в не-искусство и даже дальше... 


 171 

Лучшая книга – пустые страницы; это лучше чем кто-то 
сказал бы ничего. 

Очень абстрактный и символический язык, 
использованный впоследствии, но очень конкретный в то 
же самое время: неразделимые стихи любой формы или 
содержания. Это дает преимущество штампа против 
самого себя. 

ВСЕ ЯВЛЯЕТСЯ ВОЗМОЖНЫМ, ПОЭТОМУ: 
НЕВОЗМОЖНОЕ ТОЖЕ! Следовательно, не выигрывайте 
что-либо из этой книги! Если вы не понимаете этого, это 
значит что вы понимаете все. Это – вклад данного 
Манифеста. Потому что Искусство – не для ума, но для 
чувств. Потому что Искусство – для ума тоже. 
Пытайтесь интерпретировать не-интерпретируемое! Ваше 
воображение может взойти как кактус в пустыне. 
Но Американский Манифест ПАРАДОКСИЗМА – это 
особый бунт эмигранта Соединенных Штатов Америки, 
который не говорит по-английски, против языка вообще – 
книга анти-языка написана большей частью на плохом 
английском (американский язык завтрашнего?)...  
[Из книги: NonPoems, by Florentin Smarandache, Xiquan 
Publishing House, Phoenix, Chicago, 1991, 1992, 1993; 
два тома содержат весьма экспериментальные вещи, такие 
как: 

– поэмы без стихов; 
– поэмы без поэм; 
– поэмы-черновики; 
– зарисовки-поэмы; 
– поэмы, написанные на Пайризаноринч 

(Pirissanorench – язык, на котором на Юго-Западе США 
говорил всего один человек); 

– супер-поэмы; 
– графические поэмы; 
– опрокинутые поэмы.] 


 172 

Ioan BABA (Serbia) 
 

Venire şi trecere 
 

Ne ivim într-un chiot 
Ne ascundem într-o jale 

 
Analogie 

 
Turma se aseamănă prin apropiere 
Deosebindu-se de cel care o poartă 
   prin învrăjbire 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 173 

Bogdanka PETROVIĆ (Serbia) 
 

Krajnji pokušaj 
 

Dok sam čitala ove stihove, po glavi mi se sve vreme 
motao vic: Tri dame stižu na onaj svet, pred Svetog Petra. Na 
pitanje koliko puta je prevarila muža prva dama odgovara, 
iskreno, pet-šest. Petar je pretvori u roza labudicu. Druga dama 
kaže dva ili tri puta i on je pretvara u plavu labudicu. Treća 
dama ponosno odgovara da nikada nije prevarila muža. Sveti 
Petar joj daje bela krila. „O, jesam li ja t obela labudica?”. Ne, 
reče Sveti Petar – Ti si – guska!” 

Kakav tragičan paradoks! 
Sledeći potom upustvo gospodina Smarandakea 

pokušala sam sa sačinim nekoliko paradoksističkih stihova: 
 

Jabuka 
 

Raiska 
paklena vočka 

 
Apsolutno 

 
Crna krava 
belo mleko daje 

 
Politika 

 
Nema ulja 
a prilično je klizavo 

 
Stanica 

 
Dolaze 
odlaze 


 174 

Ljubav 
 

Nesanica 
puna snova 

 
Prijateljski susret 

 
Dobro izgledaš 
koje lekove trošiš? 

 
Zaključujem da zapravo sve naizgled bemisleno ima 

smisla. Lepo sam se zabavila, a gospodinu Smarandakeu 
zahvaljujem za divne ideje i preporuke koje su možda TEŠKO 
SHVATLJIVE, ALI LAKO RAZUMLJIVE. 
 

Novi Sad, 
5 septembar 2000 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 175 

Aryan KAGANOF (South Africa) 
 

No Problem 
 

There is no problem with philosophy.  
Nor are there problems of philosophy.  
It is the constitution of the philosophic  
as problematic that is the only problem.  
But this is not a problem of,  
nor with, philosophy.  
This problem, which is not a problem,  
is entirely exterior to philosophy.  
This problem belongs ?  
if a thing which does not exist  
can be said to belong anywhere ?  
to the domain of problems;  
to the realm of the problematic. 
Now here is a real problem:  
what is the nature of this space,  
this realm, where things which do not exist  
can be said to belong? 
Surely something which does not exist  
has no ‘be’ which can ‘long’  
for any place or time? 
What is the right time for something which  
does not exist to (not) be in? 
And should the non-existent ‘be’  
at the right time, does it strictly speaking  
belong to time or is it merely ‘on time’? 
Between the non-existent ‘be’  
and the ‘on’ is an ‘l’; and between  
this ‘on’ and nothing is a ‘g’. 
But now we have the curious situation  
that between the ‘on’ of the non-existent  


 176 

longing (that is the ‘be’-less belonging)  
and nothing, is a ‘g’. 
But the non-existent longing is nothing. 
How can we say then  
that between nothing and itself is a ‘g’? 
It seems all too obvious that there can be  
nothing between a thing and itself. 
Otherwise it would not be itself,  
it would be two things, or two half things  
(which is the same thing). 
But what then is a ‘g’? 
We find on closer inspection  
that our statement could make sense  
if a ‘g’ was nothing. 
In this case we could  
dispense with nothing altogether  
and retain the non-existent ‘g’ of belonging. 
But then belonging is either nothing  
or also nothing. 
Which is a problem. 
But is this a problem of philosophy or of nothing? 
Clearly, if it is a problem of nothing only  
then it is no problem of philosophy. 
However, if it is a problem of philosophy,  
or a problem of both philosophy and nothing,  
it remains always a problem of nothing. 
A problem of nothing which is no problem. 
Thus there is no problem with philosophy. 

 
The Profit of Nothing 

 
The profit of nothing  
is less than you had  
before you gave away  
what you didn’t deserve anyway.  


 177 

The profit of nothing  
is more than you got back  
from the bank after the interest  
in futures was past.  
The profit of nothing  
is always something,  
but not quite what it was  
before it became what it is.  
The profit of nothing’s  
not easily measured:  
statistics don’t do it justice,  
it simply requires an act of faith.  
The profit of nothing  
is outside the economy  
of value exchange.  
Its very exteriority guarantees its return  
to that place it’s not yet been.  
The profit of nothing’s  
a concept not easily grasped.  
In order to do so you have to  
let go of it first.  
The profit of nothing  
is an investment for some;  
for others its sum is the total  
of bankruptcy and ruin.  
Its relative value depends  
on the moon and how much  
you take heed of her  
waxing and warning.  
The profit of nothing  
is best illustrated by diagrams  
on paper that’s blank.  
To read them you need to  
decipher the secret of something  


 178 

in its relation to everything other than  
that which is a-priori to,  
and/or a-posteriori of itself,  
notwithstanding, furthermore  
that which is this, that and the other  
(or not), and that’s quite a lot! 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 179 

Luis VEGA REÑÓN (Spain) 
 

Paradojas: El discurso con sal y pimienta 
[fragmento] 

 
Más reciente aún ha sido la proclamación del 

paradoxismo como un movimiento cultural, ideológico y 
artístico, nacido en la Rumanía de los años 80, con aires de 
rebelarse contra casi todo: contra los movimientos de 
vanguardia (surrealismo, dadaísmo) que había conocido el 
siglo y, naturalmente, contra la cultura cerrada e irrespirable de 
la época de Ceausescu. Su manifiesto fundacional data de la 
publicación de F. Smarandache, Le sens du non-sens, Fez, 
Éditions Artistiques, 1983. El paradoxismo se caracterizaría en 
pocas palabras como sigue. «Todo tiene un sentido y un 
sinsentido armónicos entre sí», según su tesis básica. De ahí se 
desprende que (a) el sentido tiene un sinsentido y que, 
parejamente, (b) el sinsentido tiene un sentido. Según su lema: 
«todo es posible, incluso lo imposible». Y en fin, como no 
podía ser menos en los tiempos que corren – tiempos de 
confusiones e imposturas intelectuales – el paradoxismo 
también pretende hallar aplicación en la ciencia. 
 

2004 
Luis Vega Reñón, lvega@fsof.uned.es 

Catedrático de Lógica de la UNED 
LINDARAJA. Revista de estudios interdisciplinares y 

transdisciplinares.  
Foro universitario de Realidad y ficción. 

URL: http://www.realidadyficcion.org/paradojas.htm 
 
 
 
 


 180 

Gerald ENGLAND (United Kingdom) 
 

Groatsend Found Sound Poem 
 

Landsend  Grumbia    Barripper 
Luxulyan  Brayshop    Quither 
Zealmonochoram Shillinford    Stogumper 
Cowslipgreen  Ironacton    Slad 
Wyrepiddle  Frogpool    Muchwenlock 
Greatbolas  Swettenham    Broadbottom 
Diggle   Friendly    Appletreewick 
Buttertubspass  Crackpot    Booze 
Frosterley  Muggleswick    Ruletownhead 
Dryburgh  Fala     Turnhouse 
Burntisland  Wormit    Tigerton 
Bridgeofdye  Cambusomay    Cockbridge 
Dufftown  Fogwatt    Dallas 
Urray   Slickly     Johnogroats 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 181 

Anne BABSON (USA) 
 

Glory to God – And suddenly there was with the 
angel a multitude of the heavenly host praising God, and 
saying, Glory to God in the highest, and on earth peace, good 
will toward men. – Luke 2:13-14 

 
   Shoop doop m’ doo 
   Shoop doop m’ doobie doo 
   Shoop doop m’ doo 
   Shoop doop m’ doobie doo 
5 

dip dip dip dip    dip dip dip dip dip 
dip dip dip dip  dip dip dip dip 
 
10   Staples and glue, 
       Eraser rubber stamp 
       Marshmallows, too,                   Glory to the Handler’s Hands 
       Mint leaves and lava lamp!            Out-juggling the craftiest 
               Acrobats. 
15   Zebra and gnu 
       Goose, duck-billed platypus,           Glory to the Way of ways 
       Snow caribou              Out-weighing the weightiest 
       No snuffaluffagus!   Waiters. 
 
20   Cure for the flu,   Glory to Mind of Mind 
       Mending of broken toe,  Outsmarting the smartest 
       Missing limbs grew,  Smarty-pants. 
       Leprosy has to go, 
     Glory to Chiefs of Chiefs 
25   Jade, turquoise blue   Out-seeing the seamiest 
       Peridot, garnet red   CEOs 
       Black pearls to chew, 
       An emerald for your bed!             Glory to the World of Words 
     Out-speaking the speakeasy 
30   Hot chiken stew,   Speakers 
       Your momma’s chocolate cake, 
       With ice cream, too,  Glory to the Light of lights 
       Peppercorn sirloin steak  Out-beaming the bulimic 


 182 

     Beamers. 
35      Room with a view, 
          In marble pantheon             Glory to the Voice of Voices 
          Upholstered new   We re-echo His echo’s 
          Soft lights, soft music on!  Echoes. 
 
40        oooooo- 
      ooooooooooooo 
      oooooo- 
    oooooo- 
            Ooooo- 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 183 

Louis E. BOURGEOIS (USA) 
 

In the Garden of Faded Angels 
 

When I think of Satan, I feel lightheaded and erect: 
when I think of God, I simply think of all that we have lost. 

