

I
I

florentin SMARANDACHE

oUTER-aRT, the Worst Possible Art in the World
(printing. drawings, collages, photos)

vol. II

Consilier editorial: Ion O.\RE

Copert~: Florcntin SMAR.~:-IDACHE

Ocscrierea elP a Bibliotecii Naponalc a Romanici
S~1ARANDACHE, FLOREl"TL'I

Outer Art I Florcntin Smarandache - Ramnicu Valcea:
Conphys, 2002

p. ; 21 x 29.7 em.
ISB 973·8488-00· 1

75(498) Smarandachc, F.

Tehnoredactarc3 computerizata a textului: J . SUNO

•

I

F10rentin SMARANDACHE

o
the Worst Possible Art in the World

(painting, drawings, collages, photos)

Vol. II

Editura CONPHYS
Ramnicu Valcea, 2002

"OUTER-ART" is a movement set up by Florentin Smarandache in

1990' s (as a protest against random modern art, where anything could mean, .

. art!) and consists in making art as ugly as possible. as "rong as possible. or as

silly as possible, and generally as impossible as possible!

II is 3n upside-down art! ... to do art in the \\'a~ it is lIot supposed to be
done ...

Manifestos and anti-manifestos cssa\'s interviews. together with small , .'

virtual Outer-Art Gallen' arc to be found at:
•

www.gallup.unm.edul-smarandache/outer-art.htlll

E-books of criticism, essays, poetry, dramas, translations in many

languages can be downloaded, printed, read for free at: hnp:iiw\\w.gallup.lInm.

edu/-smarandache/e BooksL i lerat lire. hi m

Dr. Florell/ill SlIIurulldache. Uuiversity o/New IHexico

200 College Road Gallup. NJ1187301. USA

A Manifesto and Anti-Manifesto for OUTER-ART

The Ouler-. \ rt movement means 10 make art as ugly as po:.-.siblc. as wrong: as possible. or;:ls
bad a~ possible ,_, and. genenlily speaking, as impossible as pO~~iblc!

Thcse are the (oulcr-)llInilS of 311 anaslic schools and sl)'IC'S1

Of course it is casy to create bad an. everybody can. But to crcatc 'he wor n possib{(! al"/ is
paradoxically very difficult .. . Becau:o.e you may want to cOlbider a work as ' wrong 3n', \"hile lhe
modem art C"xpcrt.s would interpret it as .. . extraordinary 0) Therefore "outer-3rt" is the result of a
non· ~U1btic Intention. lienee. we paim (even) when we don ' t paint, we sculpture (eyen) when we
don't :-.culplure.

I classify 3" "art" wmelhing which is he"ind arl. due to the fact lhal what today i ~ not
considered [lrt tomorrow as the art hi s.tory tell s us. And today' s ort mighl be rejecled b)
tomorrow's fashion .

Al :o.O. what's bad for you, may b~ good for me. and reciprocal ly. This reflects the
subJccli\lty In art . Don'l go with the I.:rowd, don't go by the ruIL-'S. bUI ignore Ihem or go :l£:linst:
although you need the necessary ... craz.iness ! Also. don't rely o n pClrified knowledge. Going
against i:-. beHcr (ahhough harder) and morc o riginal. than following it ...

I am not upset if somebody denies my work. th:'1 is whal J expect nnd demand. Better if
pl..'OpJe ~wear you than if they ignore you .

I di~ l ikc the arts (hccausc I am a ~ienlist), Ihar's why I do arts!

The more you di sregard thc outer-art . the bener.
I try 10 dCk-s1 whal anybody dsc loVL'"s . and r("ciprocall). I like whal nobody d!'c likes: art

in opposite sense, sclf-insuflicicnt art, incommunicable art . uscles:-. art .

The Outcr-. \(tist IS. an 3rtiSI wilhoUI knowm£; 11.

