
JANET NICĂ

„FĂT – FRUMOX
DIN LACRIMĂ
DE PARADOX”

- FLORENTIN SMARANDACHE
DEGUSTAT, ÎN UNSPREZECE

ESEURI, DE JANET NICĂ -

Motto:

„Înţelesul
unui
poem
poate

fi
numai

alt
poem”

Bloom

„CÂNTECE DE MAHALA”

EDITURA „Abaddaba”

ORADEA
2000

UN BINOM INTELIGENT

 Tăioasă, ca o răzbunare de critic literar,
poezia lui Florentin Smarandache te ţine încordat
la maxim gorki. Pe tavanul mahalalei – închipuire
de cer – s-a împletit un text din cocleţi de argou
unde zac nori de isteţime nărăvaşă din care plouă
ninsori în averse fără aversiuni. Fante fantezist de
mahala, vână de petrol fără vină, untul pe felia
doxei de la orice colţ de stradă – cine altul decât
Florentin, ăl mai Smarandache dintre
Smarandachi.
 Meseriaş ilustru până la lustru, corigent la
Normă, dar premiant la dulcile abateri cu
dezbateri, şmecher din tablie în tablie, cu o
cultură de in (in – cultură), îşi cere, simandicos,
scuze de la muza artelor pentru bătaia de joc a
jocului cu bătaie lungă-scurtă.
 Un anormal normal care normalizează un
paradis responsabil, răspunzător de
parascoveniile paradoxului. Florentin
Smarandache, nagâţ de trotuar, grade-n budoar
şi-n vocabular, ţambalagiu de ocazie, pune
cuvintele să joace malagamba, fără teamă de frică,
scrie poezii greşite să nu le înţeleagă decât
instinctul pus pe ciorovăială.
 Prin venele închipuirii sale circulează Poezia,
bagaboanţa, piţipoanca, fleorţoţina, madama.

Anton Pann este argat la umbra deştelui său ăl
mic şi umblă desculţ de zaharia stancu, cu greieri
în cap, să-i intre, de nevoie, în voie. Limba
română, joacă, vrea-nu-vrea, după muzica
bleomangri cu picăţele care curge ca o piftie din
naiul-buhaiul-raiul lui Florentin Smarandache,
dând la iveală meşcheria poetului.
 Bulibaşă de sintagme argoticeşti,
Smarandacul dacului literaturizează neliterarul,
bagă inverse pe direct, dă cu bâta-n garagaţă,
soluţionează probleme, problematizează soluţii,
mustăceşte fără mustăţi şi invită toată crema de
pantofi a mahalalei să ia loc în spaţiul discursului
său, ologul, să facă atac de … coardă!
 Satisfacţie şi bâză sans frontičres.
 În tot ce face, Florentin Smarandache îşi
lustruieşte paradoxul, mijlocul – scop,
încăpăţânarea de-a suge, cu orice preţ, fără
dispreţ, la ugerul cu două contrarii. Rar poet cu
simţul des al limbii cel care scrie balade pentru
romanţe şi vede că mama-mare este mică.
 Singular acest poet care îi dezbracă pe cei
goi, care dă tot ce nu are şi care are tot ce-i
lipseşte.
 „Cântece de mahala” de Florentin
Smarandache este iarmarocul unde tot săracul e
zeu, tot amărâtul o duce bine, unde se minte de
dragul adevărului şi unde fantele, ţinându-se de

cioace, pe şestache, driblează minţi disponibile şi
urechi aflate în concediu.
 Impur şi simplu, Florin Smarandache este
un Caragiale reciclat la limba de briceag a
paradoxului ieşit din matcă, asemenea Nilului,
odinioară, primăvara.

Le paradoxisme, un nouveau

mouvement littéraire

Ed. de Bergerac

France
1992

TEMPLUL ZBURĂTOR

 Gogoaşa literaturii mondiale a secolului al
XX-lea a făcut de mai multe ori explozie (deloc în
surdină), născând câteva tornade, câteva vârtejuri
şi, firesc, mai multe adieri: futurismul (1909),
saudasismul (1910), crepuscularismul (1911),
imagismul (1913), akmeismul (1913), vorticismul
(1914), dadaismul (1916), creaţionismul (1917),
ultraismul (1918), suprarealismul (1924),
realismul socialist (1934), ermetismul (1936).
 Întotdeauna cultura română a fost una de
adaptare (nu şi cultura populară). Am fost
sincronici prin succesiune şi protocronici prin
postcronism. De fapt, singurul curent care a
răscolit frunzele literaturii române a fost
tardismul, deşi, economic, de două mii de ani, ţara
noastră a fost un uger supt de viţeii puterilor
sprinţare. N-am avut măcar norocul ca România
să fie o parte a Indiei, acolo ar fi fost, cel puţin,
departe de curente şi curenţi, ca sfântă în
calendar, pentru rugăciune-sugăciune.
 De observat că toate aceste curente şi mişcări
literare s-au înghesuit în primul sfert al secolului
trecut iar până la sfârşitul secolului s-a rumegat
iarba îngurgitată de pe postaţa acelor momente.
 Când, în 1980, Florentin Smarandache lansa
paradoxismul, s-au găsit, la noi, glasuri care au
vociferat şi destule voci care au glăsuit negativ,

semn că se pregătea, cu adevărat, ceva nou, pentru
români şi nu numai. Ştiind că nu poţi fi profet în
cătunul tău, Florentin Smarandache şi-a luat
lumea în cap şi-n picioare, traista la spinare,
speranţa în desagă, s-a înscăunat pe tribuna
centrului şi, ca un subiect obiectiv, a predicat
subiectiv, având, în 1992, când publica „Le
paradoxisme, un nouveau mouvement littéraire”,
sute de creatori paradoxişti în Statele Unite, în
Franţa, Belgia, Canada, Marea Britanie, India,
Japonia, Germania, Spania, Polonia, Brazilia,
Rusia, Maroc, Camerun, România.
 Bineînţeles, mondializarea „zvâc-ului”
românesc nu le spune nimic unor scriitori români
cu orgolii parohiale.
 Fondatorul şi creatorul mişcării paradoxiste
nu caută sentimentul (cum s-a mai văzut), nici
gândirea adecvată la realitate sau text (cum s-a
mai întâmplat) ci libertatea nepriponită de vreun
ţăruş ideologic, libertatea absolută, berdiaeveană,
necreată, venind de undeva din păşunile haosului.
Orice ordine îngrădeşte. Orice dezordine
îngrădeşte. „Ordinea şi dezordinea sunt două
catastrofe care ameninţă omenirea” spunea
Valéry.
 Sentimentul şi gândirea sunt magnetice,
lipicioase, înrobitoare. Paradoxul caută,
parafrazând verlainean, „de la liberté avant toute
chose”, ritmul pur, atât cât se poate, nu

încărcătura sentimentaloido-lacrimogenă sau
gândurală. Libertatea smarandachiană e firul
Ariadnei care te scoate din labirint, din zigzag şi
arabesc.
 Ca o săgeată transcendentă, Florentin
Smarandache nu e nici poet, nici anti-poet, nici
non-poet, nici „gând purtat de dor” (Eminescu),
(dorul trage în jos), ci libertatea paroxistică,
ţiuitul nevrotic al neatârnării. Datul ei din coate
răstoarnă normalul în anormal, fluidizează
staticul, staticizează fluidul. Atuul său, pe lângă
inteligenţă, (inteligenţa stabileşte raporturi), este
speculaţia care transcende orice raport. Poezia
paradoxistă e un mers pe margini de prăpastie.
 Atenţia devine panică de a nu cădea.
 Talentul de a vorbi diferit şi-a creat un
vocabular final absolut nou. Lupii noutăţii te iau
în primire de la primii paşi, hienele
necunoscutului sunt la post, niciodată nu ştii ce
vine, totul devine. Liniştea este mama zgomotelor,
libertatea, mama constrângerilor, după cum
unitatea e mama diversităţii:
„Ciel n’est plus ciel/ parce qu’il a trop d’étoiles/
ciel est ciel/ parce qu’il a un seul soleil”
 Poezia nu are nevoie de material, de
substanţă, ea e ceva „dincolo de realitate”,
contingenţa limbajului. De aceea, Florentin
Smarandache face poezii fără versuri, poeme fără
poeme, fără cuvinte, fără fraze, poezii grafice,

texte impersonale pesonificate, traduce imposibilul
în posibil, face literatură din nimic şi nimic din
literatură. Poezia „La forme de la liberté”, poezie
grafică, este diformă, urmărind parcă teoria
catastrofelor a lui René Thom. Cuvântul
„libertate” este aruncat pe pagină, invers, cruciş,
şerpuind, circular, haxagonal.
 Ochiul narează ca şi gândul. Poeziile se fac
din litere, din cifre, din numere, uneori din
consoane, alteori din vocale, din săgeţi,
triunghiuri, pătrăţele, din semnele exclamării, din
punct şi virgulă, din puncte, din apostrof,
paranteze, bare, plus-uri, minus-uri, egal-uri şi
ghilimele. Poezia devine concretă, palpabilă.
 Superpoemele se fac din decupaje de ziar,
combinate în „n” obiecte luate câte „K” sau „X”.
Calif al alunecării neobosite, scriitorul
vizualizează poeme în piricossanogleză (limba
vorbită în Nord-Vestul Franţei de către un singur
locuitor), apoi 21 de poeme în nici un vers, pentru
că nu versul face poezia.
 Logica paradoxului naşte trandafiri în
grădina gândirii. Normal că versurile negre nu se
văd pe pagina neagră, la fel cele scrise prin
reducere la absurd.
 Absolutul nu are grai, perfecţiunea nu se
poate traduce în imperfect, eternitatea, în
temporal, infinitatea, în finit. Nimicul spune totul
când este nimic. „Mai bine o carte cu pagini goale