 
———————————— 

 
I have seen the eyes of Satan in the purest of men. 
 

———————————— 
 
My only love is for Satan, for he reveals the evils of 

God. 
 

———————————— 
 
To believe in suffering is to be on God’s side. To seek 

purity, lucidity, askesis, etc., is to be at one with Satan. 
 

———————————— 
  

Only Satan brings beauty; God institutional sterility. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 184 

Lance CALABRESE (USA) 
 

Reification of the American Ideal 
 
Penury  Poverty Debt  Ends meet 
 Drudgery Struggle Cracked hands        Works 
Weekend Holiday Two weeks Winter home 
 Backyard Front gate Vegas             Apotheosis 
 
Hungry? 
Pilfer. Money – probation. 
Greedy? 
Chet. Money – jail. 
Avaricious? 
Steal. Money – prison. 
American? 
Invest. Oil – apotheosis. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 185 

Eugene C. FLINN (USA) 
 

Tweedmouth 
 

He knew what those jubilant crowds did not 
know could have learned from books: that the plague 
bacillus never dies or disappears for good; that it can lie 
dormant for years in furniture and linen chests; that it 
bides its time in bedrooms, cellars, trunks, and 
bookshelves; and that perhaps the day would come when, 
for the bane and enlightening of man, it would rouse up 
its rats again and send them forth to die in a happy city. 

Albert Camus – The Plague 
 

Don’t talk to me about Atilla the Hun, Adolph Hitler, 
Genghis Khan, or Jack the Ripper. Ew poor suffering citizens 
of the World of 2020 A.D. have a scoundrel who makes these 
villains look like altar boys. 

His name is Roscoe Tweedmouth and, as every 
schoolboy knows, he is the inventor of the Peacemaker. 

Hoe Tweedmouth’s investigation changed our lives for 
the worse! And who would ever think that man was capable of 
conceiving something so brutal and alien to our way of life! 

The succes of Peacemaker is based on the gas that it 
emits, more sophisticated than the spray of a skunk and more 
poerful than the farts of a hundred elephants. 

Society would have been spared the horrors of 
Tweedmouth’s invention if it were not for a defrocked Catholic 
priest and his lover, a former nun, who forced Tweedmouth’s 
hand by leaking the story to the New York Daily News. Thus 
being reveald, Tweedmouth demonstated his invention by 
taking it to Northern Ireland where a vivid bloodbath was 
taking place. Combatants were hurling Molotov cocktails at 
each other, overturning and burning cars, and anjoying all the 
fruits of a good, old-fashioned donnybrook. 


 186 

Tweedmouth aimed his machine into the midst of the 
screaming battlers. Then he turned a 90-degree angle and fired 
again. He was greeted with more screams that he interpreted as 
howls of dismay. He fired two more times. This time the cries 
of the IRA and the Protestant militants were subdued. Seconds 
later a stunning silence. It was as if the hundreds of marauders 
had suddenly been frozen into statues. Even Tweedmouth’s 
critics had to concede that there was an aura about the tableau 
Tweedmouth had created. Here were men and women, their 
mouths twisted in epithets, their guns and knives pointed at 
each other, and their finger still holding pins pulled from hands 
granades. But no explosions. They were frozen as in death. 

Is is true the trance was broken  a half hour later and all 
the participants in battle were returned, unharmed to their 
former selves. But the tragedy was that their fighting spirit was 
destroyed. Tweedmouth’s evil gas had made them like children 
– docile children, that is. Hi didn’t even have the decency to at 
least make them like most normal children: incorrigilble brats. 

If only Tweedmouth could have been blessed with a 
modicum of misanthropy, hi might have at the very least 
flavored his gas with a little poison for use by the military. But 
to ask Tweedmouth to help the military would be like asking 
teenagers to read. The truth was Tweedmouth to help the 
military was corrupt: he preferred peace to war. Thus he spat 
on our brave men and women in the armed services and their 
generals and amirals, for without war these folks were soon 
unemployed. A despicable, anti-American, anti-humanitarian 
specimen was Roger Tweedmouth. 

 
There was a world before Tweedmouth and his 

Pacemaker. And a lovely world it was. No matter where you 
looked – on the internet, television, or in the daily newspapers 
– there was almost always some kind of war going on. Oh, they 
never reached the proportions of that really big one during the 
1940s, but there was at the very least random riots, timely 


 187 

terrorist activities, ethnic cleansing, bombing campaigns, and 
once in a while a good old fashioned war featuring chemical 
and biological weapons. 

It’s true that recently the wars were so commonplace 
that the general public tended to be apathetic about them. 
People became so bored with going down to air raid shelter 
that after awhile they became passé. Nor did folks bother to 
turn off the lights during air attacks because they assumed 
smart bombs did not need light to hit their targets. Some said 
that this type of indifference towards war inevitably led to the 
laissez-faire attitude that created the monster, Roscoe 
Tweedmouth. Perhaps. But other felt that we were spoiled by 
all the wanders of high-tech. It was hard to drum up interest in 
the attacks by invisible bombers, because as a 20th century 
politician once said, “Once you’ve seen one bomber, you have 
seen them all.” 

So despite the screaming headlines and the photos of 
devastating damage to large cities and tiny rural villages, not 
many people were paying attention. After all, the wars brought 
prosperity, and lower interest rates. Unemployment was down 
and next year’s model cars were leaving Detroit on their way to 
showrooms all over the world. 

President Blankenship of the United States had been 
accused of molesting boy scouts at their annual jamboree, but 
few people cared. The Senate had failed to convict him of 
charges of raping three nuns and selling military secrets to the 
Iranians and Chinese, so what was the big deal about fooling 
around with little boys. At least it was little boy, not little girls. 
It was probably eighter a big right wing or left wing conspiracy 
out to disrupt the good times the nation was enjoying. 

The results of the latest Gallop Poll were in. Sixty 
percent said that they were satisfied with the ways things were 
going. Ten percent were not and thirty percent couldn’t 
understand the question. 


 188 

On the education front, things couldn’t have been 
better. S.A.T. testing had been declared illegal because it was 
considered discriminatory against minorities and aliens. 
Therefore the college populations were higher than ever. 
Discrimination against athletes because of loe grades had 
ended and, as a result, football and basketball teams were 
nearing the level of the pros. In fact many were pros because 
they were paid handsomely by their colleges. 

And people were becoming more religious. In fact there 
were now more religions registered in the world that at any 
point in history. Some where being formed daily, the largest 
growth being around the Christmas season when many versions 
of Christianity and Judaism were springing up. A popular 
innovation in the newer religions was multi-cultural and multi-
sexual sex as spiritual healers. 

Changes in music were especially noteworthy. No 
longer were musicians burdened with instruments. Now a great 
deal of the harmony by the new craze, appropriately called 
Sock and Bop, was created by singers striking other singer on 
the heads with lead pipes while they danced to the howls they 
emitted when contact was made. Music historians have said 
that the source of this new style originated years ago in the 
20th century in classic such as „Zou Ain’t Nothing But a 
Hound Dog” by Elvis Presley. 

Of course, man and woman could not live on money 
and sex alone. The improvements made in the food industry 
were outstanding. It was no longer necessary to wait for food to 
be cooked, for conventional cooking, had become obsolete. 
Now all one had to dip food in the new Instant Greasery 
Machine, and the food was ready to eat within seconds. With 
the Greasery, one could be served a seven-course meal in less 
time than it used to take to locate a waiter. But now there were 
no longer waiters. All restaurants were equipped with self-


 189 

servers, machines that supplied meals in the fashion of the old 
vending machines that used to provide soda and cigarettes. 

 
I hope you will forgive me if I have painted too bleak a 

picture of our world here in 2020. It is true that with 
Tweedmouth’s Peacemaker running amuck, breaking up wars 
before nations even have a chance to get their guns loaded, the 
hope for a return for the good old days at the turn of this 
century is not particularly promising. What’s more with peace 
running rampant, stocks are plummeting and the economy is in 
a tailspin. More than ever, we need a little violence in our lives. 
But w enot giving up hope. Those of us read the Good Book 
remember the story of the seven years of plenty. Aut time will 
come. That is why each night before we close our eyes we 
kneel down and pray for deliverance – that some day in some 
way, a man or a woman will rise up and destroy Tweedmouth 
and his evil Peacemaker so we can once again enjoy life the 
way man meant it to be. And what a lovely world it was then. 
Ah, Tweedmouth, ah Humanity. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 190 

Hugh FOX (USA) 
 

Satori 
 
  In the daughter-granddaughter 
  Spanish-Portuguese 
  Jewish-Moslem 
  Christian-Aztec-Hercules Sungod 
  Buddhistic 
 vilage under the 
 lilac-poppy 
 moon-sun sky 
 
 Je t’aime/tout le monde moi aime – 
   
  Nothing more than 
 
   NOW 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 191 

David GONTHIER, Jr. (USA) 
 
Dear Dr. Smarandache: 
 

Enclosed is my short story, „The Field Prizenor” 
(approximately 4.300 words). I tis a surreal, language-driven 
piece about a young man named Eugene, formerly an adjunct 
professor, bank president, part-time musician and tabloid 
philosopher, who has inexplicably been imprisoned in a 
nameless underground world – one that he refers to as 
Nowhere, Somewhere or Anywhere depending on his frame of 
mind. In the past, Eugene had written a scatching article called 
„The Existence of Existencialism: A Paradox Unto Itself” that 
won him notoriety, and his may or may not be the reason why 
he has been kidnapped and brought to this microcosm. 
Eventually he descend into what he calls an incurable madness, 
where hei s plagued by racecars, words and contradictions. 

 
I am a full-time college professor and a graduate of 

Goddard College’s M.F.A. in Creative Writing program where 
I first wrote this story as part of a story collection called Shots. 
I am currently trying to publish my first novel an am also 
working with the Edwin Mellen Press who will publish my 
scholarly book on prison films in 2006. I recently discovered 
Paradoxism an I think you’ll agree that the story fits the need 
of your publication. You are the first editor I am soliciting with 
this story and I will wait two months before I approach another 
magazine. 

 
Thank you for considering „The Field Prizenor”. I look 

forward to hearing from you. 
 

Sincerely, 
David Gonthier, Jr. 

 


 192 

Tom GUNDERSEN (USA) 
 

Editor’s Note: Porterhouse LaFong was born 
in Leipzig in 1901. The manuscris of his greatest work for 
the stage, Rumination Vrom Der KaiserBunker, was 
discovered among his personal effects shortly after his 
death in 1925. LaFong’s colorful dialect appears to be 
endemic to a remote region of Southwestern Springfield 
Ohio.6 

 
Rumination Vrom Der KaiserBunker 

 
Act 1 (The Kaiser chaotically organizes in no particular 

manner his personal affairs of State) 
 

Kaiser:   
Axel, have you paid der taxes yet? 

Axel Oxenstierna:  
Nein, Main Kaiser. 

Kaiser:   
But all goot citizens must pay taxes. 