Outer-Art i:!l an un-arti sti c wor\... . which impl ies the unconscious creation ! Ho\\ I did it ?
Brows ing my cVt!ryday nOles book, where I scribble and smear my eVt!ryday'~ tasks, I ubservt.."Cl
that somc pages look like ... :u1 (paintings, drawings) . Why do I do thi s kind of olUer~art'~ Because
I am not able to do another kllld of art! I am not talented for somelhlng else ...

Outer-=lrt i~ a movemen t for the people ,vho have no talent in a$! [Paradoxically!) Even
morc, fo r people with anti -talent! .-\ work that . aftcr ha<; been destroyed and thro wn :.woy. is being
retri~\'cd from the waste basket.

This IS not found art. but converti..-d non-art into art.
[May we say found otHer-on?)
The altitude count~ . For example. a page of mathematical thorny fommlas m;)), become a

p:lge or (outcr-) art, or a page of chemis try with organic equations, or a biolo£.) drawing o f the
hUITh.'tn cell, or ;.l comp\llcr chart. or an engine des ign ctc.

5

\\11Y not" L,,'(', mtroclucc .;;cicncc into art.
- I do not ,>UbS-IHlUe Oll(el'-:lrt for an. but I wan I to r('\-caI1he first one 100 bCC311<;C "de

gu-::otibu,> non di~putandum" , The bcauttflll is hard to deline. \ Rom:tnr:tn prmcrb ~y~ thai it i ...
nOI bcaul iful what i ... beauliful. but it" ... beautiful \\hat plca"'-C'-. me

I \\ ant what [don'l want, make what I don'l make. ;Jnu an \\'hal I dun', an'
• If everybody could do it. why h:tHn 't :tnybody dOl1e and theon/t'd][yd?
I ::;c~ a fu!>ion of an with outer-an and \\ IIh all the cognitive (and m-eognilivcl tidd,> ,

There i ... n(1 frontier among them . .
However the real outer-art can he doni;! b~ non-talented peuplL' Idi<;qualdil!tl an. !:--.

human faiiur.;:os) only! l""'on-talenled people signify IC'S.;; than non.arti"h l '10 bru,h. no
can\'as. no easel. Paint ",jth your finger. -"our leg \\-'Ilh Icav('~. gra:-.!>. and ..:x("rcmcnb. or
c\ e.-rylhmg that I ... blamed.

Art a!) a thcr:Jpy: whcn I fed sad. mad. bad. I dra\v and pamt. .-\nd I ha\;;,' no ... I-.;ilh. for
this! Paitt· ling in tumloil and in unnoar. I discharge my soul, .:mu fet:l fr<:c. h I did in ;J

political rcfug\..·(; camp in Turke). and nobod~ earried about my (outer-) art and mis;crabJI!
<;iluation . I am ;10 outer-:lt'tist.

Omcr-An 10;: not Fluxu.;; (b:l~cd on non-art, which ils!.Crh thaI everythmg i~ al1). neither
Dada (\\hlch IS b<l~t'd on found b..:auty) . Outer-An is outer-art ! Which io;; based on ugliness.
I.'-fcalion .1::. dch tablc. aVo ful. wicl-.;(.-d . ,,·il.;:, abandon..:d. abominable. "iciou di:-'Q:u::;tini!, - -
~puriou",. rotten. grim a ... pos!>iblc I r Du-.;camp· Brut \ .11 \\ as art made by ins~tnc nut
consciously. OUler-Art i!> made by anti-talented people but uncon-.;clou.;;ly .

Outcr-,\ n is diflcrcnt from Yves Klein's nothmgness ("ll' vld~"): III Outcr-\rt there
..:xi:--h ..oml.:thmg. Outcr-.-\t1 i~ not h<lppcning:-.. nOf action. nOf ... tructurallsm. nor nunimalt..,m.
nOf installation art.