decât una care nu spune nimic.”, se destăinuie
poetul, din lehamite de scriitură şi ideologie.
 Stilul paroxistic salvează lumea de la dilatare
„Dacă n-aţi înţeles nimic, înseamnă că aţi înţeles
totul.”
 Firescul este totul. „Concretul este specia
care îşi creează genul” afirmă Ortega y Gasset.
Limbajul smarandachian redescrie lumea într-un
mod năucitor prin sâmburele paradoxului. Barda
poetului ciopleşte un sens. Dacă scuturi frunzele
rămân ramurile. Dacă tai ramurile rămâne
trunchiul. Dacă tai trunchiul rămân rădăcinile.
 Paradoxul nu înseamnă circularitate ci, mai
ales, centralitate, punct de plecare, punct de
vedere, început de lume, tiflă dată obezităţii
intelectuale. Alonja paradoxului e scurtă dar
esenţială, sparge tumori mentale, lungite la infinit.
 Florentin Smarandache nu e o glumă, ci o
glumă bună. E trezire, revelaţie, apocalipsă.
 Cărămizile templului său sunt păsările. De
aceea, templul poate oricând să zboare, făcând în
ciudă gravitaţiei şi morocănismului unilateral al
unora şi al altora.
 Opera smarandachiană, poetică şi
matematică, nu produce adevăr ci „furnicături”
nabokoviene idiosincrazice, singurele în stare să-i
asigure supravieţuirea în tumultoasa contingenţă.

„Distihuri paradoxiste”

University of New Mexico

Gallup Campus

Electronic Publishing, 1998

MINUNI DUALE

 Florin Smarandache este Domnul
Experiment, un Edison în călduri. Îşi pune
licoarea – paradoxul – în cupe de câte versuri vrea
domnia sa, de data aceasta, în ceşcuţe de două
versuri. Minuni duale, poemele stau copăcel.
Privite de aproape şi de departe, aceste versuri nu
par versuri ci definiţii ale unor cuvinte
împăienjenite de abuziva negură a uzului.
 A apărut, astfel, primul dicţionar de vorbe
bolnave însănătoşite prin acupunctură
paradoxistă.
 Cetăţenii planetei n-au decât să vină sub
umbrela noului panaceu dacă vor să scape de
febra tifoidă a melancoliei şi a bunului – simţ
încătuşat. Ochiul medical (şi medicinal) al poetului
vede râma (şi rima) la cinci metri sub coaja
obişnuinţei, o scoate, o pune în zâmboc şi prinde
juveţi blazaţi pe care îi alfabetizează.
 Se cotrobăie prin toate cotloanele culturii, se
scutură zăvelci, se vopsesc lăzi de ţoale, se văruie,
se pomosteşte, totul se aduce la lumina inteligenţei,
penicilina paradoxului vaccinează toate soiurile de
putregai.
 Mii de cuvinte ale limbii române devin,
pentru o clipă, „clipa cea repede”, personajele
principale ale mirării, dând de duşcă, asemenea

lui Hamlet, „a fi-ul” sau „a nu fi-ul” înţelepciunii
lor.
 Sunt experimentate, pe rând, toate
imposibilităţile posibile, toate absurdităţile
normale, toate infinităţile finite, toate universaliile
particulare.
 Volumul „Distihuri paradoxiste” este o
farmacie de pastile inteligente, oferite gratis celor
dornici de nemurirea din spatele banalului.
Fiecare cuvânt declanşează câmpuri magnetice,
distihuri nucleare.
 Cum cei patru evanghelişti erau trei, Luca şi
Matei, tot aşa la Florin Smarandache, reţeta
prevede tratament de trei ori pe zi, dimineaţa şi
seara.
 Curând, licuricii cu dinţi de lapte devin
incendii. Idealul e „să cuprinzi/ nemărginirea”,
idiotul e „competent/ în incompetenţa sa”,
democraţia nu-i altceva decât „să interzicem/
interzisul”, mascarada e când „politica se schimbă
mereu/ dar rămâne aceeaşi”, eroismul e o
„moarte/ nemuritoare”. Cerşetorul „caută/ ce n-a
pirdut”, barbarii „edifică/ ruine”; prezenţa e
„absenţa absenţelor”; sfântul, „din păcate/ nu e
păcătos”.
 Deşi mignone, poemele declanşează stări
majore: sarcasmul (un regizor „a făcut atâtea
filme proaste/ c-ar fi păcat ca să-l rateze şi pe
acesta”); absurdul („cartea s-a vândut/ înainte de

a fi publicată”); perplexitatea („vă prezint o
doină/ pe care n-o cunosc”); nedumerirea („Cât de
liberă/ este presa liberă?”)
 Florentin Smarandache este surdul care
aude, orbul care vede, ştirbul înarmat până-n
dinţi, ologul iute de picior, într-un cuvânt,
paradoxul întruchipat, omul care, văzând şi de-a-
ndoaselea, văzând şi nevăzutul, vede perfect.
Dibuind partea în întreg, întregul în parte, poetul
inventează bucuria de a reuşi, reuşita de a se
bucura în răgazul mundan pe care ni-l oferă
Dumnezeu, extra – mundanul. Fulgerător,
lumânarea devine far iar nuanţa, continent:
mulatrul este „un negru/ mai alb”, ţiganul e „un
alb/ mai negru”, tomatele, „roşii/ verzi”, muzeul,
„trecut/ prezent”, pacea „război împotriva/
războiului”.
 Grenade de buzunar, distihurile
smarandachiene nu ucid, ci dau brânci mentalului
aţipit.
 De un sfert de secol de când Florentin
Smarandache bate monedă, paradoxismul însuşi
este, în spiritul distihurilor, „o avangardă/ ajunsă
tradiţională”.

Anti – chambres et

Anti – poésies

ou

Bizarreries,

Alipres, Fés

Maroc
1984

FĂT-FRUMOX DIN LACRIMĂ DE PARADOX

 Volumul „Antichambres et antipoésies ou
bizarreries”, 1984, imprimé au Maroc, Alipress,
Fés, invită nu numai la o reconfortantă bizarerie
dar şi la o mănoasă reverie.
 Se ştie, din istoria filozofiei, că Anaxagora ar
fi fost autorul rodnicei expresii: „la origine, toate
au fost laolaltă”. Dar aflăm de la Diogenes Laertios
că acesta era, cu mult înainte, un gând al lui Linos,
poet care a ascris un poem despre crearea lumii,
gând reluat de Anaxagora.
 Dacă untul cugetării filozofice constă în
restabilirea totalităţii, a ordinii, cu orice preţ, am
aflat, între timp, că smântâna artei ar fi
dezordinea. Adevărat în primul caz, fals în al
doilea caz. Fără logică se poate distruge orice dar
nimic nu se creează fără logică. Dezordinea
senzorială este judecată de grila intelectului,
dezordinea intelectului este cernută de dârmonul
raţiunii iar dezordinii raţionale îi este gâde
speculaţia metafizică. Din neştiinţă sau, poate,
tocmai din ştiinţă, scriitorii dau grăunţe
iraţionalului în artă, ilustrând, parcă, seva
proverbului chinez: „este înţelept să fii confuz”.
 Arta nu-i, în ultimă instanţă, decât traseul
unui nonsens până la sens, iraţionalul raţional sau
dezordinea rânduită sau orânduită. Ca atare, arta

nu-i un joc incolor, inodor şi insipid, ci o cobiliţă
de lemn gânditoare între doi desagi plini cu
abstract.
 Nu întâmplător Walter Biemel spunea încă,
din 1967 că arta trebuie să fie descifrată ca o
hieroglifă, dincolo de sâmburele estetic, pentru a fi
înţeleasă, nu numai trăită. Critica literară, tot un
soi de filozofare, nu-i alteceva decât mănuşa
abstractă mulată inteligent pe degetele concrete ale
artei.
 Talent cu ochii în patru, Florentin
Smarandache îşi construieşte logic discursul.
Paradoxul domniei-sale pune, asemenea lui
Anaxagora, laolaltă jumătăţile rătăcite ale lumii.
Dialectica binară dă chip şi dinamism gândirii
poetice. Florentin Smarandache esre jumătate-de-
poet-călare-pe-jumătate-de-paradox-şchiop în
căutarea celeilalte jumătăţi-de-poet-călare-pe-
jumătate-de-paradox-şchiop. Aceasta este logica
întregirii neamului său poetic. Când pocitania
pământului se împlineşte prin contrarul său, se
naşte, din lacrima paradoxului, Făt-Frumox,
Florentin Smarandache.
 Discursul se transformă în vânătoare pură
de impur, de posibil imposibil şi de imposibil
posibil. Cum orice vânătoare este, din punct de
vedere al victimei, măcel iar din punct de vedere al
vânătorului, distracţie, poezia lui Florin
Smarandache ne oferă deliciul şi supliciul fiecărei

ipostaze. Poetul transferă vânătoarea de
paradoxuri din pădurile limbii române pe
ponoarele limbii franceze. Vânător nu de şepci, din
lipsă de gibier, ca Tartarin din Tarascon, Florentin
Smarandache se apropie cu siguranţă de vânat şi
trage de urechi iepurele paradoxului din tufiş.
Altoită pe nervii poetului până la ultimile nervuri,
veghea este altoită cu veghe şi pusă pe araci de viţă
de vie. Strofele sunt pânze de păianjen, în mijlocul
cărora tronează paradoxul, asemenea unei bune
fripturi în aşteptarea garniturii. Aşadar, paradox
cu salată. Secul devine mustos, dogma cu sifon
devine şpriţ.
 Logica lui Păcală, descătuşare a concretului
şi a bunului simţ, este la mare cinste în acest
volum.
 Astfel, Michel şi-a pierdut tatăl în război dar
l-a găsit în cimitir; era ora unsprezece fără cinci,
deci, logic, este ora şase; Marea Roşie nu e
galbenă; sub soare ni se promite Luna; infirmiera
coboară dintr-o familie ilustră până la primul etaj,
cu liftul.
 Cu bună ştiinţă Florentin Smarandache
pune dinamită în toate ideile fixe; axiome, teoreme,
legi. Paradoxul este barda lui Mihai Viteazul cu
care poetul taie şiruri prin armatele de dogme
osificate ale lumii. Perplexitatea, jumulită de
penele insolitului, toarce leneş, ca o mâţă blândă, la
urechea Realului regăsit. Omonimia şi omofonia