Axel Oxenstierna:  
Ya, but ve are not good citizens und derefore pay no 

taxes. Dat is wot ve call der Hempel Paradox. 
Kaiser:  

Ya, und dis is wot ve call der sarrusophone paradox! 
(with that The Kaiser strikes Axel over the head with a 
sarrusophone) 
Axel Oxenstierna: 

Oy gudunklinger! 
 
 
 

                                                 
6  Wilhelm „Pepe” Stroeheim, Ohi-Jinx (Parsipanny: New 
Amsterdam Press, 1959), p. 247-48 


 193 

Act 2 (With his economic excursion exonerated The Kaiser 
addresses his confederate in consummate confusion,  

Qinella Cantrell) 
 
Axel Oxenstierna: 

Zzzzzzzzzzzzzzzzzz 
Kaiser: 

Quinella, can you tell me why Axel reposes in such 
resigned rumination? 
Qinella Cantrell: 

He is having a mystical moment Mein Kaiser. He is 
beyond der realm of logical articulation. Remember wot Uncle 
Ludwig said, „wot ve cannot talk about, ve must pass over in 
silence”. 
Kaiser: 

Ya, but how could Uncle Ludwig make such a 
statement without being silent?7 
Qinella Cantrell: 

Oy gudunklinger, you are correct Mein Kaiser. Can 
such a perfidious paradox be resolved? 
Kaiser: 

Ya, will resolve it right here vit dis silent sarrusophone! 
(with that The Kaiser strikes Axel over the head with a 
sarrusophone). 
Axel Oxenstierna: 

Oy gudunklinger, dat vas some mystical martini! 
 
 
 
 
                                                 
7  In his controversial book Why LaFong Matters (Edgewater: 
Regency Press, 2002), Spoon Wilson Jr. lends supporting evidencee to 
LaFong’s sensational assertion that he lost his doctoral dissertation, the 
famous Tractatus Logico-Philosophicus, to Ludwig Wittgenstein in a 
Cambridge University poker game filled with Logical Positivist ringers. 


 194 

Act 3 (The Kaiser accuses his ardent associate of felonious 
fraud and devious deception) 

 
Kaiser: 

I think you are a liar. 
Qinella Cantrell: 

You are correct Mein Kaiser, I am a liar. 
Kaiser: 

Ah, zo now you tell der truth. 
Qinella Cantrell: 

Nein Main Kaiser, I am a liar. 
Kaiser: 

Oy gudunklinger!8 
 
(intermission)9 
 

Act 4 (The Kaiser must abrogate his presence posthaste) 
 
Kaiser: 

Der ting is I am in vor und big pooshalingaling vit der 
tax collector ifen I don’t exit forthwith. Do you know vhere der 
Ohioan boondockalinks is? 
 
 
                                                 
8  LaFong was harshly criticized for his redundant behaviour by 
D.Bogus-Roberts in her 3 volume opus Porterhouse LaFong: Theatrical 
Genius or Creep (Bayside: Bogus-Roberts Vanity Press, 1928), vol. III, p. 
1299-1381; however, Lee Li Sr. Begs to differ „LaFong evoke’s [sic] a 
trance-like state of euphoria similar to Leopold Handwerker’s 4th libretto, 
9th movement” in Echoes, Reverberation, and Ration Stamps (Mahwah: 
Susquehanna Community College Quartely, vol. XXXIII, no. 7, 1957), p. 
96, n. 237 
9  While LaFong provides little stage direction, actors and directors 
generally agree that a brief respite is necessary at this juncture. See Pascal 
Krump’s epic „Playing Der Keiser, One Man’s Triumph” in Thirty-eight 
Years on the Silesian Boards (Breman: Weiner Socialist Press, 1963), p. 11-
312. 


 195 

Qinella Cantrell: 
You mean der vorld vamous, one und only Ohioan 

boondockalinks, vhere der knuckleheaderlinks und der 
boobalings vit der muf-mufs reside? 
Kaiser: 

Ya, you have grasped a precise understanding of my 
meaning. 
Qinella Cantrell: 

Dunno. 
Kaiser: 

Oy, gudunklinger! Bringem tom e der Dee-Dee vrom 
der metavizikal lab. Hei s der von vit der map-derkanoodle. 
 

Act 5 (Rife with certain doubt and singular ambiguity, 
Quintella Cantrell ascends to the depths of depraved decorum 
and enters the laboratory of The Kaiser’s stooge of solipsism 

and cohort in chronological crime, Dee-Dee DeFalcone) 
 
Qinella Cantrell: 

Dee-Dee, vot is der madder now? 
Dee-Dee DeFalcone: 

Oy, gudunklinger! I am trying to divide dis zecond of 
time. I have cut it in halve uevebty-zeve touzand und eleven 
times und still zee no end. 
Qinella Cantrell: 

Zo? 
Dee-Dee DeFalcone: 

Zo, uf I halven it to infinity, how can time ever pass?10 
 
 

Qinella Cantrell: 
                                                 
10  See Borges Herrimen’s commentary to „Mumble in the Jungle, 
Ten Rounds of Metaphysical Meyham: Hume vs. Schopenhauer” on PBS 
Friday Night at the Fights, Staples Center, June 16, 1984 (with special 
guest referee Jose „indiscernibles” Leibnitz). 


 196 

Ah, I zee. Zo everyting is deluzion. No hiztory to 
reflect on. No vuture to antizapate. Our very existence is 
brought into qvestion, ya? 
Dee-Dee DeFalcone: 

Ya. 
Qinella Cantrell: 

Goot, den qvestion dis! (with that Quinella strikes Dee-
Dee over the head with a sarrusophone) Now bringem Der 
Kaiser der map-derkanoodle or you vill be hiztory! 
 

Act 6 (Time has somehow attained an advanced proficiency) 
 
Kaiser: 

Dee-Dee, vot is der madder now? 
Dee-Dee DeFalcone: 

O’ voe ism e. I perzeive der map-derkanoodle vit my 
brain, but fear my brain only exizts in my mind. 
Kaiser: 

Xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxx(Missing)xxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxden ve scramadoodle vit der loot, und dat’s dat.11 
 
 
 

                                                 
11  Ewan McTeagle quips in his 11 volume memoir Can You Lend Me 
A Fiver „Till Thursday” Pithy and to the Point! The Kaiser delivers a 
through analysis of regressus in infinitum, a comprehensive answer to the 
Sheswig-Holstein question, a detailed biography of Count Albrecht 
Wallenstein, and a secret recipe for invisible iron gall ink, all in less then 
three xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx(missing) 


 197 

Editor’s Note: Porterhouse LaFong was born 
in Leipzig in 1901. The manuscris of his greatest work for 
the stage, Rumination Vrom Der KaiserBunker, was 
discovered among his personal effects shortly after his 
death in 1925. LaFong’s colorful dialect appears to be 
endemic to a remote region of Southwestern Springfield 
Ohio.12 

 
Little Ludwig Witchenhausen 

 
Act I (Little Ludwig has a tempestuous tussle with the truth) 

 
Little Ludwig Witchenhausen: 

Psst, Adolph, let us be best buddies, ya? 
Adolph: 

Okey Dokey. 
Little Ludwig Witchenhausen: 

Goot, now may I please copy from your exam paper? I 
am having trouble with dis Euclidcadoodle Theorem. 
Adolph: 

Nein! Cheating is wrong. 
Little Ludwig Witchenhausen: 

Nonsense! Dat statement has no factual meaning. It 
express no proposition vich can be either true or false. 
Adolph: 

O.K., but wot is a Euclidcadoodle Theorem? 
Little Ludwig Witchenhausen: 

Oy, gudunklinger! 
 
 
 
 
 
 
 

                                                 
12  Wilhelm „Pepe” Stroeheim, Ohi-Jinx (Parsipanny: New 
Amsterdam Press, 1959), p. 247-48 


 198 

Act II (Little Ludwig learns a lethal lesson in linguistics) 
 

Mrs Finkenseeper: 
Little Ludwig, you have failed your exam in a 

deplorable fashion. 
Little Ludwig Witchenhausen: 

Nein Mrs Finkenseeper. Wot you fail to see is dat my 
answers are composed of two parts, namely; dat vhich I have 
written, plus all dat I have not written. I have, in fact, managed 
to put all der correct answers into place by being silent about 
dem. I invented dis on Tuesday as I  
 
LAFONG CRITIC ASSAULTED IN SUSQUEHANNA 
MELEE – (SPRINFIELD) PORTERHOUSE LAFONG 
CRITIC D. BROGUS-ROBERTS WAS ASSAULTED 
YESTERDAY AT A GATHERING OF THE PRESTIGIOUS 
SUSQUEHANNA COMMUNITY COLLEGE PHILOSOPHY 
& PARCHEESI CLUB. THE ALLEGED PERPETRATOR 
WAS BEST SELLING AUTHOR LEE LI SR., A REPUTED 
MEMBER OF THE NOTORIOUS BROTHERHOOD OF 
LOGICAL POSITIVISTS (BOLP). BOGUS-ROBERTS HAD 
JUST CONCLUDED A SPEECH ON THE KNOWLEDGE OF 
TRUTHS INDEPENDENT OF EXPERIENCE WHEN SHE 
WAS STRUCK ON THE HEAD WITH A MUSICAL 
INSTRUMENT. BEFORE BEING REMOVED BY CAMPUS 
SECURITY LI WAS HEARD TO ASK BOGUS-ROBERTS 
IF THE [LUMP ON HER HEAD WAS] „EMPIRICALLY 
VERIFIABLE”. BOGUS-ROBERT STATED THAT SHE 
NEVER SAW THE OBJECT THAT STRUCK HER, SO SHE 
COULD ONLY ASSUME THAT IS WAS THE THOUGHT 
OF IT STRIKING HER HEAD THAT REVEALED IT’S 
TRUE NATURE TO HER. BOGUS-ROBERTS IS LISTED 
IN GOOD CONDITION AND IS EXPECTED TO MAKE A 


 199 

COMPLETE RECOVERY. CHARGES AGAINST LI WERE 
MYSTERIOUSLY DROPPED.13 
 
Act III (Little Ludwig engages in a heated discussion of major 
metaphysical misapprehensions with his chief  nemesis, former 

papal-elect, Randolph Peeps)14 
 
Little Ludwig Witchenhausen: 

Randolph, if only my opinion of you were not a 
judgement of value, I would tell you dat der more I tink of you, 
der less i tink of you. 
Randolph Peeps: 

Ya, und it’s a shame dat a question of value does not 
reduce itself to an empirical matter of fact. Den I could tell you 
dat I tink you have a ready wit. Let me know when it’s ready. 
Little Ludwig Witchenhausen: 

Ya, und it is equally a shame dat we cannot employ 
aesthetic terms to make statements of fact. Otherwise, I would 
tell you to start neglecting your appearence. Den maybe it 
would go away. 
Randolph Peeps: 

Und as for ethics... 
Little Ludwig Witchenhausen: 

Ethics shmetics. You tink you have a knowledge of a 
reality vhich transcends der vorld of science un common 
sense? Remember my subjectivist sop, reality beyond der 
limits of sense-experience is non-sense. 
                                                 
13  It appears that a newspaper clipping has been pasted over the 
original manuscript. Controversial actor Pascal Krump believes that the 
author intented the part to be played as written. Most theatrical critic’s 
maintain that Krump’s interpretation, played as a Dickensian street urchin, 
replete with pith helmet and jackboots, has never gone over well with the 
more fashionable epistemological crowd. See Krump’s Thirty-eight Years 
on the Silesian Board (Breman: Weiner Socialist Press, 1963) 
14  Founder and sole member of the Springfield Solipsists Social Club. 