\11 ncgative :;IdjectivC'<; arC' clllnu[at.;:d in the OUIt::r-3rl:
- utterly awful and umntcr~ting art:
- disgu~l ing. e ecrdblc. mndom art:
-I)ulfcgcou ... ly execrable. failure art:
- garbage pain ting:-- ' from crumpled. diny . .;;m(,·ared. 10m, ragged paper:
- using anti-colOr> and a-colors :
• narurali~t paintings; from Wick. spit. urine. feces. any waste m::lller:
- ~r1 b) l1on-cduc3roo people and for people who kno\\ nothing aboul an!
- wilhoul effort :H aiL dumb ::Irt:
- frustrating. r.lisappoiting an:
- di~t::--labli~hcd and misjudged an:
- dlscreditt-d . Ignored, lou~). ~tlllk). hooted. chaollc. \ain. lazy. inadequate an II hnd

once misspelled "rat" instead of "an");
- creation in in ... ersc style:
- pre-an : nol non-art o r anti·art. but a-painting, a-sculpture. a.photo. generally "-an":
• art \\ hich i", not an. or outer :;Irt which i::. art!
- ob\ IOU~. prem:ltur~. Lnsignific:mt an:
- in-detcmlmistic. incoherent. unundcn.tandablc. dull. un\..'\cn an .

as m=.!lk by an) monkey!
If thi ... Ihemy is nOI righl. il'~ all right. The trend is roward<; an upside-do\\n <lrt.
These reflect the an. 's crisis . . . It· s ;,),ctuallv the artLstic mo\emenls' war!

•
It IS alike attcding a class of creative an or writmg. where thl! Instructor tell:-- you ho\\ to

do. bUI)iOU do the opflO"ilc Or .. twl) Ihc pre \ IOU'" arti:-h · ... 1) le:- and do not 1"0110\\ them - but
contradict, or al lea~ 1 a\ oid. Ihei r way .

Thcse are for the sla le of the outer-art!
I h::1tearts. that's why Ilo\ 'c' elll ...

6

•

•

Al l negative adjectives arc cumulated inlo oUier-art:
• unrecogn izable, obscure. unremarkable, syncopal 3rt :

- para-art:
- derid ing art expressing inan ity and emptiness:
- strange. stu pid. nerd 3rt : the woorst the beller!
Because the modem man 's lack of time. bombed with a lorrent o f infonna tio n. unable to

keep in louch , it i~ hi s need to rapidly rcad. wri te, paint. draw. sketch. :lrt ...
• an is over. outer-art takl,..~ over!
LeI' s struggle for awards fo r the \,on.e creat ion .
Some people sa)' Ihal art ists a TC a bunch of n ukes. society 's parasi tes. I'm an arti st.
I'm not nn artist. but an (ou ter-) art critic . I'm SCien tist (m:l1hcmatician).

My "Outer-Art" album was dcstroyt.-d by Brian Yoder. the moderator of the M)-callcd
"'[goodartr c-group. and his c-group m{'mbers incited him to burned it (2001) - as I was informed
by a friend. I ::1.1" twice proud for it!!

.-\11 negative adjectives arc cumulated in the outer.<lM:
• an which surpasses Itsel f up to outer·art:
· outC::lst. incrented an ~ the more conlTO\·crsial. the beuer!
For the demise of art:
• superficial art: aberrations: art retrieved from n lbbish work:
· \ .. m\: wi th no respect fo r itsel f. neither fo r others:
• a hoax: tcrribly turpitude: th is is an arti stic syndrome:
• un· infonnat ive. inaccurate, bizarre. unaccompl ishcd sty le:
We don't :o.hoot down the previo us art schools and movements: breaking the rules. we then

make our o wn rules. and afterwards we breaking these last rules too! We Iry 10 uni te them: all
styles are good and bad in the same lime.

- I pa int hm\ I don't feci like, against the co mmon sense: images that do no sign ify
anyth ing, oUiside o r any school o r movemen t. withollt theme of ~ub ob.ject: drawings wh ich
should not ~ drawn:

arts?!