fată miei timpurii pe zăpada obişnuinţei care
înstrăinează selful de soi-męme: „Marie se marie”.
„Martin entre entre les gens”. Elle te donne
l’alarme et surtout la larme.” În unele texte, logica,
urmându-şi treptele, sparge ghioacea sensului
acceptat şi scoate pui de prepeliţă din ouă de cuc.
Verbele rougir, jaunir, bleuir dau, normal,
adjectivele: matin rougeâtre (dimineaţă roşietică),
midi jaunâtre (amiază gălbuie), soir bleuâtre
(seară albăstruie). Dar logica logicii produce
absurdul. De la adjectivele mov şi bej se pot forma
verbele mauvir şi beigir care, la rândul lor,
produc, formal, imposibilele mauvâtre (movaliu?!)
şi beigeâtre (bejaliu?!). Dar poezia nu are nevoie
de traducere. Cuvintele limbii franceze sunt la
cheremul lui Florentin Smarandache precum
figurile geometrice sub penelul lui Picasso: „a locui
o locuinţă, a orna un ornament, a parla un
parlament, a săpa un sapament, a cânta un
cântament”.
 Cocă docilă în mâna gândului poetic, limba
franceză, neputând lua calea exilului, se chirceşte
sub toiagul Cezarului Florentin Smarandache,
orice „anti” este un „pro”. Antipoezia sa este un alt
fel de poezie. Antiproza sa este un alt fel de proză.
Antiteatrul său este un alt fel de teatru. Astfel,
reţeta contra reţetelor poetice este o insolită
veritabilă reţetă poetică.

 Harul poetic dobândeşte miez şi orizont
culinar. A colora versurile albe, a amprizona
versurile libere înseamnă a fi orb cu ochii deschişi,
asemenea lui Homer. Ce altceva poate fi poetul,
urmând gândul lui Eminescu, decât ochiul care,
închis în afară, înăuntrul se deschide.
 Poezia lui Florentin Smarandache este un
şugubăţ carnaval rabelaisian care taie nasul
împăratului, făcându-l egal cu plebeul, dând
abstracţiunii şansa de a vibra senzorial, adică
plenar.

„Le sens de non-sens”

Editions Artistiques

Fés

Maroc
1984

REVOLUŢIE ETERN REVOLTATĂ

 Până în 1984, când publica a doua ediţie a
volumului „Le sens du non-sens”, în limba
franceză, la Fés, în Maroc (prima tot în Maroc,
1983), Florentin Smarandache îşi cioplise deja
câteva pietre pentru templul său: „L’heure de la
planète”, 1980, Craiova, „Formules pour l’esprit”,
1981, Bucureşti, „Problèmes avec et sans
…problèmes”, 1983, Fés, Maroc (în limba
franceză).
 Eugen Ionescu, citind volumul „Le sens du
non-sens” în manuscris, l-a găsit interesant: „J’ai
bien reçu votre travail et je le trouve trčs
interessant. Je vous remercie de me l’avoir
envoyé”. (Paris, le 6 octobre, 1983).
 Mai toate volumele lui Florentin
Smarandache sunt precedate de manifeste non-
conformiste. Matematicianul ne pune în faţă
proiectul şi clădirea. Constructorul este, în acelaşi
timp, ideologul faptei. Ideea dă seamă de act, actul
dă seamă de idee. Chintesenţa olteanului universal
este sângele libertăţii. Versurile paradoxiste îşi
arată colţii încă din faşă.
 Dacă matematica, ditamai ştiinţă, suportă
paradoxurile pe pielea sa, de ce nu şi literatura,
care, oricum, este cu un picior în lumină iar cu
celălalt în ceaţă?

 În consecinţă, poetul îşi adună grâul simţirii
şi al gândirii, îl macină şi face turte din contradicţii
dure, din antitezele forte, din expresiile figurate
luate în sens propriu, din jocurile de cuvinte, din
comparaţiile contrariate, din repetiţii absurde, din
parodierea proverbelor.
 Pentru a justifica abaterile de la langajul
obişnuit, poetul pune non-sensul sub zodia artei
inculte care, bagseamă, e dincolo de rigoare.
 Asemenea unui copil, sublim în ignoranţa cu
miros de uger, domnia sa pune acoperişul casei la
sol, construind zidurile deasupra. Plastilina
cuvintelor creează o lume „ad libitum”.
Sturlubaticul răsturnac vede enorm şi simte
monstruos, asemenea vărului Caragiale.
 Ce întâmplări se întâmplă în venele gândirii
şi în arterele instinctului?
 La ordinea zilei este dezordinea, îi zice:
„bună ziua” nopţii, face o zi neagră cum se face o
noapte albă, obiectivul său este subiectivul,
imperfecţiunea este perfectă, sesizează realismul
suprarealismului, violenţa non-violenţei, plăcerea
suferinţei, puterea slăbiciunii, raţiunea erorii şi
viaţa morţii.
 Spirite în corzi, sensul şi non-sensul se bat
fără mănuşi, pentru supremaţie. Copiii non-
contradicţiei şi ai confortului lenevos se uită
speriaţi din tribune. Jocul nu e joc (jocul respectă
regulile), ci joacă, ţurcă fantezistă.

 Polisemia, omofonismul ţi omografismul fac
tot deliciul spectacolului: „vers les non-vers”,
„Pierre apporte sa pierre à l’èdifice”, „maddame,
tu n’es pas ma dame”, „la police est en train de
voler un hélicoptère.”
 Rima perfectă, încorporată, „livre ivre”
supracondimentează picanta supă a paradoxului
samaradachian.
 Starea paradisiacă a non-jocului îi permite
poetului să lase războiul în pace, să cadă din pat în
absurd şi, alergic la alergie, din obişnuinţa
neobişnuinţei, îşi pune singur beţe-n roate. Se ştie
că, realul nu are sens ci numai discursul. După
cum, numai discursul poate fi contradictoriu, nu şi
realul.
 Dar la Florentin Smarandache, întocmai ca
la sofişti, nu numai lucrurile curg, ci şi vorbirea
despre lucruri. Viclenia poetică răstoarnă
piramide şi înalţă sfincşi.
 Zidul naivităţii provocate este zguduit de
trafaletele reducerii la absurd al versurilor albe-
dalbe, al meditaţiei şi al tăcerii care solicită un
cititor-creator par excellence.
 Căluşarii dezordinii înviorează scena cu o
„bătută” poetică antologică, spre bucuria săracului
bogat şi a blondei învăţătoare care este o bestie
neagră.
 Inocenţa este valuta forte pe care poetul îşi
schimbă mărunţişul provincial. O poezie liberală,

într-o permanentă stare de mişcare, de revoluţie
etern revoltată, ne gâdilă călcâiul intelectului. Una
peste alta, pe lângă sens şi non-sens există sensul
non-sensensului şi non-sensul sensului. Cu
siguranţă, aici se înfiripă tărâmul gândirii care te
face liber.
 Gândirea liberă este meseria lui Florentin
Smarandache.

„Legi de compoziţie

Internă”

EDITION EL KITAB

FÉS, MAROC
1982

FLORENTIN SMARANDACHE – VĂR CU
MAGELLAN ŞI COLUMB

 Volumul „Legi de compoziţie internă”,
Edition El Kitab, Fés, Maroc, 1982, 131p, de
Florentin Smarandache propune un nou poet şi o
nouă poezie.

Unul care dă cu paru-n doxă!
Florentin Smarandache este, până la ultima

nervură a fiinţei sale, un paradoxist. Adică unul
care dă cu parul în doxă. Autorul este, cu bună
ştiinţă, cam tralala şi trilili. Tralalatră în trililinişte
de se aude peste mări şi ţări. Dând acatiste lui
Heraclit, scrie o poezie flexibilă. Ceea ce la
Heraclit curge, la Florentin Smarandache decurge.
Până la domnia sa poezia era mononucleică şi
circulară. De la domnia sa încoace, poezia este
binucleică şi elipsoidală, fiind bine centrată pe
două centre. Printr-o fulgerare magnetică,
paradoxul logodeşte cele două aripi contradictorii
ale lumii, devenind apt pentru un binecuvântat
material de zbor. Poezia capătă echilibru, samarul
paradoxului cumpănind bine cei doi desagi ai
adevărului. Poezia lui Florentin Smarandache nu
are subiect. Subiectul poeziei sale este predicatul.
Definiţia tăioasă a dicţionarului devine ciucure
enciclopedic, vaca abstracţiunii îşi lasă ugerul spre
gura concretului.

„Procedeul – singurul erou al artei”
Florentin Smarandache nu face artă cu

tendinţă, nici artă pentru artă, nici artă pură, ci
artă pură cu tendinţă. În poezia sa, libertatea,
ieşită din minţi, joacă tontoroiul în bătătură.
Reversul este frate de sânge cu aversul şi văr bun
cu versul. Caracterele limbii române fac spectacol
la fiecare pas şi cer popas. Se operează permanent,
cu program, la depăşirea metaforei pleoştite, prin
paradoxul ingenios cultivat. Dezinvoltura
bachelardiană, face, de ce nu?, show.