 200 

Randolph Peeps: 
Ya, but one must tink both sides of der limits of reality 

in order to deny de validity of one side. If you are ready to 
prove dat ethics is impossible, you are merely a rival ethicist of 
a different hue.  
Little Ludwig Witchenhausen: 

Ya, und dis is my hue! (with that Little Ludwig strikes 
Randolph over the head with a sarrusaphone) 
Randolph Peeps: 

Oy, gudunklinger!15 
 

Act IV (The laconic last laugh of Little Ludwigh 
Witchenhausen)16 

 
Count Maximilian Von Moor: 
Amalia Von Edelreich: 

 
 
                                                 
15  „... same old nonsense from LaFong. The man possesses the 
imagination of a slug! His lack of creativity is supersesed only by his 
inability to think clearly. Every disjointed scene that he commits to paper 
ends with an incomprehensible epithet, or an act of absurd violence. He 
could not distinghuish a sarrusophone from a radiator hose...” contends D. 
Bogus-Roberts in her sensational Let the Truth be Told (Weehawkin: 
Bogus-Roberts Vanity Press, 1930). Spoon Wilson Jr. Responds that 
LaFong confidant and legal executor, Quinella Cantrell, in a rare exhibition 
of public erudition, responded to the Bogus-Roberts publication with a full 
page letter published in The Springfield Times (September 5, 1931). The 
body of the letter was blank. Why LaFong Matters (Edgewater: Regency 
Press, 2002) appendix Q. 
16  Scholars are in disagreement as to wether the fourth act is merely 
missing, or was deliberately expunged by LaFong. The fact that the 
characters of Count Maximilian Von Moor and Amalia Von Edelreich have 
made it into the LaFong canon can only be attributed to actor Pascal 
Krump’s insistence on miming the entire act dressed as characters from 
Schiller’s famous play The Robbers. 
 


 201 

Robin HELWEG-LARSEN (USA) 
 

My Outside 
 

My outside stroking your inside 
Your inside gloving my outside 
My outside stroking your 
Inside gloving my 
Stroking your 
Gloving my 
Stroking 
Gloving 
Stroking 
Gloving 
My your my your my your  
Our  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 202 

Barbara HILAL (USA) 
 

Goals 
 

I successfully failed to lose 
forced  myself to give in to humility 
reached the top by the lowest step 
Now know the glory of the victory of futility 

 
Consciousness 

 
I am not conscious of being conscious 
I can only be conscious of what I am conscious of 
(like a flashlight in the dark pointing at a selected thing) 
I only know I am when I am self-conscious. 
Where is consciousness when I am asleep? 
Consciousness is outside, too. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 203 

Aaron W. HILLMAN (USA) 
 

Rumination on Seeing a Representation 
 
„God is Dead”, say the philosopher, „because humanity no 
longer needs a God. God was necessary to 
explain that which could not be explained. Science 
now explains and says this is why it happens. The 
rains fall, the winds howl, the sun warms, plants grow. 
This is why it happens. Who needs a God to explain. 
What need we of y God. We are rational beings. 
We need no bells, no liturgy, no parade, no pageantry, 
to sustain our role in life. Humanity is God. What is good 
in humanity is God. Work for the benefit of humanity. 
As one powerful force: we are God”. 
 
„But”, says another philosopher, „perhaps God did not die. 
Perhaps God pulled away from humanity; left us to our own 
devices. God said, I heve given them Life. Let them do with 
it as they will. God has given humanity a world filled 
with the unexplainable. God died bck in the olden days. 
God created an independent mind and then punished it for 
becoming independent. When God saw his creation 
and found It uncontrollable: God Died”. 
 
„But”, says the theoretician, „perhaps humanity pulled away 
from God. We have no need for this God. This God is too 
human a God. It rants, it raves, i tis angry, it punishes, it is 
filled with hatred against its own creation. Why 
should we have a God who can not be trusted to 
understand? Humanity seeks other Gods; Gods who are 
tractable, omnipotent, kind, creatures of wisdom and light. 
Why would such a God, as a terrible and powerful as this God, 
send a son to die for humanity when it had the power to 
save the world in any manner it chose. God directs humanity, 


 204 

provides it with the abundance of the universe. Why would  
God go tu such a drastic and dramatic event to save humanity 
when it had only to say and all would be saved or destroyed”. 
 
Humanity reasons about its reason. Humanity doubts 
God has died, yet believes God did not live. Humanity asks, 
„What, exactly, is a God? Does a God need to Live? 
Can humanity live without a God? Believes scoff, say why 
believe a death of God when God is al land how can all die? 
God exists and is; there is no way for God to Die”. 
Humanity should have expected convulsions of the universe, 
the total destruction of every atom. But, it was a quiet event. 
God died and humanity began to think that pehaps God was, 
in fact, dead. The experience was uneasy. At first, humanity 
found it difficult to believe. How could God die? Was not 
God all living and was not God this hope that death was not  
the end of us all? God made humanity as thinking machines. 
 
The inbetweeners persist. Their are plagued with doubt. 
They reason and argue and thrash this way and that trying to 
prove the death of God, the non-existence of God; agonize 
over a thousand minute points; „How can God live? How can  
God talk to people? How can God minister to their human  
failing and fears if God is Dead? How can God force them into  
the path of the true doctrine if there is no God to stand over them  
with the judgement of wrath?” So they argue and fret over the  
death of God. And they have killed God. They have killed God 
because they lack the will to believe; because they believe 
God was created so much like humanity that God is evil, 
vindictive, vituperative. They believe a God who deliberately 
afflicts the earth with misery and suffering. 
Who can not hear them cry. 
 
God is Dead. Their God is Dead! My God still Lives! 
My God is the joy and wonder of the Universe. My God is the 


 205 

force of Life! Everything has its place and acts an dis 
acted upon by the universe. My god says this is Life! You are 
an essential element in the whole scheme. My God is Me and  
of Me and in the Universe and of the whole Universe. My God  
does not look like a Man, think like a Man, act like a Man. 
It is not a Man. It is a God! And Lives! 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 206 

Keith M. JUDGE (USA) 
 

Creation Is the Brother of Decline 
 
I see corpses choking the life back into their lungs 
I see soldiers spitting bullets into the mouths of gun barrels 
I see every human being crawling back into its mother’s womb 
and disappearing forever 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 207 

Jeanette KARHI (USA) 
 

DEAD POEM 
 

OMEN 
 
EYE WAS HOUND 
BEEF OR I’D I’D 
& OFTER 
 
MICE  HOUND ACE ACCORD 
WHIFF YOU’RE IS 
 
KNOW AVAIL WOE END COVE AIR IT 
ARE HABIT CHEW ALL TRIM BULL 
 
EAT SHOVE US TRIM BULLS 
 
LEAF & 
WEED DO NUT LEAF 
ART RUSE ELVES 
BUT BEACON THEN 
 
MIRROR MAST SIEVE 
& HEFT TIN CALL A BURR 
YARN MAIM & SONG 
A COLTS YEAR FLASH 
 
& JESS  
I’D I’D 
I’D I’D 
ENSUE ILLED I 
 
WHISP AIRED A GENT A 
 
FA RE (REST) 
FA LA MI RE 


 208 

SO FA MI RE 
SO RE 
TI RE 
DO DO TI 
 
IS LEAP 
ISTHMUS CLOSE EAST 
THROW EVE & THAN 
 
YOU CAN I END REAMS 
BUT CHEW CAN TREE AM BEE AN DEAD 
 
RISK A SICK WEIGH 
 
LIST & 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 209 

Wolf LARSEN (USA) 
 

The Wolf Larsen Manifesto 
 

1. All great Writersshould gather at the entrances of the 
major publishing houses and urinate an their doorsteps. 

2. All great Poets should use the pages of the country’s 
most prestigious literary magayines as toilet paper! 

3. All „poets” that rhyme should be castrate dat once! 
4. Poetry and prose should be immoral and blasphemous! 

If your poetry shocks and offends religious extremists, 
puritanical feminists, politicians, black nationalists, 
white supremacists, and everybody else than you’re 
probably doing something right! The paintings of 
Picasso, the symphonies of Mahler, and the sculptures 
of Rodin shocked and offended many people too! The 
last thing the world needs is more boring polite 
„literature”! 

5. If you write prose just like ten thousand other writers 
than why bother writing? Garbage men contribute far 
more to society than „writers” and „poets” that write 
like everybody else! No two authors or poets should 
read even remotely alike! 

6. From this day forward the words Poet, Writer, Sculptor, 
Playwright, Painter, Composer, and all other Artists 
dhould appear in capitals. Alfter all, some guy named 
god who doesn’t even exist appears in capitals and 
since Artists are greater than god than words like Poet 
and Artist should be capitalized. 

7. There is no god as written in the bible. Rather, every 
Human Being that lives on earth is a god because 
Humans are the most creative animal son the planet. 
Therefore, Artists are gods! 


 210 

8. Who cares about the rules of grammar? Take a baseball 
bat and SMASH the rules of grammar into pieces! 
Language must obey the wishes of the Writer. The 
Writer should take language and mold it and redhape it 
as he sees fit just like a Sculptor. 

9. Poets and Writers need to look at the rest of the art 
world and learn. Poetry and fiction currently appear to 
bem ost backward mediums of the art world. Painting 
has raced forward like a fast car, jazz music has run 
forward like a rabbit, even classical music in the last 
hundred years has left the writing world behind in both 
innovation and boldness. Writing and poetry are 
progressing forward at a crawl – just like a snail. All 
Poets and Writers should think of themselves as 
wreking ball operators – we must SMASH the literary 
world as we know it into bits with a bold and 
revolutionary writing! 

10. The system we live under has nothing to offer but 
endless wars, prisons, poverty, homophobia, racial and 
gender discrimination, class oppression, anti-sex 
puritanism, and human extincction from nuclear war. 
The literary establishment has nothing to offer us but 
airport novels, censorship (in the form of political 
correctness), pretentious „literary” magazines filled 
with hack „poetry” that sometimes even rhymes, and 
the never ending boring banal „well-polished” „well-
crafted” „literary” fiction whose main purpose seems to 
be to help insomniacs fall asleep. Bartok’s symphonies 
don’t help people fall asleep! Igor Stravinsky’s The Rite 
of Spring caused a riot when it was first played! Poetry 
and literature must become explosive, chaotic, alive, 
exciting, dynamic, etc. – just like the times we live in! 