- vacuous, unintelligent work:
Let' ::, consider the sub-culturc. and the contra-culturc culture too.
l eI'::, lovc the ugliness and present any Cr::lP as art , Crap done by cranks.
- inferior an:
• outer·a rt is a matter of non-taste:
- to draw without drawil1£, to paint without actually painting, ..
- the fUlUre of an is outer·an:
- guilty and sin art.
See how easy is to be mod~mist . p<>StmOOcmist. ultrnmodemist , .. and even impostor in

What arc the characterist ics of this Outer-.--\I1 '?
- to say that bad is good. deformed is nOt d efo nned. hideous is pretty. nonsense has a sense :
- to plead for an art with no restriction, without boundane-s: infinite an : mis·art :
• creation in derision. in counter-sense:
• irrational and spitefu l creat ion:
- irrationa l and spitefu l creat ion:
- wastc. junk, fi lth art:
• ~upcrficial and uujmprcssivc art: a work which is unimpress ivc to you. reader. is \' eT)'

relevant to me;
- idiotic and stlJ r id art:
- no laws in an , or anti· laws:

7

-tn repn.:""~nllh~ \Hlf';t of thing and l!\cr}lhmg:
- a dogma i.lgam,t other dogmas:
- .111 a, J. ml'Carn31!t.:: -- mad art: sclf-incrinunating art:
- 10 lind the 111t.:.1ning nf thi, mcanl\lglL~!- .lrt:
-\nd di ... cu..,!- \\.h,lt·s healthv m thIS ,IC,," :Jrt!

•
- uncontrolled an;
- \\ e;]\.; nnd uJ1cxpre~sl\ e .m. \\ hich (.k'k:"tn '\ re.lch the ... oui. from '-.Tcato("o. 1lx:lIl~r to "':1~ non-

cre;;lIo~! I \\ tt11 no Imu~inntion Iiml." an .
•

- Idlt: 3rt;
- 011 hehind .In',, fr('mllcF'1

- ragUt;" ::Irt;
- un \\.ith no \ i.llUL:: nnn-pL:r"iua-.;i\1.! .ut done b) un-c-xpl!r1enl: ... -d pc-ople;
- outla\\ an: not-::Irti"tic art; outl!r-J.r1I'>tic :ut:
- art \\ hl(,'h \ lol3te:::. Jr1;

-;]n without fann. \\Ithmn COniCnI;
- painting. unm ing ... culpluring nun-ubjech. non -ide", ... flon-feclmgs:
- dl .. tortoo ami hlinded and nrul-.cd and confu~L-d ::Ind 13ngk-d work: like unhannoniou!>

- pu~h the 3n behind il':, clldur . ..mce: pu"h the .. In oublc.k of' it"elf':
- art· elf-accu-.atlun: artl,l1c m -u'c-:
- \\ork of hlinu ;.mu .. mlle anl,h:
- no !,tructurc. no order. no princlplc-..!
1\0,ubJect!
- di"ingenuou,. unemotional. anlthurnan ::Irt:
- no gr.l(,·eful man; \\cak art: dl~a'lmu" an; di:o.agrc.:able:
- t:huckinlo! \~or\.;: -- ... ill~ art: dl,cf(!'dilcd. cnvoluted. anlH.{uality. unsJII"fymg. p:mllloid. t:ontrm e",jonal

\\or\.;. the \h) 1 I.,f the WOi3t! I3t:Cju~e n()hod~ car~ abou t art~
- alteration,. \ apld. mcompetenl. hatr...--d \\ ork:
- e"lnn:m.'. not intrin,)lc, "fllue:
- odd. qUirk)', peculiar worl.;;
Tmn,fonn thl' ill-made into well-made
Broke dO\\ 11 the crl!ation to look tcmble!
l !'s defend quc,uon3blc lhooT) by IJre~mc thC'(r)on:-ot.. In out-an!