Şcoala formalistă rusă, atât de lăudată de
René Wellek şi Austin Warren, începută pe la 1918
şi absolvită cu brio de Eihenbaum, Brik,
Tomaşevski, Jirmunski, Bernstein, Iakubinski,
Şklovski, Jakobson, Tânianov, Vinogradov, Propp,
nu putea avea un urmaş mai demn decât Florentin
Smarandache. Acolo şi atunci opera literară era
construcţie, joc, gratuitate, formă, procedeu.
„Procedeul este singurul erou al artei,” spunea
Jirmunski.

Volumul „Legi de compoziţie internă”
dezvăluie un personaj complex cu multe poteci
interioare care duc spre Roma şi aroma poeziei.

Cine este Florentin Smarandache?
Florentin Smarandache moare şi renaşte din

poezie. Îi place să scrie mult, dar scrie puţin. Ca

poet, se ţine de cuvânt. Struneşte versurile ca pe
caii albi. Scrie o poezie tare, de cinci stele. Caută
versul fără diaree de cuvinte. Ţine mult la
metafore dar, la domnia sa, metaforele nu ţin.
Scrie versuri căpoase. Face artă la mare ştiinţă şi
ştiinţă la mare artă. Scrie cuvinte nepotrivite
potrivite. Vinde la negru un pardesiu alb. Merge
înainte cu spatele. Compune versuri în centimetru
antic. În general, studiază în particular. Pune la
punct propoziţiile fără punct. Scrie poeme în nici
un vers din lumea celor care nu cuvântă. Nu este
aşa că aşa este?

Ce crede Florentin Smarandache?
Florentin Smarandache crede ceea ce poate

că nici nu-ţi vine să crezi c-ai putea crede! Astfel, el
crede că: versul este drumul cel mai scurt dintre
două puncte; o personalitate trăieşte cu adevărat
numai după moarte; poezia, ca reacţie, se simte, nu
se înţelege, iar ca să fie perfectă, trebuie să aibă
gunoaie; diferenţa uneşte; viaţa e mortală; pacea e
cuvânt spus nespus de mult; vrea să descopere
America în România; regula de trei compusă e
simplă; omul există mai mult ca interiorizare a
exteriorităţii sale şi e conştient de inconştienţă ca
de continua discontinuitate a gândirii; nu mai
merge să stai; trebuie să mergi; ideile lasă umbră
dacă sunt puse în lumină; cuvintele banale, tocite,
trebuie primenite. Parcă se aude ceea ce scrie

Şklovski pe la 1921: „Zimţii se tocesc, se netezesc,
nu se mai prind unii de alţii. Şi axul se opreşte,
maşina încetează pentru că maşina, ca <<
opoziţie>> a dispărut.” Dar la Florentin
Smarandache poezia are zimţi viguroşi, de oţel
inoxidabil. Maşina merge. Şi starea poeziei merge.

Ce vede Florentin Smarandache?
Florentin Smarandache vede ceea ce poate că

zărim şi noi, dar fără să vedem ceva în asta. Astfel,
el vede că: ţăranii vând la piaţă roşii verzi; nisipul
face plajă; noaptea se deplasează zilnic spre noi;
frunzele atârnate pe ram luptă pentru neatârnare;
un elev de clasa a doua călătoreşte într-un vagon
de clasa întâi; persoanele de sex opus circulă în
sens invers în tramvaie; jos, valurile sunt la
înălţime; ploaia în curte lasă totul baltă; irealul
este realitate.

Se vede de departe şi de aproape că
simplitatea poeziei lui Florentin Smarandache este
complexă. Poezia l-a lovit, încă de mic, cu cobiliţa
la tâmplă şi de atunci e conştient în neştire de ceea
ce face.

Se spune că olteanul, când îşi face gard pune
o ulucă în picioare, apoi scrie: etc., etc., etc. Se
pare că Dumnezeu a însăilat timpul dans la meme
maničre. A pus un „azi” apoi a scris: etc., etc., etc.
Ochiul poetului oltean descifrează: Ziua de azi se

repetă absurd/ azi a fost ieri/ azi a fost alaltăieri/
azi va fi mâine, poimâine.”

Derutat şi limpezitor, paralel cu el însuşi şi
perpendicular pe paralelă, Florentin Smarandache
este mereu acelaşi, adică diferit.

Forte ca un vaccin anti-viperin, mustul limbii
române, băut din ulcica domniei sale, te zviduie de
vipera disperării, de încredere în aproapele şi
credinţă în departele.

Exagerând moderat, Florentin Smarandache
poartă în sânge virusul lui Magellan şi-al lui
Columb. Parafrazând un vers din acest volum, i-aş
spune autorului într-o omnimie fecundă şi
răscolitoare: „Măi, insule, menirea ta pe acest
pământ este să descoperi noi insule!”

„OUTER – ART”

EDITURA „CONPHYS”

RÂMNICU VÂLCEA
2002

PURITATE NEBUNĂ, NEBUNĂ, NEBUNĂ

 Albumul lui Florentin Smarandache,
„Quter-art”, volumul II, Editura „Conphis”,
Râmnicu Vâlcea, 2002, 166 p, consilier editorial
Ion Soare, coperta: Florentin Smarandache, este o
super carte, oglindă căzută pe gânduri,
excepţională lecţie de libertate şi semnul unui
talent fără borne.
 Taifunul paradoxist smarandachian dărâmă
pilonii percepţiei umane iterative, dobânda
semantică face avere din anti-orice.
 Coarda purităţii vibrează doar când
guguştiucii impurităţii fac popas pe spinarea ei
alunecoasă.
 Tăcerea roade, ca acidul sulfuric,
construcţiile vorbirii. Cuvântul se face, dacă vrea
Florentin Smarandache, o frază care tace părţi de
vorbire.
 Pentru Florentin Smarandache cosmosul nu
mai are nici măcar tăria ţuicii de Vâlcea, e jigărit
ca o traistă peticită, derutat şi derutant,
rabelaisian şi arcimboldian deopotrivă.
 Grădina pare o sorcovă de culori analfabete,
biciuşca naivităţii lasă vânătăi pe poatrinul
gravităţii unilaterale.
 Poetul desenează cu ochii închişi, cu pete, cu
puncte, cu zerouri, cu plus, cu minus, cu cifre, cu
ciocolată, cu marmeladă, cu grafice, cu săgeţi, cu

mâzgăleli, cu fracţii, pictează fotografii, face artă
infinită, artă invizibilă, artă morocănoasă şi chiar
tăcută.
 Eseurile lui Florin Smarandache nasc feţi-
frumoşi şi ilene-cosânzene ale văzului, ale auzului
şi ale minţii, carpete de libertate, zăvelci de mirare.
 Staticul este demolat până la ultimul chirpic,
şters de pe faţa pământului ca o maladie mortală.
Mişcarea browniană este semnul unui talent al
cărui jărăgai pripeşte de departe, arzându-ne
obrajii.
 În tentativa-i masochistă, poetul, pictorul,
desenatorul Florentin Smarandache se
autoflagelează doar cu senzaţii de contrast, ultra şi
mega tari. La domnia sa, dogma trebuie să aibă
uşă şi ferestre, să comunice, să fie dogmă maternă,
să nască. Fiindul există pentru a fi negat, negat,
negat. Nimic nu este reversibil, totul trebuie să fie
ireversibil, debordant, năucitor. Cultura se
pomeneşte a fi natură, aristocraţia conceptelor
decade în plebe noroioasă, în mediu umed,
născător de coacervate şi de euglena viridis.
 Aşa cum „Blue Smarandache” este un roşu
văzut de un daltonist, la fel, gândirea lui
Smarandache este un silogism daltonist ca un
mugur în creştet de putregai. Ordinea devine
dezordine, adică alt fel de ordine.
 Materia se întinde, se cască, se rupe, ajunge
mulţime vidă, vid populat de năluci. Dorul de

primordial, de libertate ieşită din minţi, deşiră
zăbunul gândirii în cocleţi şi puncte, în molecule cu
şi fără valenţe, cu nucleu şi fără, cu citoplasmă şi
fără.
 Densitatea lucrurilor ia vacanţă, puterea,
şchioapă, pleacă, în cârje, la mare.
 Tangoul materiei boşoroage se ascunde prin
bordeie şi bojdeuci să înveţe, la lumina opaiţului
dacic, ritmul drăcesc al rock-n roll-ului şi al
lambadei.
 Bucuria artei pendulează, luminic şi
superluminic, de la perigeu la apogeu.
 Florentin Smarandache cultivă, cu înaltă
inteligenţă şi măiastru suflu, spre gloria domniei
sale şi deliciul domniilor noastre, un paradoxism
dus până la paroxism.

CUM AM DESCOPERIT

 AMERICA

Editura ABADDABA

 Oradea
2.000

VIVERE RISOLUTAMENTE

„Cum am descoperit America” (fragmente

de jurnal) de Florentin Smarandache seamănă leit
cu „Învăţăturile lui Neagoe Basarab către fiul său,
Theodosie”. Neagoe Basarab este, în acest caz,
negreşit, Florentin Smarandache iar Theodosie
este cel de aiurea care vrea să emigreze aiurea.
Cartea e un jurnal scris la faţa locului şi la flacăra
locului, un reportaj din tranşeele necunoscutului,
cu gloanţele destinului şuierând pe la ureche.

Aşadar, cunoaştere şi avertisment,
suferinţă şi invitaţie de a lua taurul de coarne. Cel
căruia îi e teamă de lup să nu intre în pădure.

Şederea autorului în State este nepotolită
mişcare, veghe, încordare, insatisfacţie, stres.