11. More than anything else remember there is no one else 
like you on the entire planet! So why should you write 


 211 

like everybody else? Write like nobody else writes! If 
you’re not creative than why should future generations 
bother reading your writing? Every Writer should be his 
own literary movement! Every Writer should be his 
own literary revolution! 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 212 

Dinu LEONTE (USA) 
 

Pronunţie 
 
Ai un nume de-anvergură / Lema şi cimilitură / 
Se pronunţă pasă-mi-te / În trei feluri diferite: 
 
          Cu sau fără paranteză / În pronunţia engleză / 
          Când pe nume-ţi zic ciracii / Tu eşti Doctor Smarandacii; 
 
Dar în lumea francofonă / Extra sau autohtonă / 
Ori de-i laşi, ori de nu-i laşi ? Toţi te strigă Smarandaş; 
 
          Doar pe piaţa românească / Mulţi vor fi să recunoască –  
          Şi c-un ac, el tot sărac e / Paradoxul Smarandache! 
 

Epigrame paradoxiste 
 
A FI sau A NU FI:  

Într-o lume din poveste / Totul e, deşi nu este – / În 
oglinda paroxistă / Nu-i nimic, deşi există! 
 

UITE-L NU E:  
Dacă-l iei pe “uite-l nu e” / Nu-i nimic bătut în cuie – / 

Dintr-un lac fără de broaşte / Paradoxul se va naşte. 
 
ÎNTREBARE: Fără sfaturi din afară / Un răspuns pe loc aş 
vrea; / O femeie, de-i uşoară / Poate să rămână... grea? 
 

Logici 
 

De-i profundă ori precară 
În meandrele gândirii 
Sfânta Logică Binară 
Dă verdicte omenirii. 
 

Pân’ ce află că există 


 213 

Şi-o să stea cu ea la masă 
Logica Paradoxistă  
Care trece drept frumoasă... 

 
De le-om prinde cu minciuna 
Că roşesc ca nişte sfecle 
N-o să ţinem cu niciuna 
Şi le dăm nişte porecle: 
 

Dacă nu-i cu supărare 
Fiin’c-aşa căzută bobii 
Sfintei Logice Binare 
Prescurtat, i-om yice Lobi. 

 
Şi cu voia dumneavoastră 
Sper că-mi veţi ierta sincopa –  
La Paradoxista noastră 
O să-i spunem simplu Lopa. 
 

A vuit restaurantul 
Când, c-o mină preţioasă 
Adevărul, arogantul, 
le-a poftit cu el la masă. 

 
Când a fost să-şi dea bineţe, 
Lobi intră ca stăpâna –  
Lopa, face feţe-feţe; 
Nu-i dă mâna să-i dea mâna... 
 

Dintr-o mie de motive 
Care cum se potriveşte, 
Lobi vrea aperitive 
Gata cât ai zice “peşte”. 

 
Orice-i dai pe nemâncate 
Fie dulce, fie acră 
Nu-i plac ciorbe-amestecate: 


 214 

Ori e albă, ori e neagră! 
 

Dar cu lopa-i altă vorbă 
Şi nicicum n-o lasă moartă –  
Se amestecă în ciorbă 
Orişicând e rost de ceartă 

 
Căci cu ea e altă treabă 
Şi-a văzut cu ochii visul 
Ei de fel nu-i place graba 
Si acceptă compromisul… 
 

Nu e chip s-o lase baltă 
Când e rost de-o aventură... 
Lobi pare mai înaltă –  
O problemă de... statură! 

 
Doar aşa se mai explică 
Şi nu-i vorba de mirare 
Că deşi e fată mică, 
Lopa este fată mare... 
 

Cochetând cu adevărul 
Îi ia mâna pe sub masă; 
Astea-s sarea şi pierul 
Ce fac mâncarea gustoasă... 

 
Adevărul, surdo-mutul 
Comentariul şi-l abţine 
Mulţumit cu începutul: 
“S-auzim numai de bine!” 
 

 
Şi cum are sita nouă, 
Bea doar o cafea Expresso 
Între două nu îl plouă –  
(Na-ţi-o frântă că ţi-am dres-o!) 


 215 

Wm MEYER Jr. (USA) 
 

American Paradoxism 
 

The old woman prepares 
To go out 
 
– old hair combed over 
her bald spot 
 
– bundled in old black coat 
with purse 
 
– stumbles in the hallway 
as always 
 
as she bravely meets 
not death but life 
as life bravely tries to  
take her back 
into the arms of power. 
 
But grace intervenes 
with its fulcrum of self 
interest and poetical loss. 
Who’s herd of pedal-pianos? 
 
The old woman never thinks 
of what lies ahead; 
 
she knows what to expect 
in the course of being watched. 
 
The sun washes the corpse  
of the greening earth like a retriever’s nose 
vacuuming the sod 
for poetry – . 


 216 

The old woman chase verse 
like a bounding football. 
And existence, she craves it 
like an awkward Palestinian. 
 
The cat’s vomit shoots forth 
– a scalding Iraqi rocket. 
Maybe thou shouldest not 
have tested me, sayeth 
the ivy-league prof 
od small-talk. 
So, did OJ snuff Anne Frank? 
 
The debrise of logic 
swirls, clogs – runs free 
into the drain – sucking 
homeless statistics of 
pizzle-artistry into its maw. 
 
Semen separates business. 
Old vaginas give off musk 
like financial sillines. 
A human voice backtalks, 
ass-wise, in a sassy virgin. 
The greatest generation slips 
into Christian pederasty. 
Did Nitzsche die in Gomorrah 
or some shepherd’s rick? 
 
The old woman comes home, 
sits down, waits. 
 
A niece, her husband, comes, 
laughs, languishes in space. 
 
All wink, croon, are happy 


 217 

like unpoetical editors; 
 
they fail to see how eyes 
always legalize hypervisuality. 
 
We fail to wipe clean 
as T.S.E. shields Einstein. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 218 

Melanie MONTEREY (USA) 
 

Nothing 
 

To hurt another is 
Sinful, so I’ve learned 
To hurt myself instead. 
Nothing can heal me, for 
All goodness is undeserved. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 219 

Robert from Paradoxism Yahoo! Group (USA) 
 

You're Right! 
 

With so many people who are right, it's no wonder they 
have to kill each other. 
 

Otherwise, there could be a chance that someone is 
more right than another. 
 

Meaning they have to be killed, like Jesus, to make 
everyone else right. 
 

But that didn't work because some were still more right. 
The right thing is kill everyone. 
 

Then we'll all be dead right. The safest but most 
threatening words to say are: “You're right!” (because you will 
have to be killed) unless we're all wrong, in which case, wrong 
is right. 
 
 
 
 
 
 
 
 
 
 
 
 
 


 220 

Florentin SMARANDACHE (USA) 
 

Paradoxist Geometry 
 

In 1969, intrigued by geometry, I simultaneously 
constructed a partially Euclidean and partially non-Euclidean 
space by a strange (paradoxical) replacement of the Euclid's 
fifth postulate (axiom of parallels) with the following five-
statement proposition: 

a)  there are at least a straight line and a point 
exterior to it in this space for which only one line passes 
through the point and does not intersect the initial line; [1 
parallel] 

b)  there are at least a straight line and a point 
exterior to it in this space for which only a finite number of 
lines l1 , ..., lk    (k ≥ 2) pass through the point and do not  
intersect the initial line; [2 or more (in a finite number) 
parallels] 

c)  there are at least a straight line and a point 
exterior to it in this space for which any line that passes 
through the point intersects the initial line; [0  parallels] 

d)  there are at least a straight line and a point 
exterior to it in this space for which an infinite number of lines 
that pass through the point (but not all of them) do not intersect 
the initial line; [an infinite number of parallels, but not all lines 
passing through] 

e)  there are at least a straight line and a point 
exterior to it in this space for which any line that passes 
through the point does not intersect the initial line; [an infinite 
number of parallels, all lines passing through the point] 
 

 
I have called it the PARADOXIST GEOMETRY.  


 221 

This geometry unites all together: Euclid, 
Lobachevsky/Bolyai, and Riemann geometries.  And separates 
them as well! 
 
Question: 

Now, the problem is to find a nice model (on 
manifolds) for this Paradoxist Geometry, and study some of its 
characteristics.  
 

 
 

 

MULTI-STRUCTURE and MULTI-SPACES 
 

I consider that life and practice do not deal with “pure” 
spaces, but with a group of many spaces, that can even be 
opposite, with a mixture of structures, often contradictory, a 
“mongrel”, a heterogeneity – the ardently preoccupation is to 
reunite them, to constitute a multi-structure. 

I thought to a multi-space also:  fragments (potsherds) 
of spaces put together, say as an example: Banach, Hausdorff, 
Tikhonov, compact, paracompact, Fock symmetric, Fock 
antisymmetric, path-connected, simply connected, discrete 
metric, indiscrete pseudo-metric, etc. spaces that work together 
as a whole mechanism although in some degree they are 
antinomy.  The difficulty is the passage over “frontiers” 
(borders between two disjoint spaces or anti-spaces); i.e. how 
can we organically tie a point P1 from a space S1 with a point 
P2 from a structurally opposite space S2?  

Does the problem become more complicated when the 
spaces’ sets are not disjoint? 
 

 
 
 
 
 
 


 222 

Paradoxismul mitologic 
 
 Ştiinţa şi tehnica influenţând arta. De exemplu, banda 
lui Moebius l-a inspirat pe scriitorul Wole Soynka: având 
numai o faţă, ea reprezintă atât simbolul esteticii şi al 
adevărului, cât şi al contradicţiilor – precum în mitologia 
Yoruban, Ogun este atât zeul creativităţii cât şi al războiului 
(distrugerii), Iată paradoxismul mitologic. 


 223 

Dystiques paradoxistes 
 

Perpetuum mobile  
 

Dans une stable  
Instabilité  

 
Solution   
 

Où l’on résoud  
Ce que l’on ne peut pas  

 
Athée  
 

Celui qui croit  
En sa non-croyance  

 
Equation  
 

Toute connaissance   
possède une inconnue  

 

Guigne  
 

Lorsque ce que tu me souhaites   
se réalise à coup sûr à l’inverse  

 
Temporel  
 

Quand trop tôt pour toi  
S’avère être trop tard  
   

Traduction du roumain by Nicole Pottier (France) 
 
 
 
 
 


 224 

Dana STAMPS, II (USA) 
 
 

O  b,  u  r  N 
 

dO 
       N ’ t 

 
B  u – r  N 

) o ( 
        U ’ t  – 

 
B  (yOu)  R 

N 
. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 225 

Ray SUCCRE (USA) 
 

Paradoxism in the Poetical Fugue 
 

“Let’s love the ugliness and 
present any crap as art. Crap done by 
cranks.” 

Dr. Florentin Smarandache 
 

I was living off of free day-old bred at the Salvation 
Army, hadn’t showered or changed my clothes in three months, 
and hadn’t had a date in three years. Most of my day was spent 
looking for cigarette butts with enough left in them for a few 
more drags and I had a small plastic bag that I put them in. 
Soon, I would attempt a very free yet very constricted form of 
writing, a poetical fugue, and afterwards, not only its notation, 
but an essay on it linking it to paradoxism, however at the start 
of the fugue’s story, it’s creation, is a previous life, one created 
and operated by an inept architect: Me. My hair was dingy, my 
eyes bloodshot, and my very soul had become unmotivated to 
do anything beyond performing confusion. I was operating on 
premise in my life, nothing more, and had become sedentary. 
This was the state in which I was found in my emptiest parts by 
a woman, a theory, and a fugue. 