An, an.:; t:ncmit:" and friend~ to nch f.)lher: their frontten. are mterpenetrated \\ c arc nOT
abl~ to dt!!ollngui:-oh all10ng domo.m~ and "lyl~.;; and I!"cn types. of an anymore!

I p~lInh..'d one page \\nh my own ... blood licl..lIl!l from m~ bleeding nO~t:. It i, not a
metaphor. bUI the truth _ I ... uni:r from no.;e bleeding .. IOn.' I \\;1":1 child. and no doctor could Ii:\. It.

One 1(,ld me that Ihl" i... gOl."Id. hccau...c 01) blood I" rcn~\\"mg b) il,dt'. keeping IllC ..
healthy! Then Ilr:m,fonncd m) .lnomal~ InIO;l. ... CK."Id gift for ;I.~. Thu I am.1 natural painter

Ye-:-.. all ncgatl\e adJeCll\l's ::Irc cU111ulatlXl in the ouler-art:
- 10 dcfonn the an:
- tantrum,: r.lvinl.!.": -
- invalid and lIlartlcubte. feeble. unc'prc:!>:tlh'. m<;lgnilicoll1 an:
- unpcrccl\ cd art:
\ rl I'> an) thing and 1101hlllg. some 3rt experts s~lId.

- c\ it \ acuum. re ... oltmg. :lmblguou,:

8

- pscudo-art, spewing art:
- bad OOy:!o' an!
- dead end work!
It is not possible 10 bring :11l!1hing new becaus~ evcrythlng lS obsolete. the modem is old·

fashion .
It doc~n 'I I.!Xi~l good or bad an, but ple<l~ured or un-pkasurcd an in the ...:ycs of influential

cnUcs or magazine".

Failure means suc:cc~::.. Succcs:-. doesn't mean success.

Outer-anlSIS do not incite to .. bandon or destroy ::m. but to have the inlerior include::. the
exterior and vice-versa. Aflcr a while, outcr-art would become inner-an

I wouldn't bothl!-r by anybody's disresp<:ctful thinking <lOOut my outer-ercOltion. II was
expected for this i'lylc. and I "ometim..:s. like the IUvectiv6 addressed to tni . It is paradoxic~1
way of appreciation. isn't it? I do not <lCCUSC anybody, it's nonnai to be reluctant to outer-art.
Dt."Spllc your criticisms, rc;)'ul:rs. I 10\ C }ou. shouldn'l I'!

I seck the experimenls, and dl!spile the tanner vanguan..lists ,,"erc :-.worn al Ihclr times. later
the world accepted thei r ideas.

My oUlcr-:lTt \\ ork is :,emehow chaotic. random. precious, bombastic:, :-.ingular, strang\.! .
c\c:n with errOTb of grammar (don't forget that in one of my manifestos I wrote the emigrant '"
broken English I::mguagc in America!). Because \\hat"s. con:-.idC'rc<i mcorrect today. might be
retaken as correct tomorrow. [For eX3mplc. the incorrect Latin language spouken by v::mous
populations in antiqui ty became the com."'(:t modem Romance languages}.

II ha~ man} detestable a ltributc~. but u<X-sn'l ml!an it ~houldn't b~ given attention. Let' ~

give a nice look to nlde things and reciprocally: opposite interpretation to very po~i[i\'e thing~.

How to write the theory of a bad theory?
- use unprofessional~ or ~emiprofe~s.iona ls:
- re"erse thmking: such 3:!>. for ex:unplc, progression i~ regression. great is Weak ~IC:
- pl<lgiarizc thc plagiarists:
- be an outs.ider. act different. art different:
- defonn and disturb the artS: but do an exact deformation:
- to create means n01to crea te:
- when one doesn't do art, then one does an:
- learn to like what you nomlaliy clis likl!. I mean the outer-art :
- feci gocxl aOOm sour things:
- gel the right Side from the malign foml.
I Icach you how not to paint, and generally how not to art!