Nu e forţată asemănarea cu vizuina lui
Kafka, poate cea mai tulburătoare şi umană
povestire, cu toate că personajul principal e un
animal care, pentru a se proteja de duşmani,
încearcă să-şi înfiripe o ascunzătoare sub pământ.
Curând starea de certitudine e roasă de rugina
incertitudinii, mierea încrederii devine otravă.

Diferenţa dintre ce este în SUA şi ce ar
trebui să fie, este evidentă în faţa unui om simplu
care nu descrie nici geografia, nici economia, nici
istroria, ci numai ceea ce vede, simte şi constată.

Senzaţia este aceea a unei lumi cunoscute pe
pipăite.

Chemat de omenesc, Florentin
Smarandache rămâne paiul finit cu spicul
infinitului în creştet.

Fugind din ţară în America iar din
America în lume, autorul nu e liber pentru că - aşa
cum spunea Hegel – „cel ce fuge de ceva nu e încă
liber, căci în fugă el depinde de cel de care fuge”.

Jurnalul are mai multe paliere care se
întretaie, după stările care-l bântuie pe autor. Cel
mai important este acela de a defini, pe cât se
poate, chipul şi sufletul unei mari puteri,
supermodel în toate.

În acest sens, se adună date utile, concrete,
necesare unei eventuale orientări în labirint. Aici
fantezia are aripile frânte, e faultată, la orice pas şi
nimeni, nici măcar liberul arbitru nu dictează
lovitura de la unsprezece metri. Notele scurte,
fulgerătoare, nu au rezonanţa dromaderică a
bubuielilor din timpul ploilor de vară. Fraza nu se
bâlbâie, nu rumegă osul metaforei iar limba
verbului nu are timp să plescăie de plăcerea unui
gust exotic. Luat de şuvoi, omul Smarandache abia
se agaţă, o clipă, de mal, abia are timp să
încrusteze pe coaja obişnuinţei câteva strigăte.
Încleştarea cu momentul nu e o luptă, nu e un duel,
nici măcar trântă, ci hărţuire. Poetul dă touché-uri
de floretă şi fuge în vizuină.

Îşi mai face curaj, înjură româneşte, pe
şleau, dar, în faţa leului, recunoaşte că spune „des
bétises”. Emigrantul critică America pentru că
începe s-o iubească, aşa cum bidiviul începe să-şi
iubească priponul.

Aventurier în sânge, Florentin
Smarandache s-ar duce şi la Polul Nord. Până una-
alta, ca un homo viator înrăit, cutreieră încolo şi
încoace, ciugulind din mierea unor civilizaţii, din
muştarul unor culturi şi, bineînţeles, din prazul
culturii româneşti.

Acum e în Franţa, acum e în Egipt, acum în
Belgia, acum la Râmnicu Vâlcea, Bucureşti sau
Bălceşti. Florentin Smarandache mătură spaţiul
terestru încărcat de gânduri şi senzaţii puse în
pagini asemenea căpiţelor de fân munteneşti.

Dezamăgirile din America se completează
cu cele din ţară: Cioran, Dinescu, Sorescu zac în
librării, „România literară” a lui Manolescu e
politizată, editura „Humanitas”, la fel. Românii se
duc la muncă să nu muncească. „România Mare” e
cel mai citit ziar. Românul are o forţă teribilă de
autodistrugere.

În America straturile societăţii sunt
închise, nimeni străin nu pătrunde în reţelele lor.
„Renumele Americii mai rămâne prin propagandă
şi inerţie”, notează, laconic, scriitorul. Visul
american, simţit pe pielea sa, e, uneori, coşmar.
Învăţământul de stat e mai slab decât cel

particular. La universitate se intră pe bani.
Corupţia şi pilele funcţionează acolo ca şi în
România. Familia, celula de bază a societăţii, e
dezbinată: multe divorţuri, copiii nu ascultă de
părinţi.

,,Poţi trăi într-un castel supărat iar într-un
bordei fericit” exclamă, exasperat, autorul.
America rămâne o lecţie dură pentru emigranţi.
Senzaţia persistentă e aceea a ratărilor
permanente. Poetului i s-a retezat cheful de
paradox, ficţiunea e mutilată. Cruditatea
prezentului nu-ţi permite să hălăduieşti pe
plaiurile, deloc mioritice. Acolo totul e organizat,
calculat, consemnat. Se ştie totul despre oricine şi
pentru cea mai mică greşeală se plăteşte scump.
Mama Raţiune este patul lui Procust, egalează
inegalul cu inconştienţa conştiinţei. Exteriorul
fiinţei este organizat matematic. Scriitorul şi-a
aruncat, între timp, ochii în cam toate ogrăzile
americane. Americanul e dominat de politică şi
economic. Se crede stăpânul planetei, jandarmul
lumii, se amestecă oriunde este interes, nu suportă
critici şi interdicţii. Forţa herculeană a Taurului
nu urmăreşte decât Profitul. Americanul scoate
dolari din orice. Statul plăteşte fermieri să nu
cultive anumite terenuri. Dictatura legii nu
permite abateri. Dacă în State minorităţile ar face
gălăgie precum minoritatea maghiară în România,
ar fi puse la punct în două zile.

Pe când, în ,,lumea bună” lucrurile sunt
altfel, adică la fel. Premiul Nobel, monopolizat de
anumite naţii, e acordat pe criterii politice. Tot în
,,lumea bună” emigranţii sunt mintenaş
depersonalizaţi.

Neregăsindu- se pe sine în spaţiul natal,
Florentin Smarandache transcende hotarele spre
un ,,dincolo” promiţător şi edenic. Dar socoteala
de acasă nu se potriveşte cu negocierea din târg.

Aflat în faza psihotică a cărării care- i fuge
de sub picioare, autorul îşi trăieşte Golgota în
mereu alte relaţii orizontale, obositoare, de
suprafaţă, departe de o bănuită înălţime şi o
nebănuită adâncime umană.

Curajul aventurii îl înnobilează, totuşi,
făcându-l prinţul îndoielii hamletiene.

Mereu în competiţie cu sine însuşi,
Florentin Smarandache nu caută, ci se caută, fiind
mereu în cumpănă, la răscruce de paradoxuri.
Curbat asupra-şi, veşnic în-doit, la Florentin
Smarandache exteriorul devine interior, precum
sângele sărat e marea care l-a găzduit pe om în
vechime, după cum spunea Constantin Noica.

Bolnav de infinit, Florentin Smarandache este
hegelianul ,,ceva care în altceva este la sine însuşi.”

Veronica Balaj, Mihail I. Vlad

,,Întreabă-mă, să te-ntreb”

Editura MACARIE

TÂRGOVIŞTE
1999

OLTENESCUL BOŢ DE HUMĂ

,,Întreabă-mă, să te-ntreb” , Editura

,,Macarie”, Târgovişte, 1999, 60 p, este o arenă în
care Florentin Smarandache e ,,hărţuit” cu
întrebările de Veronica Balaj, Mihail I. Vlad
Emilian Mirea, Adrian Dinu Rachieru, Ada
Cârstoiu, Ioan Nicoară şi Cornel Popa.

Veronica Balaj şi Mihail I. Vlad adună
între coperte toată ,,prada de război”, a lor şi a
celorlalţi, încercând să definească nedefinitul, să
afle genul proxim şi diferenţa specifică a omului
Florentin Smarandache.

Numai că, la Florentin Smarandache
diferenţa specifică devine, ca în arborele lui
Porfirius, gen. Demersul autorilor nu trasează un
cerc, ci o spirală.

Întrebările nu nasc răspunsuri ci alte
întrebări, întrucât problema e problematică. Omul
Smarandache se dovedeşte a fi un buchet de
oameni, un homo universalis: poet, dramaturg,
romancier, editor, ctitor de curent literar, analist-
programator, matematician, homo viator.

Sătul de hotare, de borne, de zăbrele, de
norme, de imperative categorice şi fictive, de

canoane şi de paradigme, de sisteme şi structuri,
sufletul lui Florentin Smarandache evadează din
trup, trupul, din ţară în continent, continentul
evadează în lume. Cenuşa vetrei părinteşti rămâne
la obiect, adică la subiect, mereu fierbinte.

Plecat din ţară, emigrantul şi-a luat ţara, ca
pe o brăţară, în suflet. Itaca îi recunoaşte, în taină,
turta dorului.

Florentin Smarandache şi-a construit un
bel suflet rebel care dă cu târnăcopul paradoxului
în tot ce chirceşte şi piperniceşte fiinţa umană,
cheamă raţiunea la raport, priponind-o de ţăruşul
instinctului întemeietor de lume. ,,Până nu simţi,
nu poţi da opere de diamant” zice poetul-
matematicianul-dramaturgul-romancierul
Florentin Smarandache.

Poetul nu poate să fie un roib pur sânge în
ţarcul gândirii clasice şi, de aceea, este racordat la
tot ce înseamnă nesupunere, experiment trăsnit şi
bubuit, absurd ionescian şi concretism brazilian.

Autorul parcă pune în practică, pas cu pas,
convingerea lui T. W. Adorno din ,,Minima
moralia”, potrivit căreia sarcina cunoaşterii este
,,stabilirea de perspective în care lumea să se
dezechilibreze, să se înstrăineze, să-şi descopere
fracturile şi crăpăturile, aşa cum va apărea ea într-
o zi deformată şi ştirbă, în lumina mesianică”.

Pentru Florentin Smarandache scrisul este
un ,,joc înalt”, distrugător de angoase,
nonconformist şi reconfortant.

Fiind ,,pământ românesc” în America,
Florentin Smarandache este ecoul literaturii
române prin colocvii, seminarii, congrese,
conferinţe, expoziţii, traduceri, distribuiri de carte,
dând apă la moară butadei americane: ,,Să ştii să
te vinzi pe tine însuţi, să ştii să-ţi faci reclamă.”