For reasons unknown to me, Maisy thought me interest. 
The usual pursed lips of women I had come to expect, even had 
she been naïve about men, which she wasn’t. She bought my 
cigarettes, coffee, paper and pens. She let me stay with her. I 
showered. I adjusted my hair at will. I moved in completely 
and was soon employed. We married a year later and the books 
were sputtering from my pen staccato. I endeavored to write 
something more, a tribute, certainly, but also something newer, 
something not yet done. This period of unrest in my work 
spurred me to begin a long process of study, something I’ve 
never been fond of. I began reading up on poetical devices, 


 226 

haiku, pantoum, metrical use, the many shades of rhyme. It 
occurred to me that to use rhythm and meter exclusively, I 
wanted to design a new system of it, and soon thereafter began 
jotting down theories. 

In the summer of 2002, a bass-player friend of mine 
mentioned a book he’d read on J.S. Bach, a book which dealt 
heavily with Bach’s use of the fugue form. It sounded 
interesting, and so I began looking into Bach, were he lived, 
what he did, how he did it, where he was buried… I found 
every mention of the fugue more and more intriguing. It 
seemed a precise, technical, mathematical, and constricting 
manner in which to bracket a song in formality, yet it also 
seemed to involve such a creative and open expression of voice 
and melody. The idea that one could bury a piece of art in such 
heavy, critical rules and laws and still create it freely was new 
to me, and fascinating. I turned many pages. Bach was a 
genius, some said, a bastard, said others. But I kept waiting for 
mere pages on the technicality of it, despite I had no 
knowledge or understanding of musical theory. This urge to 
discover more of the technical side of Bach’s fugues quickly 
steered me into a study of a fugue’s basic construction. 

A fugue, musically, is „a composition, or compositional 
technique, in which a theme (or themes) is extended and 
developed mainly by imitative counterpoint” (Grove Concise  
Dictionary of Music). As a musical form, a fugue is 
constructed by utilizing a “Polyphonic procedure involving a 
specified number of voices in which a motive (subject) is 
exposed, in each voice, in an initial tonic/dominant 
relationship, then developed by contrapuntal means” (Timothy 
Smith, 1996). This creates a firm sense of layering and gives 
the fugue an inter-tandem divulging of meaning in that it seems 
to criss-cross its voices and relationships throughout itself. One 
of the foremost  users of the fugue form was J.S. Bach, tough it 


 227 

was also used by Bartók, Shostakovich, Ravel, and 
Rachmaninov, as well as a vast number of other composers. 

In that same summer of 2002, I was working on a book 
of poetry involving the county in which I lived, and found 
myself working elements of fugue/construction into my poetry. 
I started using “voices” in my work, as well. In these pieces of 
writing a “voice” was equivalent to a particular rhythm. It was 
this initial work that fed my appetite for metrical newness, and 
I was swimming in it. Everything I wrote began to appear 
mechanical, yet I was highly aware of the openness it let me 
create in each poem. How odd that a strict rule, one that 
imposes such difficult limitation on a poem could also 
somehow open the poem to higher and alternate meanings. It 
was the MATH. I’d been terrible with mathematics my entire 
life, having never passed high school algebra. But this was 
entirely new form of math, a mathematic of word. Every 
syllable meant something more than the chunk of word it 
seemed. There was a kind of civilization behind each line, an 
undercurrent of importance, of system, logic, code… It was 
inspiring, tedious, and caused a great many head and eye-
aches. It was paradoxical and seemed to have a connection to 
both classicist formula and OUTER-ART. Florentin 
Smarandache, in his A Manifesto and Anti-Manifesto for 
OUTER-ART, states in a list describing attributes of OUTER-
ART, one should “deform and disturb the arts; but do an exact 
deformation”. This was what struck me as ringing loudest in 
my idea of the poetical fugue. I could bludgeon a flowing, 
emotional poem into a technical death so strict as to be nearly 
undiscernable without the notation (or tablature, in the musical 
form), with that itself being an outcropping of art or non-art. 

The basic premise of the poetical fugue was similar to it 
musical counterpart. However with sound, you can overlay 
tones  and melodies, instruments. You hear them all at once. 
On paper, with words, you can not. A line is read, and then 


 228 

another, but you can not read two lines at once unless you have 
intense concentration. However, you can disperse the 
fragments of the line, or even more sensical, the stanza. In the 
poetic fugue, the voices would play against each other by 
alternating their respective lines within the stanza. Then, you 
could have several themes and lines flowing past each other 
constantly, each tapering into the text, yet still retaining it’s 
own melody and voice. This back and forth of voices became 
key in the fugue’s construction, and it is precisely this facet of 
the fugue that makes it so paradoxical; numerous separate 
lines, some fresh and some the echoes of earlier lines 
coexisting symbiotically within one another yet entirely 
dissimilar, vying for the meaning  in the stanza, both 
destroying and creating one another. 

Dictionary.net defines a paradox as “An apparently 
sound argument leading to a contradiction.” and goes on the 
state that “Most paradoxes stem from some kind of self-
reference.” Webster, 1913, states paradox as “A tenet or 
proposition contrary to received opinion; an assertion or 
sentiment seemingly contradictory, or opposed, to common 
sense; that which in appearance or terms is absurd, but yet 
may be true in fact.” Both of these definitions describe the 
notion of a poetical fugue on many levels. The paradox within 
a poetical fugue is that of argument itself, between new and 
repeating (young and old) lines, and does stem from self-
reference. The emotional vs. empirical manner of the fugue 
creates its contradiction, and vividly exhibits absurdity in its 
formal truth. By these definitions, the fugue is paradoxical, as 
well as self-contained. 

The paradox of the fugue is a cousin to the popular 
chicken/egg conundrum. Which came first, the new egg line or 
the chicken line that creates it? This is especially intriguing in 
that the new line will, in successive stanzas, create it’s own 
offshoot lines that will ultimately recurse. To create it, the 


 229 

poetic fugue must be written from the inside-out, jumping from 
stanza, back and forth as you trace each line and voice 
throughout the fugue, seeing where it will fall mathematically. 
Where it will repeat, how it will interact with it’s neighbor 
lines, and what it will mean. You chart it in numbers and 
graphs, you equate, perform constant scansion, and work. It 
starts with a structure, then you add, and when ready, with the 
variables given values (metrically focused syllables) fulfill the 
equation with voices and words that half-write themselves. 
This makes the fugue semi-autonomous and self-contained. 
Each stanza exists in the next and the previous, metrically. 
Each beginning rhythm is tethered exclusively to the ending 
rhythm, the snake with its tail in its mouth. Each voice exists in 
several places at once, while all stanzas metrically and 
paradoxically exist in a single space. 

Moreso, the free form of poetry, a spiritual expression 
that draws from the mind, lays prone beneath the more logical 
machination of form in the fugue. The expression is not free, in 
this sense, yet strives to be, in a sense outrunning the 
metricality of the form, only to fade back into it through 
repetition. In this mode, the symmetry of the fugue itself is 
paradoxical, in that the fugue form and the intima, or poetic 
expression, are constantly updating their ideas equally, yet are 
as if an animal with a head at both ends, each barking 
alternating messages in succession, yet with each message, 
portions of each other’s last message come trough, competing 
to be heard, to be expressed. They are each other’s best and 
worst competition, as their messages are directly exposed to 
one another and dopplegang with each successive generation, 
becoming hybrids within hybrids, fractalysed. New lines are 
created, yet using platelets of other lines, and even after being 
“freed” of their wording, they still retain the same makeup, 
therefore there is a staunch layer of paradox in that newness is 
constantly created from oldness, while the oldness of repeating 


 230 

is for the sake of its newness. Each stanza expands, yet retracts 
for the sake of its newness. The new lines are intended, yet the 
old lines and format are crucial to them. It is as if each 
repetition is present solely to escape repetition. This is akin to a 
machine that creates fuel, yet requires the same amount of fuel 
it creates in order to run. And in this sense, the fugue is also 
self-contained, both in form as well as symmetry, however, its 
linear (metrical) functions would be empty of meaning were it 
not for the nonlinear (spiritual) outside data that we find 
stitched into its folds as words of lingual poetry. 
Mataphorically, this is similar to irregular verbs in that they 
require regular verbs to exists, yet express the more memorized 
aspect of linguistics; they are not based on a system of 
language, but are considered aberration, or semi-slang, yet they 
appear so inherent in our system of language, they beget their 
own systems and usage, conjoined to system, yet entirely 
systemless. Their manner breeds a separate system that begins 
operating within the original, yet is entirely offshoot from it, 
which causes languages in places to begin folding in on itself, 
paradoxically, a self-infection. The old and new lines within 
the fugue form operate in a similar means. Expanding and 
contracting in the same moment, self-infecting each other in a 
constant loop of meanings and formality. New lines create the 
existence of old ones, yet the old lines demand the creation of 
new ones. This system of spawn/respawn is like lingual 
cloning, each offshoot an aberration of the previous, yet 
paradoxically, each repeated unit is, in itself, the progenitor of 
its original. 
 The classical rhythms in English poetry are enabled by 
the use of hard and soft accents. Emphasis is always on 
stressed syllables, with the unstressed being the necessary 
space between them, however there could be no metrical 
wording, nor rhythm of stressed syllables without the 
unstressed, or non-rhythmic syllables. No crime without law, 


 231 

no law without crime, but a feeding off each other’s work, fed 
by the information that echoes off of each other’s contexts. In 
metrical poetry, the information is portrayed in hard and soft 
accents, This symbiotic duality of strong vs. weak creates the 
ununiform world of sequences known as rhythm, which, in 
itself is a pattern, and a highly soluble one in that it can bend 
its form to fit material it is intended for. Creativity, however, is 
based on emotive expression, is highly open in scope, and can 
ascertain it’s own chaotic revelation via pattern only, pattern 
such as memory, linguistics, regiment, form. This scrambled 
mess of irregularity is only understood through pattern, yet the 
pattern used can only be created and understood because of 
what it brackets: essentially, disorder, as in unaesthetical word 
choice, willed themes, emotive streams of thoughts on things. 
 We have repetition in the fugue, regiment, these 
percussive measures of language that seek to expunge the 
poem of its frivolity, while contrapuntally heightening it. The 
levels of meaning, by way of repetition, become recursive and 
call to mind familiarity (we’ve heard the lines before in the 
poem), while in the same space straying from the familiar, 
often drastically. With each new voice and line expanding a 
fugue’s size, each previously used voice and line echo of it’s 
smallness, until the eco becomes the majority of the fugue, and 
it falls in on itself, contracting until it’s original stanzas form is 
division result. What’s really being altered is context, 
emotionally and creatively, formally and mathematically. 
Context becomes the vehicle of the fugue poem’s meaning, the 
dealer at the table. The very paradox between a line repeating 
and a fresh one is context, which, in the fugue form is both 
strict and informal, recreating itself endlessly. The new context 
and the original can not simultaneously exist in the same space, 
yet they do. This is the fugue’s paradox both musically and 
poetically; several mechanism and emotive expression leaving 