I f we plead for oUler-art. then \\ ha t kind of creation [0 do'? :
- littering: trash: eviL unsolicited art work:
- self-destructing work: detcTlorated work: art hating 3rt:
- rude, futile. ob\'iou~. pOOr art:
- compose di~liked misunderstood. m:.Jrginalizt.-d art:
- ramblings.:
- oUI<=r-art- ism:
- an below and aoovC" an:
, disloned and overlapped images:

9

-

- scr.llchc \"Ipmg:o,. ~imple pages, document:" \\nling~ for drawings and painting:.: as a
~tructurt_'lcss ~truclllrc;

- artists without art {work):
- incomplete art;
- OUI~r-a.rt \\ ithhout i nlrin~ec fonnal or concepntal qualities:
- anarchy: chaos theory and cala~troph<.!:s · theory of arh:
- introduce in to art thi..' anti -an. nOll-art and oute-r-art:
- o ut\:"r-aI1 encompasses a part of an)' 100\ ernent and :o,t)lc: like a hybnd:
- incompatiblt!. ob:.clIred and slippresSt.--<i worthless:
- nasty. scorn, self-reJccted an:
- dl<icardc.'d. :o,df-admiu,,--dly wrongdoing.
TI,i:, ~hould be our unu:o,ual (upside-down Ihlo."Or),) .. -\ mela-art.
Why (hi~ outer-art'! Bccau:o,c it DOES c,<isl in the nature! No matter If \\c appreciate il or

not , tbe nufer-art is pan parcel from the \\orld.
Plea~e. tolerate the oUler-art ! ...

OUlcr-arti!:ots like anli-plJblicil},. they even look for il: Ihl." "onoC' the bener! We arc proud of
bcin1! odiOUS and of commiuIn L! errors! - -

. \ galn. all the negaln e ady.:-cti\ es arc cumulated in the olltcr-art:
- 3rt without art: outef-art; art behind and ahead art:
- reeonsideralion of 3rt:
- behind the academic arti:o,(ic dcfinilion~. concepts. theories and :mtl-theones:
- provoc<lll\ cart:
- residual nrt. m-foml:J.1 an. un-famous art;
- pre-art and post-an!
- creation fcding bad about itself:
- 1I1('omprchcn~ibilc art:
- oUlcr-lrtJstic behaviour.
- oeUVfC of oUler-art:
- worh. that tells you all and nothing:
- decohc-rent \\ork:
- exhibitions without exhibition .. :
- ac::,thctic of in3csthetlc:
- hLlra:-.~mcnt of the nni:;.tlc works:
- utter bulb-h it art:
- rudimentary: gullibh.-: atrocious:
- self non-taught artists: I am a non-Wan11<1 be artist;
- art wilh many mi!Slakc::,:
- unpretentious, vulnerable. egregiously rubbish \\ork;
- like a fo~:-.il:
- your COIl1JncnL<; should really make olio.' filling bad . . ;
- lurked an (find il!): e:.Jrcb,~I) llIade work: ignorant:
- "Ornehm\ imisiblc art work!
- scJf-desrruclivc.art \"oric
- artists who do art nol :lr1isls;
- you feci you don'l undc~tand what you in reality undersland:
-It"~ like swearing '\Omt.'one with a nice voicc (a~ h:J.\'lIlg said "I IO\c you")!:
- the opposite ideas and "tyles may be (rue simultaneuusly:
People on the strcct laugh at you it you tclllhcm)ou're a p::Jintcr or poet for c\:rlmplc.