Fiind în gura lupului, cercetaşul Florin
Smarandache transmite: americanii nu se
interesează de artă şi literatură decât în medii
academice, universităţi, colegii şi organizaţii
nonprofit.

Cartea de literatură care se vinde acolo
ambalează în celofan oroare, mister, aventuri, sex,
parapsihologie.

În cultură totul este pentru consum şi
profit financiar.

În urma textului cărţii, te întrebi dacă
omul nu e, în America, o cifră, iar Florentin
Smarandache rătăceşte, asemenea lui Diogene,
căutând un om cu lumânarea. Se pare, totuşi, că
poetul, alergând pe orizontală, se regăseşte
împlinit pe verticală. De altfel, risipirea în sine nu-l
poate fixa într-un punct, rămânând melancolic
când visează cu ochii deschişi, coleric, când se

enervează, sangvinic, când se ambiţionează,
flegmatic, când se culcă pe lauri sau ghimpi.

Din destăinuirile făcute cu tăria acidului
sulfuric, aflăm că poetul, fiind în ţară pe vremea
democraţiei multilateral dezvoltate în adâncime şi-
n îngustime, nu putea să protesteze prin cifre şi
ecuaţii, prin fracţii ordinare, ci a ales o fracţie
extraordinară – poezia – scrisă prin lipsă de text:
poeme vizuale, nonvizuale, auditive şi olfactive.

Nod de contrarii, pentru Florentin
Smarandache, „poezia a fost un experiment, un
cartuş pe ţeava gândirii, o transfigurare a
numerelor naturale”.

Mileniul trei propune, prin Florentin
Smarandache, omul-paradox, pacea altoită cu
cartuş, poezia altoită cu matematica şi matematica
altoită cu poezie.

Din umbră vorbeşte Kierkegaard, făcând
lumină: „Să nu gândim rău de paradox fiindcă
paradoxul e pasiunea gândirii, iar gânditorul fără
paradox este ca şi îndrăgostitul fără pasiune: un
tip mediocru.”

Oltenescul şi românescul boţ de humă,
exploratorul Florentin Smarandache este
brâncuşiana „pasăre măiastră” ieşită la înaintare
în peste douăzeci de ţări ale lumii să cânte şi să

plângă, să plângă şi să cânte, mai mult pentru alţii
decât pentru sine, asemenea unui OM.

„METAISTORIE”

EDITURA „DORIS”

BUCUREŞTI
1993

O LUME CA NELUMEA

În teatru, ca şi în proză, intrarea lui

Florentin Smarandache este devastatoare. E un
cutremur de nouă grade pe scara Richter. Nimic
nu rezistă.

 Tot ce se construise de o sută de ani se
prăbuşeşte. Autorul, intriga, personajele dispar,
decorul iese în decor, de-corat. Realul social,
impersonal până în rărunchi, trimite fantezia la
plimbare. Florentin Smarandache deformează şi
denaturează pentru că realul este denaturat şi
deformat de către oficial.

Omul este unealtă, vită de povară, cărămidă
a marelui edificiu fonfoist.

 „Formarea omului nou”, prima piesă a
trilogiei „Metaistorie” se desfăşoară într-un
sanatoriu unde se luptă ştiinţificeşte, pentru
depersonalizarea omului prin spălarea creierelor
obediente, fericite în sclavie.

După modelul termitelor, trebuie să
domnească un suflu colectiv. În acest sens, omul e
golit de sentimente, de amintiri, de suflet, de
„romantisme” de tot felul, de normal, de anormal,
de nume, de vârstă, păstrându-se forma goală,
burduful în care să se pună marea brânză a
egalitarismului utopic. Limbajul desfrunzit de
orice conotaţii, este redus la un cotcodac ideologic
de ultimă speţă prin care se ciripesc, onomatopeic,

lozinci în cinstea şefilor: „Cu lopata şi
mistria/Omul Nou va făuri/Să trăiască Domnul
Doctor/”

După şlefuirea agentului, membru al
universalităţii de carton, „O lume întoarsă pe dos”,
a doua piesă a trilogiei, merge în miezul suprafeţei,
desenând, milimetru cu milimetru, harta
degradării generale. Piesa, comedie, tragedie,
farsă, dramă, operă pentru cor şi orchestră, în sol-
minor-major, întoarce pe dos ceea ce mai era de
răsturnat de la mai marii teatrului: B. Brecht, Fr.
Durrenmatt, Ibsen, Ionescu, Beckett, L. Pirandello.
Piesa e anapoda pentru că şi lumea e la fel. Într-o
societate în care doxa a fost înlocuită de paradoxă,
nu poţi fi decât paradoxal. Utilul e depăşit în
parazitar, devenind spectacol. Cine nu crede în
fantome e pierdut. Transpusă în poveste, lumea nu
gândeşte în basme şi nu vorbeşte în poezii, ci în
slogane şi în lozinci.

Ca atare, nimic nu se inventează, totul se
consemnează. Personajele sunt imposibile şi
şocante: Con-Sulică, Agentul H2S2, Agentul S2H2

(parcă ar fi Ghiţă Niţescu şi Niţă Ghiţescu ai lui
Caragiale), 123, 475, A5, Iţic, Iţica, Ştrul, Ştrula.

Suveica observaţiei, dansând printre iţe, face
scoarţa absurdului emblemă naţională. Doi actori
vor juca un singur rol în acelaşi timp. Toate
personajele sunt diforme: şchiopi, ologi, leproşi,
bolnavi, pentru a îngreţoşa publicul.

 Hidoşenia şi urâţenia vor să trezească omul
din letargia superstiţiei ideologice.

 Piesa este alcătuită din 16 tablouri, relativ
independente, care pot fi permutate, scoţându-se în
evidenţă importanţa hazardului într-o operă
artistică, nu din dorinţa autorului de a epata sau
de dragul jocului.

Totuşi piesa nu mizează pe absurd (absurdul
are o logică a sa) ci pe ilogism, pentru că, lumea,
aşa cum se prezintă, e ilogică.

 În acest sens, câinii Raţiunii au fost expulzaţi
pe maidan să latre la lună.

 Cum se va vedea, şi ilogismul şi-a construit,
în timp, o logică a sa.

 Acţiunea se petrece în Palillula unde
domneşte Seniorul Pampolinn. Aici se vorbeşte
limba păsărească.

 Scopul declarat al organizării sociale este
păstrarea dezordinii, a talmeş-balmeşului
impersonal, închisoarea deschisă a întregului
popor.

 Încet încet, se instituie o logică a ilogicului.
 La Ministerul Băuturilor Alcoolice, la Şcoala

Superioară de Pileală, pentru asorteu perfect, nu
poate fi preşedinte decât Costică Cinzeacă, nu
poate fi director decât Nicu Butoi iar secretar,
Vasile Litruţă.

 Logica ilogicului continuă. Şeful are dreptate
chiar când nu are, drepturile cetăţenilor sunt

îndatoririle, poporul mănâncă răbdări prăjite cu
măsline de capră şi găinaţ în ploaie, cu mărar, cu
pătrunjel, cu untură de căţel.

 Harababura de pe stradă s-a mutat în
gândire. Hamlet al II-lea, personaj fantastic, se
farfurează, se pricindează, se troscolează şi
amestecă poveştile precum dadaiştii cuvintele în
căciulă: „a fost odată o capră cu trei iezi făcuţi cu
creangă şi într-o zi scufiţa roşie plecă de acasă şi-i
spune bunicuţei trei iezi cucuieţi uşa mamei
descuieţi aaa nu e asta mă măicuţa zise contele şi
mai luă o gură de vânt atunci vânătorul luă puşca
şi o puse la ochi trase şi-i sări ochiul de sticlă…”

De la fantasticul extrem se trece la un realism
crud, de la mişcările mecanice, compiuterizate, ale
personajelor, se trece la mişcări necalculate
dezordonate ale Nebunului care suferă de miopie
politică şi căruia i se recomandă ochelari de cal.

În zootehnie, scroafa naşte atâţia purcei câţi
s-au planificat în Marea Adunare Naţională.

În şcoala pompolinniană, matematica e
bolnavă de cancer. Doamnei Ştrula i se propune, la
examen o problemă problematică: un plop face
două pere şi o răchită micşunele. Un vânător trage
cu puşca aer în piept. Câte cărţi au mai rămas în
biblioteca din Palilulla?

Este clar că „este unii care înţelege şi este
unii care nu înţelege”, în consecinţă, colectarea de

sticli goali şi borcani ajunge să fie cea mai
importantă activitate şcolară.

Sunt măsurate, în continuare, cu compasul
toate cercurile vicioase din cultură, din ştiinţă,
acolo unde lucrurile strâmbe au devenit un fapt de
drept.

A treia piesă a trilogiei, „Patria de animale”
este sărbătoarea degradării, o ţară a dobitoacelor.
Limba de lemn a oficialităţii a redus limbajul
cetăţenilor la infraistorie, la infralimbaj.
Spectacolul e o vânzoleală organizată, fără cuvinte,
doar zgomote (urlete, pocnituri, behăituri,
scârţâituri, urale, bufnituri, strigăte, aplauze) şi
imagini (gesturi, plăcuţe, pancarte, inscripţii, hărţi,
panouri).

Dacă unii dramaturgi au eliminat definitiv
didascaliile, Florentin Smarandache scrie o piesă
de teatru numai din indicaţii scenice. Totul se
metamorfozează, se fărâmiţează în scene,
subscene, obscene.

Omul dispare complet sub avalanşa
obiectelor. Se văd doar maşiniştii, sforile, oglinzile
care au menirea de a deforma şi a malforma, de a
fabrica fantome şi iluzii. Tot ceea ce mişcă de la
idee la insectă, defilează, aducând omagiu, zi de zi,
clipă de clipă, marelui cârmaci.