 232 

a central point in opposing, linear directions, yet they still 
move paradoxically toward each other. 
 In the summer of 2002, a bass-player friend of mine 
read a poem I’d written in a college-ruled Mead notebook. A 
poem which dealt heavily with my use of the fugue form. He 
found it of interest, and so I began sharpening it, how it lived, 
what it did, how it did it, where it was flawed… I went through 
a very intensive set of scansions. It seemed a precise, technical, 
mathematical, and constricting manner in which to bracket a 
poem in formality, yet it also seemed to involve such a creative 
and open expression of voice and meaning. The idea that one 
could bury a piece of art in such heavy, critical voice and laws 
and still create it freely was incredible to me, and inspiring. I 
covered many pages in notation, rhymes, long strings of O’s 
and /’s (units used in notation to indicate soft and hard 
accents), columns of long-division like a family tree… I kept 
rummaging up more pages on the technicality of it, despite I 
had no knowledge or understanding of musical theory. This 
urge to explain the technical side of the poem quickly steered 
me into an explanation of a fugue’s basic construction, which 
was posted online at several sites, all of them oriented in 
classical music interests, not poetry.  
 For reasons intimately known to me, Maisy was the 
plane behind and in front of my poetical fugue theory. The 
usual themes and subjects I had come to rely on were of no use 
to me with such an outside project. Smarandache, again in his 
OUTER-ART manifesto states that “the beautiful is hard to 
define. A Romanian proverb says that it is not beautiful what is 
beautiful, but it’s beautiful what pleases me…” and adds 
shortly thereafter that “if everybody could do it, why hasn’t 
anybody done and theorized it yet?” I made my own wife the 
theme of my written fugue because no one else could have, and 
to place the hurry and building fullness of love into the fugue 
seemed one of the strongest means in which to compose its 


 233 

most non-empirical attribute: Emotion. I simply had to involve 
her in its deepest element, the subject, and more so than I had 
in other forms of poetry, even to the extent of the dedication, 
which was hers. She brought out a sense of life in me that was 
present in all directions, present in each cigarette, each cup of 
coffee, in all the paper, all the pens… She kept near to me, just 
forward, an attractor, and I showered the fugue with her as well 
I could. I adjusted its mode and purpose. I moved into it 
entirely and it was soon completed, both in theory and in the 
writing of it’s first example. We had married and the result was 
stuttering from my pen at most turns. Because of this sensation, 
this altercation in my path, I had endeavored to write 
something more, a tribute, certainly, but also something newer, 
something not yet old. The older period of unrest in my work 
had spun back on itself and left me to my new process of study, 
something I would thereafter grow to be fond of. I had read 
into poetical devices, haiku, pantoum, metrical use, the many 
tints of rhythm. I had attempted a piece of writing based on the 
things I had ascertained. I hadn’t want to use rhythm and meter 
exclusively, I had wanted to design a new system of it, and so 
had jotted down theories and notions; confessing inspiration to 
a blank medium is one of the oldest notions of love there is, 
whether it be for a person, a system, a probability, or an 
impossibility. 
 Because of my life’s shift, and because of learning, 
both I and the fugue were living past premise anymore, 
compelled outward, and hadn’t a need to recurse into earlier 
notions and habits. Most of my new days were spent looking 
for very little. My hair was clean, my eyes sociable, and my 
very mind had become motivated to move beyond what 
previous thinking had performed in me. I was operating in 
promise in my life, all the more, and had become momentary. 
This was the fruition of what I found in my fullest parts, which 
I could only find when I, myself was found. There was a past 


 234 

life, one spiraling into randomness and singularity, and there 
was a present life, created by love, polarity, and regiment, and 
between these so two old and new lives, these lines of living, 
deep in as the pivot itself, fugality. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 235 

Mel WALDMAN (USA) 
 

This is not a Murder Mystery 
 

I 
 
The snow covered the city on Xmas Eve. (There was no 

snow.) The 3 friends met before midnight mass and returned to 
the old Brooklyn house near Kings Highway to watch an erotic 
murder mystery. Their names were A, B, and C. (Do you 
believe me?) 

They were not the 3 Magi, for they were 3 middle-age 
Jewish men. “Happy Chanukah”, they said to one another. 
Still, they watched midnight mass, after viewing the mystery 
on the VCR in the basement. 

The man who lived in the house (the house belonged to 
his parents) was a student of religion and history. He gave a 
brief lecture on Catholicism. His name was A, AKA King 
Solomon (ho, ho, ho and a merry Xmas). 

Later, they separated. (Really?) It was after 1 AM. The 
friend who lived in Seagate (his name was B, AKA King 
David) almost took 2 buses home. Almost. He went to the train 
station at King Highway and East 15 Street and waited for the 
D train. (He should have taken a care service at this hour. He 
didn’t. He waited for the D train.) 

C, AKA Harry Houdini, Sampson, and/or Rasputin, 
waited with B while A went to the bank. When A arrived, C 
left. King Solomon waited with King David until the D train 
arrived. The D train took King David to Coney Island. When 
King David got off  the D train at Stillwell Avenue in Coney 
Island, something happened. 

Something happened! 
 

 
 


 236 

II 
 

Who is C? Is the Harry Houdini, Sampson, or 
Rasputin? Is the someone else? (Hold onto your magic, Harry! 
Beware! Delilah may cut off your hair, steal your power, and 
let some evil spirits shoot holes in your mad monk’s body. 
Beware!) 

Who is C? C I not C! 
 

III 
 
On Xmas day, C wrote a murder mystery. Who got 

killed? In C’s story, B got killed on Xmas Eve when he got off 
the D train at Stillwell Avenue in Coney Island.  

C enjoyed writing the murder mystery entitled: “This is 
not a Murder Mystery.” 

Gee, it sounds familiar. Did I read it in MMM (Murder 
Mystery Magazine) yesterday? I’ll check to see. (Who am I? I 
am C. Of course, I am C! And of course, I am not C! Get it?) 

 
IV 

 
This is not a Murder Mystery 

by C 
 

The snow covered all. The snow and the snow and the 
snow slashed the city. Slashed the city! It slashed and covered 
and mutilated the city on Xmas Eve. And… 

I slipped into the middle and read: C, AKA Harry 
Houdini, Sampson, and/or Rasputin waited with King David 
while King Solomon went to the bank. (But who is C?) 

But who is C? (C is not C!) 
C is not C! (I don’t care if C is not C! Does C or not C 

have a soul? Does he have a soul? A soul?) 
 

 
 


 237 

V 
 
December, 26, between 10 and 11 at night and C could 

not sleep. He called Delilah (who has not yet appeared in this 
story). Delilah was not home. 

C called his friend D, AKA Charlie Darwin, Charlie 
Marx, Groucho Marx, Buffalo Bob, The Joker, and… D was 
not home. 

C got dressed and went to Dunklin’ Donuts on Kings 
Highway. And wonder of wonders: D was sitting in Dunklin’ 
Donuts with 2 friends named E and F. 

C cried out: “Charlie Darwin!” 
D cried out: “Sampson, I willed you her! I willed you to 

come to Dunkin’ Donuts.” 
C replied: “You tricked me, Charlie Darwin! I thought I 

was Harry Houdini!” 
D said: “Oh, no, C! I am the real Harry Houdini! Trust 

me!” 
C replied: “Trust you? You’re asking a bit too much, 

Charlie Marx. I don’t even trust Santa Claus!” 
D said: “What did you say?” 
C replied: “I don’t even trust Santa Claus!” 
And a bird flew down from nowhere (there was a hole 

in the ceiling or the front door was open and the wind blew a 
lost bird into Dunkin’ Donuts or C and D were hallucination or 
all of the above or none of the above or some of the above or it 
doesn’t matter, does it?) and sat on C’s shoulder. Attached to 
the bird, was a C note. 

C cried out: “Money from heaven!” 
D said: “You said the magic words: Santa Claus!” 
 

VI 
 
In early December, Sampson had a blind date with 

Delilah. He fell for her. (Actually, he fell in the snow while 


 238 

saving Delilah from a speeding car which almost ran her over.) 
Sampson fell for Delilah. (He fell for her, but not in the snow, 
for there was no snow except in somebody’s hallucination. 
Trust me!” 

He fell for her, but he did not trust her. 
On their second date, Sampson said to Delilah: “Do you 

have scissors in your pocketbook?” 
Delilah smiled seductively and whispered: “Oh, 

Sampson, I would never cut off your hair! I want to experience 
your almighty power! Trust me!” 

Sampson blew cold air in Delilah’s face and announced 
with the sound and fury of the biblical Sampson and the mad 
monk Rasputin: “Never!” Later, they kissed and made up. 
(Apparently, Sampson had a terminal case of FIL – Falling In 
Love, the disease of the 20th century. Thank God, we’re 
approaching the 21st century!) 

 
VII 

 
A decade ago (more or less, and maybe 2 decades ago), 

C came down with FIL (Falling In Love disease AKA FILS – 
Falling In Love Syndrome). He caught FIL or FILS. 

C caught FIL or FILS. And thus, he got married. He 
married a blonde angel who became a blonde devil. Before she 
became a femme fatale, she gave C a beautiful gift. Baby! 

One day, to blonde angel changed her mind about C. 
And she ran away with Baby. 

The blonde angel kidnapped Baby. 
The blonde angel abandoned C. 
The blonde angel ran away from C, whom she no 

longer loved with love. She still loved him. But she loved him 
with a violent hate. 

Goodbye, C! (Goodbye, Baby! Goodbye, Hope, Faith, 
and Charity! And remember, FIL or FILS is terminal.) 


 239 

The blonde angel vanished! They disappeared into the 
sunset because they were 3 close friends of the blonde angel. 
They were go go dancers at the BLUE ANGEL. (Don’t believe 
everything you read.)  

C went to the BLUE ANGEL hoping to find Hope, 
Faith, and Charity and the blonde angel and Baby. He didn’t 
find them. But he stayed to watch the show. He watched 
topless go go dancers shake, rattle, and roll. And he drank a 
Sombrero. 

C drank a Sombrero at the BLUE ANGEL and watched 
topless go go dancers and forgot about the blonde angel and 
Baby and Faith, Hpe and Charity. 

C fell in love with a red angel at the BLUE ANGEL 
and forgot about the blond angel and lived happily ever after! 
And he became a spy. (Really?) 

C became a spy at the BLUE ANGEL. 
C became a spy at the RED ANGEL. He was drunk and 

he thought he was at the BLUE ANGEL but he was really at 
the RED ANGEL. (Lies! Lies! Lies!) 

C became a master spy and was never the same again! 
(Sounds right.) 

Once, something happened to C and he was never the 
same again. What really happened? (C was born.) 

Something happened to C. (But C does not exist.) 
Something happened! (I can’t figure it out. I try. 

Nothing makes sense. Does C have a soul? A soul? Soul?) 
It happened! (I created C! Of course, I did. And who 

am I? And who am I? And who am I?) 
Something happened and it ended and it began and C 

traveled through a labyrinth and disappeared. 
C disappeared. 
Goodbye, C! (Come out! Come out! Wherever you are, 

wherever you are, wherever…) 
Goodbye! 
 