 Putregaiul îşi omagiază stăpânii: urale
ridicate la rang de muncă pe care oamenii-măgari,
oamenii-căţei, oamenii-capre o prestează în rime

împerecheate, în versuri negre. Grotescul are damf
de tragedie.

Babe goale, fără sutiene, vor să pară
senzuale. Moşi goi, cu sutiene şi bikini, merg în
genunchi, în semn de umilinţă. Alţi bărbaţi merg
în cap şi aplaudă cu picioarele. Maşinăria socială,
ca instituţie a pompelor funebre, a ajuns expertă în
înmormântarea idealurilor.

 Autorul electrocutează lipsa de reacţie a
privitorului, prin câteva tablouri dezolante: o
femeie cu sânii lăsaţi, mergând în patru labe, e
mulsă de un instructor, ca o vacă; muieri grase se
ouă şi cotcodăcesc pe cuibare; ştrandurile au
puroi, flegme, cangrene, muci în care se scaldă
tineri.

 Infern generalizat, unde smoala
dezumanizării acoperă, ca o lavă, vitalul. Toată
proza şi tot teatrul lui Florentin Smarandache urlă
„Deşteaptă-te române!”. Autorul speră la o nu
prea târzie descătuşare.

 De aceea, nu cu un smălţuit skepsis, ci direct
în finalul piesei „Patria de animale”, podeaua şi
pereţii se zguduie, se clatină ca un cutremur.
Cortina de fier va cădea spontan, ca şi celelalte.
Tot universul acesta oneros se va nărui printr-o
adevărată Revoluţie.

 La finalul trilogiei autorul se destăinuie a
spovedanie. Scrierea acestor piese l-a răcorit
psihic. Cu memoria ştampilată de infern, de

coşmar, de confuzie, circ, eşec, nebunie, prostituţie,
delir, infantilism, primitivism, de
incomunicabilitate, Florentin Smarandache a trăit,
cu pistolul fricii la tâmplă, papadoxul ca
imposibilitism vampiric.

 Dus de mână pe tărâmul decreptitudinii
totale, ţi se face părul măciucă, părul ţi se face măr
iar tăcerea de pe limbă, corcoduşă cu gust de pelin.

“NONROMAN”

EDITURA “AIUS”

CRAIOVA
1993

COŞMAR LA PĂTRAT

 Deşi sfârşitul romanului ne îndeamnă
să interpretăm ce nu se poate interpreta,
imaginaţia noastră înflorită „ca un cactus în
deşert” este dusă de mână spre bordeiul unui sens,
adevărat sâmbure de împărăţie. Nonromanul este,
sigur, roman. Florentin Smarandache, negând
zahărul, afirmă, în loc, mierea. Romanul este, prin
non-urile sale, un şoc tămăduitor. Rudele sale sunt,
de departe, „Gargantua şi Pantagruel” de Francois
Rabelais şi „Istoria ieroglifică” de Dimitrie
Cantemir.

 Grotescul, ironia, pamfletul şi
parabola sunt mortarul care leagă, în timp, aceste
capodopere. Dar şi deosebirile sunt semnificative.

 În 1965, Mihail Bahtin, în megastudiul
„François Rabelais şi cultura populară în Evul
Mediu şi în Renaştere” avansează ideea că
Rabelais contravenea normelor literare în vigoare
într-o măsură mult mai mare decât Shakespeare şi
Cervantes, care nu încălcau decât canoanele
înguste ale clasicismului. Imaginile rabelaisiene
rămân, iremediabil, „neoficiale”. La Rabelais nu
se găseşte scamă de dogmatism, de autoritarism,
puf de gravitate unilaterală, nici fulg de seriozitate
mărginită.

 Rabelais s-a hrănit cu carnea macră a
literaturii populare care duhnea a râs sănătos,
total, fără rid, fără încruntare.

 Estetica literaturii a încercat să facă,
neinspirat, din genul râsului popular medieval o
specie a umorului schilod şi trist al ultimelor patru
secole. Rabelais a fost înghesuit, fără
discernământ, în calendarul şlefuit al literaturii
oficiale, făcut remorcă unor ideologii crispate.

 Numai că Mihail Bahtin, cu sabia
cuvântului, a făcut ordine în dezordine şi bărbile
filozofilor au început să gândească altfel.

 Spre deosebire de „Gargantua şi
Pantagruel”, „Istoria ieroglifică” de Dimitrie
Cantemir şi „Nonromanul” lui Florentin
Smarandache sunt pamflete, iau seriozitatea în
serios şi combat cu intenţie. „Nonromanul” lui
Florentin Smarandache se vrea o măciucă de
bronz care dansează firoscos în carul cu oale ale
literaturii oficiale aflate în graţie, graţie marelui
conducător. Acest nonroman nu este, prin
urmare, ucenic la stăpân, nici Dinu Păturică arivist
la curţile turnului de fildeş. La antipodul literaturii
„pure”, abstracte peste poate, literatura lui
Florentin Smarandache se înmiresmează cu
sănătatea culturii populare, detronează
absurdităţi, perorând absurdităţi, retează aripile
icarice şi dedalice, de şindrilă, promovând aripi
reale, viguroase.

 Niciodată Florentin Smarandache nu
se crede poet, nu se crede romancier, nu se crede
dramaturg, dar inventează, cu program, poezia,
romanul, teatrul. Numai că, destinderii literaturii
populare, scriitorul îi opune, cu psihicul bătut măr,
încrâncenarea, veghea fără duminică. Şi, ca în
culmea răzbunării, vrea să-l croiască pe croitorul
care a croit haina.

 Dincolo de ruine şi moloz, Florentin
Smarandache lansează, din dorinţa de a alcătui
alfabetul noului spirit, plenar, manifeste peste
manifeste, cântând prohodul, pe la colţuri şi prin
centre, încermenirii parmenidiene a formelor. Şi,
culmea, cheagurile se topesc, varicele literaturii
dispar, tălpile noului spirit aleargă, vesele, prin
iarbă. Negativitatea lui Florentin Smarandache
produce, din „bube, mucegaiuri şi noroi” ca la
Arghezi, ordine şi voie bună. Gusturile se
anulează, suprapunându-se. Romancierul
propune, din lehamite de „acelaşi”, alt gust.

 Limbajul paradoxist stabileşte un gen
şi o genă aparte. Sub tenta utopică a nonromanului
se văd clar peştii în apă, mâlul devine grăitor ca o
alarmă de gradul zero şi instructiv ca o bibliotecă.
Wodania ascunde sub dune de cenuşă jărăgai
scăpărător, Hon Hyn şi Hyn-oaia sunt preşurile
care gândesc în locul unui popor fără cap. Satira
vizează nu numai sus-ul, ci şi jos-ul, nu numai
creştetul ci şi talpa ţării.

 Povestea deşirată e un coşmar cu
monştri şi căpcăuni, cu toată recuzita iadului.
Culmea ironiei: un popor care a ţinut piept unor
imperii se teme de lozinci, de guturai verbal, de
„gurişti”, de pancarte şi de discursuri. În
Wodania, parafrazând un dicton celebru, „somnul
naţiunii naşte monştri”. Poporul acesta, iubitor de
adevăr din naştere, a înghiţit, ca hipnotizat de
ochiul Meduzei, decenii la rând, găluştile
minciunii.

 Deşi realitatea dezvăluită de roman e
crudă, expresia autorului este coaptă şi răscoaptă.
Romanul se dovedeşte a fi un râu incendiat de
petrolul paradoxului, deliciul incomensurabil al
minţii. Hon Hyn, preş-ul ţării, îşi începe ziua, cum
altfel decât cu un discurs. Braţele lui şi antebraţele,
din cauza bătăii de metronom, i s-au umflat de
varice. Eroul eroilor are insomnii în folosul
bunăstării generale.Poporul său erau nevastă-sa şi
copiii făcuţi prin vecinătăţi topologice, „simetrici şi
parcă traşi la rindea, adevăraţi oameni falşi”.

 Societatea multilateral nedezvoltată e
la strâmtoare, ea călăreşte un cal care nu există şi
aleargă stând. Hon Hyn face totul pentru fericirea
„tutulor”. Totuşi, fonfoismul – obiectivul major al
omenirii – şchioapătă pentru că zidarii, calfele,
tâmplarii, macaragiii, betoniştii, zarzavagiii şi
unchieşii se uită la minijupele fetelor. Parodia e în

toi. Abstracţia ideologică salivează la fusta scurtă a
corporalului primitiv şi neinstuit.

 Personajul creşte, se umflă ca aluatul,
devine extraordinar de excepţional. Dornic de
confruntare, Hon Hyn pleacă la luptă. Dacă nu are
inamici, şi-i inventează, îi scoate din piatră seacă.
Toţi duşmanii refuză lupta. Hon Hyn se bucură că
poporul său este un neam de rahat şi nu-l înghite
nimeni. Regula de bază a Babiloniei este supunerea
iar recunoaşterea se face prin diploma de Supus
Fruntaş pe Ţară.

 Formulele de adresare spre prostime
ilustrează zisa: „tel maître, tel valet”: „stimate
animale domestice, onorabile vite încălţate şi alte
lepădături sociale!”

 La fel ca în „Istoria ieroglifică”,
„Nonromanul” este ţara-grajd, patria celor care
nu cuvântă: boi, vaci, cai, armăsari, iepe, cucuvele,
bufniţe, viezuri, urşi, oi, gâşte, motani, papagali,
măgari, porcine, caprine, om-ime. Toate
solemnităţile sunt făcute borş, tăiţei, chisăliţă, prin
apelul la părţile de jos ale trupului, la excremente
de tot felul. Asta în ciuda faptului că preş-ul ţării
vrea să materializeze totul prin idealizarea
năzuinţelor contemporane.

 Romancierul rotunjeşte, printr-o
întorsătură de carandaş, aventura exterioară a
stăpânului cu aventura insolită interioară a
acestuia. În ceafa nonromancierului se simte

răsuflarea lui Rabelais. Aflăm astfel că Hon Hyn
fusese înscăunat ca stăpân absolut înainte de a se
naşte. Hon Hyn ieşea, rabelaisian şi pantagruelic,
din uterul metalic al mă-sii, se întorcea noaptea
târziu, beat criţă, cu câte o fetişcană, intra cu ea în
burtă la mă-sa, făcea mizerie în mă-sa, scuipa în
mă-sa, fuma în mă-sa.

 Ajuns mare, trăieşte pentru ţară. Ca să
aibă ţara nu oameni ci muncitori, decretează
creşterea natalităţii, ideologia ginecologică fiind
ridicată la rang de prioritate naţională. Şi isteria
începe. Copiii se năşteau gata-vorbitori şi primul
cuvânt pe care-l pronunţau era „fon-fo-ism”. Hyn
însuşi arbitra născările, să nu fie înşelat.
Cincinalele economice se făceau, din devotament,
în patru ani şi jumătate iar naşterile, la loc
comanda. Una născu la cinci luni o frumuseţe de
purcel, alta, mai chipeşă, la patru săptămâni, un
adevărat hârciog. Toate femeile născură, din exces
de zel şi de ideologie, măgăruşi, viţeluşi, feţi de
plastic. O babă făcu o copilă de cauciuc pe care o
luară marinarii pe vapor. O muieruşcă borţoasă de
doi ani făcu un băieţel cu antene şi caschetă.

 Ca-ntr-o lume urmuziană, prinţesa
Abadela născu chiar înainte de a rămâne
însărcinată. Şi asta pentru că ţara avea nevoie de
vite de muncă.

 Hon Hyn nu e departe de Moş Teacă
atunci când îşi înconjoară castelul cu jandarmi să

nu dea voie vreunei maladii umane să pătrundă la
respectabila sa persoană şi la irepetabila sa familie.

 În tot acest timp ţara mergea drept
înainte de-a-nderetelea iar talpa ţării „se căscase se
lăbărţase scofâlcise descuamase jupuise sfarogise
scochiţise burduşise se coşcovise se scorojise”.

 Fragmentul aduce aminte de acel
„mămălicubrâncula” ardelenesc şi de rabelaisiana
descătuşare: „îi smulse conciul şi îi
mototopipăciufugăurirărăfăşidesfăpătrumpisese
părţile ruşinoase”.

 Wodania, unde domneau prinţesele
Adabela şi Baradela, era înconjurată de sârmă
ghimpată, să apere sărăcia şi minciuna, abuzurile
guvernului.

 Sufocaţi de dragostea înfierbântată a
Statului, simţind că mor de atâta iubire, oropsiţii
cereau să iasă în străinătate să ia puţin aer.

 Conţinutul romanului este paradoxal.
Stilul romanului este paradoxal pentru că
realitatea e paradoxală. Mereu mai deştept cu cinci
minute decât adversarul, romancierul face greşeli
neeronate şi, din eşec în eşec, reuşeşte să se impună
ca un mare scriitor, se refugiază în refugiu, regretă
toate regretele şi dă-i, şi luptă, şi luptă, şi dă-i,
pentru a fi învins, ca un eunuc scalpat de gânduri.

 Banalul lumii parodiate şi înfierate e
ridicat la rang de rang. Niş Niş, lovindu-se cu

tâmpla de balustradă, a murit pentru patrie şi a
devenit erou al luptei pentru pace.

 La fel, Hyn a fumat ţara, n-a rămas
din ea decât scrumul. Libertatea presei era aceea
de a elogia până la cer meritele nemeritate ale
conducătorului. Inflaţia cuvintelor devalorizează
realul, acoperindu-l cu o crustă de nămol. Seniorul
Hyn are libertatea „de a pălăvrăgi sporovăi flecări
îndruga vrute (nu şi nevrute) trăncăni, flecări
tălălăi limbuţi clămpăni clănţăni cotcodăci”.

 Nici un detaliu social nu-i scapă
autorului.

 Nu se pune bază pe orânduire, ci acid.
Corespondenţa era primită gata desfăcută ca

să nu mai pierzi vremea cu dezlipitul şi cu cititul.
În noaptea intelectuală care cuprinsese Wodania
nu se vedeau decât ochii ideologilor ca nişte
licurici.

 Ascensiunea ştiinţifică se înfăptuia,
semn al democraţiei, pe cale politică, iar căderea
profesională tot pe cale politică se înfăptuia. Legea
fundamentală era Pila iar tăcerea era ca mierea. Se
desfiinţase moneda iar combustibilul băubil şi
mâncabil se stratificase pe domenii: kent-ul,
cafeaua, sticlele de coniac se duceau la doctor;
vegeta, frunzele de dafin, piperul mergeau la
asistente şi infirmiere; florile şi mărţişoarele la
profesoare; bacşişul poposea în buzunarele
frizerilor, vânzătoarelor, coafezelor; damigenele îi

cinsteau pe redactori; plocoanele, cadourile – pe
editori iar votca pe tipograf; săpunul, spray-urile,
parfumurile mergeau la secretare.

 Hazul de necaz face ravagii. Strugurele
copt, neajuns, pare aguridă. Locuitorii Wodaniei
fac, efect al bunăstării, excursii în R.F.G. (Refugiul
în Fundul Grădinii), în USA (Unde Stai Acum), în
UDMI (Unde a dus Mutu Iapa).

 Vocabularul economic tradus în
exactitatea şublerului, a devenit şpagă, pile, şperţ,
mită, bişniţă, speculă. Pentru egalitatea forţelor,
binele se răsplăteşte cu un mare rău iar răul cu şi
mai rău. Egalitatea trăieşte prin inegalitate iar
egalităţile de drept prin inegalităţi de fapt.

 Întreaga educaţie patrihoţică e
centrată pe salvarea omului de la fericire, pe
cultivarea neîncrederii între oameni. Singurele
calităţi sunt defectele deschizătoare de drumuri
înfundate. Toată crema societăţii a terminat-o
Hyn, şi-a făcut cu ea ghetele pline de noroi. Fiecare
merită o slujbă după meritul pe care nu-l are.
Tovarăşii Fonfoneaţă, Fonfonescu, Fonfonache,
Fonfoescu, Fonfoneanu, Fonfonicu sunt stâlpii care
susţin prăbuşirea. Ţara e un imens azil de nebuni
unde imnul naţional e „Foaie verde de dudău/O să
fie şi mai bine”.

 De aceea, ţăranii au fost stârpiţi odată
cu omizile, proliferând, în schimb intelectualitatea
fonfoistă: Afonfonela, Afonfonicu, Afonfonelu,

Afonfoneta, Afonfonae, Afonfonuţă, Afonfonică,
Afonfosică, Afonfoicu.

 Ochiul luptei parodice nu scapă nici
poliţia, nici închisorile:”Pădurarul e domn printre
tufe iar poliţaiul e tufă printre domni”.

 Hyn construieşte deconstruind, din
societate face nesocietate, din oameni, ne-oameni,
poceşte normalul după chipul şi asemănarea sa,
creşte venitul naţional de la 50 la 3 dollari pe cap
de locuitor, sporeşte recolta artificială de cereale,
egalizează nedreptăţile, întăreşte dezbinarea între
state şi iresponsabilitatea socială, face schimburi
de nonvalori, stabileşte corelaţia dialectică dintre
naţional şi internaţional, dintre general şi căpitan,
corectează darwinismul, stabilind că românii se
trag din pinguini pentru că trăiesc în frig, se
hrănesc cu peşte şi bat din palme.

 Autorul încalecă pe şa la sfârşitul
coşmarului, nu înainte de ai trage în ţeapa ironiei
pe colaboratorii, a căror sudoare a contribuit la
apariţia acestei cărţi: Lector: Olga Orbu şi Nelu
Sclerozatu; Tehnoredactor: Acela Ciungu.

 Machiavelli, Hobbes, Mandeville,
Schopenhauer treceau drept scriitorii întunecaţi ai
burgheziei, iar Marchizul de Sade şi Nietzsche,
scriitorii negrii care au răsturnat, copernician,
povestea. Proza lui Florentin Smarandache e
neagră, nu pentru că aşa vrea autorul, ci pentru că
situaţia e albastră. Scriitorul nu exagerează decât

pe ici, pe acolo, îngroşând liniile, făcând râu din
pârâu şi ocean din mare, scriitura conturându-se
drept o aventură în cangrenă, reportaj din
Vezuviul unui puroi.

 Amărăciunea autorului trece în
cuvinte iar, prin ele, în venele cititorului. Parcă pe
de altă planetă, lumea pictată de Florentin
Smarandache este chiar de pe planeta noastră,
coşmar la pătrat eroare de pilotaj genetic, tumoare
malignă pe ramul sevei. De data aceasta, omul nu
înţelege că înţelege, ci înţelege că e în derută. În
discurs, paradoxul e sărbătoare. Injectat în real, e
ciumă.

Cuprins

POEZIE ...5
Un binom inteligent ...9
Templul zburător ..15
Minuni duale ..23
Făt-Frumox din lacrimă de paradox29
Revoluţie etern revoltată...37
Florentin Smarandache – văr cu Magellan şi

Columb ..43

PICTURĂ ...49
Puritate nebună, nebună, nebună53

JURNAL...57

Vivere risolutamente ...61

INTERVIURI...67
Oltenescul boţ de humă 71

TEATRU ..77
O lume ca nelumea ..81

PROZĂ ...89
Coşmar la pătrat 93