 240 

VIII 
 
C gave B a copy of “This is not a Murder Mystery” to 

read. Later, B said: “Why did you kill me?” 
“I didn’t kill you. They killed you!” 
“But they didn’t kill me. They mugged me.” 
“Of course, they mugged you. But if I write the Truth, I 

won’t have a murder mystery.” 
“Change it! Tell them King David was attacked on 

Xmas Eve in Coney Island by a pack of muggers and without a 
slingshot, with only my bare hands on a frostbitten night, I 
fought them off – a pack of Goliaths. Tell them the Truth!” 

“Really!” 
“Of course.” 
 

IX 
 
The Truth is that B is not B. B is a mythological 

character. B is a fictional character in “This is not a Murder 
Mystery” by C who is not C. 

(But is there a happy ending?) 
 

X 
 

This is not a Murder Mystery 
by C 

 
… (Skip to the end!) 
And King David fought a pack of Goliaths on Xmas 

Eve in Coney Island as he walked to Seagate. He beat them up 
with his mighty tongue (Biblical quotes which stopped them 
short) and few karate chops. (There were no karate cops.) 

And King David was triumphant and… (Actually, King 
David suffers from Tourette’s Disorder. And when the 
muggers attacked him, giant tics appeared on his face and 
spread throughout his body. Giant tics terrified most of the 


 241 

muggers who ran off. But the last mugger was not terrified. 
The last mugger did not run and would have killed King David. 
A few seconds before the ultimate act would have been 
executed, this nonbelieving mugger had a religious experience 
when he witnessed King David’s seizure by a lamppost (which 
did not exist). The magnificent seizure left the mugger 
awestricken and transformed. “God exists!” he shouted before 
he vanished into the holy night. “God exists!” And the last 
mugger left King David alone, under the lamppost (which did 
not exist), at the tail end of King David’s grand mal attack of 
epilepsy.) 

And King David was triumphant and… (Actually, King 
David suffers from Tourette’s Disorder but he does not have 
epileptic seizures. On occasion, he makes strange sounds: 
clicks, grunts, and… I don’t know if I should reveal this. Well, 
there are weird vocalization. I’ve heard yelps and barks and…) 

And King David was triumphant and… (He terrified the 
muggers and they ran off. They thought he was a mad dog and 
they did not want to get rabies!) 

 
XI 

 
This is not a Murder Mystery 

by C 
 
… (Skip to the end!) 
Is there a happy ending? 
(What?) 
Is there a happy ending? 
(Are you kidding?) 
Is there a happy ending) A happy ending? Ending? 
(Ask God! Ask C since C is the God of “This is not a 

Murder Mystery”.) 


 242 

… And King David went to the train station at Kings 
Highway and E 15 Street and waited for the D train. C waited 
with him until A arrived. Then, A waited with him and C left. 

In a little while, King David realized he had made a 
mistake. “It’s too dangerous to walk through Coney Island at 
this hour!” he said to A. “By golly, I’ll go home by car 
service!” 

“Ingenious idea!” said A. 
King David went home by car service and never fought 

a pack of Goliaths. (Don’t worry! There’ll be another 
opportunity to experience a violent night! Don’t worry!) In 
“This is no Murder Mystery”, anything is possible – even a 
happy ending. 

Look over there! C is standing on a podium and is 
about to make an announcement: “To all my beloved creation, 
I love you! God loves you! I love you and since I am God, God 
loves you! And I love being God! Being God is the best thing 
that ever happened to me! And I will continue to be God as 
long as I write stories. And needless to say, “This is not a 
Murder Mystery” is the greatest story ever told! Thank you. 
God has spoken!” 

 
XII 

 
This is not a Murder Mystery 

by C 
 

Now, all wars have ended and on this Xmas Eve, there 
is peace throughout the world. A tranquil snow covers the 
earth. All men and women are blessed with an immortal soul 
and believe in Almighty God. 

Thank God! 
 

 
 

XIII 


 243 

 
This is not a Murder Mystery 

by C 
 

C did not write “This is not a Murder Mystery”. I did! 
Still, all is well. 

Sampson has FILS and so does Delilah. Prognosis: 
marriage and 1.8 children. (Really?) In the course of their 
marriage, they will learn to trust each other. (Don’t they trust 
each other now?) 

(A little bit.) In fact, Sampson has agreed to let  Delilah 
cut his hair from time to time. Baby is on the way and they 
need to cut expenses. (Delilah says she gives a damn good 
haircut and insists that her scissors are powerless.) And Delilah 
tells Sampson: “Trust me!” “Trust me!” she says. (A pointless 
statement. Right?) 

King David is alive and well and continues to take car 
service home at ungodly hours. 

King Solomon is wise and very talkative (although he 
did not speak much in this story. Of course, he was quiet. I cut 
off his tongue at crucial points in this non-murder story. But I 
am a loving and forgiving God. I cut off his tongue and put it 
back when King Solomon learned the lesson of silence. Indeed, 
silence is the secret center of King Solomon’s wisdom. God 
knows! Trust me!). 

King Solomon told Sampson and Delilah: “Your future 
marriage is blessed by God. Trust me!” 

And I say: “Trust me” Don’t trust me! Trust me! Don’t 
trust me! Trust me! Don’t trust me!” (Who am I?) 

Who am I? (Who am I? Encapsulated being within a 
labyrinth within a labyrinth within a labyrinth of eternal 
mysteries of eternal mysteries.) 

Who am I? (Who am I? Being a cocoon searching for 
his immortal soul. Always searching!) 


 244 

Who am I? (Master Detective of the Universe? Seeker 
of Truth? Jeopardy Champion in Double Jeopardy and ready to 
provide the ecumenical question? In response to “The Eternal 
Mystery!” “I AM.”) 

Nothing makes sense and that is why, first thing in the 
morning, when the sun rises, I will write “This is not Murder 
Mystery”. Of course, if I wake up. If… 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 245 

William G. WARD (USA) 
 
 
 
 

This page reserved for those who hate poetry. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 246 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2 + 2 
= 

whatever you want to make it 
 
 
 
 
 


 247 

Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
Please do not recycle this poem 
NO ONE TOLD US THIS POEM WAS NOT TO BE RECYCLED 


 248 

David ZILIAK (USA) 
 

Escalation of the Cause 
 

Conflict never caused this war –  
This battle fought with silent guns. 
And enemies that share our quarters, 
feining an alliance better then the loyal ones. 
 
Insurrected apathy showing strong resistance –  
ranks of emptiness the soul is 
relentlessly fighting through. 
 
Mobilizing all its force to displace 
The formidable content 
of this barren vacuum. 
 
Nothing there, but everything doing –  
In this, a degradation of the ruins. 
Righteous warriors that target hopelessness, 
but destroy the suffix and the base word altogether. 
 
Shrines of pride – the mission to instill. 
The fighting is not the problem; 
it’s the escalation of the cause, 
that overpowers the few legs 
its virtues had to stand on. 

 
 
 
 
 
 
 
 


 249 

CONTENTS 
 
    
INTERNATIONAL DIMENSION OF PARADOXISM      5 
 
AUSTRALIA 
 Sukanto BATTACHARYA        6 
 George ROCA          8 
 
BULGARIA        
 Albena TCHAMOVA & Maria NIKOLOVNA    11 
 
CANADA 
 Kane X. FAUCHER       18 
 Jason HALL        19 
 
CZECH REPUBLIK 
 [Internet]        21 
 
EGYPT 
 Salah OSMAN        22 
 
FRANCE 
 Iulia COJOCARU       29 
 Didier FLEURDIER       30 
 Nicole POTTIER     223 
 
GERMANY 
 Rüdiger HEINZE       38 
 Bernd HUTSCHENREUTER      39 
 
HUNGARY 
 [Internet]        42 
 
INDIA 
 Khrishna JAHAN       43 
 A. PRASAD        47 
 B. Venkateswara RAO       48 
 Hemant VINZE         50 
 
INDONESIA 


 250 

 Christianto VIC        51 
 
ISRAEL 
 Morel ABRAMOVICI & Zoltan TERNER     52 
 Muneer Jebreel KARAMA      53 
 
ITALY 
 Pino BORESTA        56 
 
KAZAKHSTAN 
 Vadim BYSTRITSKI       57 
 
R. MOLDOVA 
 Svetlana GARABAJI       58 
 
NIGERIA 
 Tolu OGUNLESI       62 
 
PAKISTAN 
 Abdul KHAN        63 
 
ROMANIA 
 Valeriu BUTULESCU       65 
 Valentin DASCĂLU       75 
 Ina DELEAN        79 
 Dominic DIAMANT       81 
 Eugen EVU        82 
 Folclor         85 
 Constantin FROSIN     101 
 Andrei Dorian GHEORGHE    102 
 Mugur GROSU      103 
 Peter GRUCK      104 
 Gică HAGI      105 
 Eugen ILIŞIU      106 
 Liviu Florian JIANU     107 
 Elisabeta KOCSIK     108 
 Adrian LESENCIUC     115 
 Victor MARTIN      122 
 Nicolae M. MAZILU     129 
 Constantin MĂRCUŞAN     131 
 Ionel MĂRGINEANU     134 


 251 

 Cristian MIALA      135 
 Marian MIRESCU     136 
 Dan MITRUŢ      138 
 Mircea MONU      139 
 Tudor NEGOESCU     140 
 Janet NICĂ      141 
 Gheorghe NICULESCU     143 
 Ilorian PĂUNOIU     150 
 Valeriu PERIANU     152 
 George ROGOJINARU     153 
 Florian SAIOC      156 
 Felix SIMA      157 
 Constantin STANCU     158 
 Zigmund TAUBERG     163 
 
RUSSIA 
 Dmitri RABOUNSKI & Larissa BORISSOVA  164 
 
SERBIA 
 Ioan BABA      172 
 Bogdanka PETROVIĆ     173 
 
SOUTH AFRICA 
 Aryan KAGANOF     175 
 
SPAIN 
 Luis VEGA-REÑÓN     179 
 
UNITED KINGDOM 
 Gerald ENGLAND     180 
 
USA 
 Anne BABSON      181 
 Louis E. BOURGEOIS     183 
 Lance CALABRESE     184 
 Eugene C. FLINN     185 
 Hugh FOX      190 
 David GONTHIER Jr.     191 
 Tom GUNDERSEN     192 
 Robin HELWEG-LARSEN    201 
 Barbara HILAL      202 


 252 

 Aaron W. HILLMAN     203 
 Keith M. JUDGE     206 
 Jeanette KARHI      207 
 Wolf LARSEN      209 
 Dinu LEONTE      212 
 Wm. MEYER Jr.     215 
 Melanie MONTEREY     218 
 Robert (from Paradoxism Yahoo! Group)  219 
 Florentin SMARANDACHE    220 
 Dana STAMPS II     224 
 Ray SUCCRE      225 
 Mel WALDMAN      235 
 William G. WARD     245 
 David ZILIAK      248 
 
CONTENTS       249 
 

 
 
 

 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 


 253 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Bun de tipar: decembrie 2006 
Tipar executat la Tipografia OFFSETCOLOR 

Rm.Vâlcea, Calea lui Traian, nr. 47, tel./fax: 0250 732522 
e-mail: offset_color@yahoo.com 