10

Jam oUlsider ~1r1ist .
• ~tcrill.! and vacuous art:
- ri~kv wOrk-

~ .
- c'(hau, 'oo art:
- art III pact with de\ il:
- broken ami cu t cam a~ . picture!';
- looking for public nntirccognition !md di s::lpprovaJ and contempt:
- paintings for daltoni sis (green inst(,.1d of roo CIC.):

- we benefit from anti -audience:
Like in a competition where you arc the on ly candidate. but Win second pttlcc!
- gall..:ry with nothi ng msidl": empt) frames. upSide-down portra its. dust. broken gla~s : or

the fromes painted only - not Ihe canvas ins ide:
- nOI-started ;lnd unfinished art work:
- pcr\'er..t!. alternative art:
- hClerogenou", work .
Let' s tum , ... hat is bu~me::.::. mto art!
- jut Ihalrmlkc::; a bughing-~locJ.. ofitl;tc lfalH.lla) il~ (outcr-) ene'atop';; on lhe gridi ron:
• art of no sign ificance and no value:
- rid iculous and self-di scrooltcd and in deriSion al1:
- art without name. without stvlc.
Be aware about unaware anistic forms.
I kmm hO\, not to paml and not to ~C"ulplu re and nO(10 art. Do you too?

Look at the beauty of ans-- in~bad (que~tionab lcH;)stc ! :

- on·,.;n~i\'c . crude. in~ulti ng. rcpulsiw. i nat~l hcI IC arC
- conn icting views/imagcs, ideas;
- blatant nonsense: pervasive:
- not anti-intellectualism, but non-in tellectualism:
- unskillc..'Cl artists. without mentality;
- unperce ived: disrespectful art:
- confusional 3rt:
- a-literature. a-paim ing. a-dr3wing . .. non-paint ing painting:
- amateurish work by profcssioni~ts:
- poiM:lning ideas: controversial 3rt:
- .:mishc absolute freedom, no censorship:
- u~c the Il!chnique of not-knowing-how-to-paint paintings:
The altitude I,;uunt:-.: for example. the ca r'~ nQi~c c,:m be pn .. 'SCnled a::. mu:"ic for example;

Ihis is oUler-music (mu<.;ic behind music)!
- muddy art:

,
- lfTltat lon art :

. .
- unconvincing an :
- imperfect as much a~ poss ibl~:
- deli rious art:
- abuscd art !
- art without t.: redibility:
- mindle ... ~. boring ar1;
- ar1 ash3111ed of itself;
- sinfu l. dissolute, degraded_ "" ickcd_ miserable beaux-arts!
- metamorphosis of oulcr-ar1 into art the time to come: watch it !
- outer-ex hibit ion_ ourer-gallcf}:

II

" --

- OUll.![-nlU5CUIllS "nd outer-an 3chools .
. -\nd lel-:o. end up with outer-art \ ~ _ UUIl:f- <lrt! [:in auto-contradiction] . .. Outer-An sho u ld

deliberatcoly be the worst movement of all!
Therefore. I eventually pray you not to like 1111' work~

Outer-.-\rtistically unfriendly and regretfully,
Dr Florentin Smarandache

P.- S. Outcr-Biogmphy:

FS IS single. Didn ' t Tl1:1rry Mis(~) .-\n . because he didn ' t ml~(her,
FS is
FS i!!t not

r-S doesn't have a sl\Jdio. His studio is the world .
\ mong all ~lrtjst s he"s the onty Otl[N-artl":1. The more you di slike hiS work, Lhe bt.·ucr hiS

rni~ion is aCl-omplishl..'<i.
rs docsn"t have arti stic talcnt. but anti -talent or ,Halerll ...
FS doesn't sculpture because he is a sculpture himself.
FS reinvents the :lrt bv jgnorinl! or hating it cnomlouslv. and thus r~~eons ide rs the al1 into a -' ~...... .

continuously begmning s tatus.
Do not attempt to undl:."rstand his W{)rk. bcc:au.sc this would not be agreeable to you ,

Exhibitions where he d idn't expose:
New York (1954), London (1820), Paris (2020). and many. many oth~rs,

12

ANTI EVERYTHING

•

•

•

I

Anti-Klein '

Blue Smarandache'

I Y"cs K lein painted in 1961 the cam'as "Blue Monochrome", represcnting a blue rcclangle.
~ Because Blue Monochrome has a nuance of red in Ill)' paradoxist perception, ~specially when I h~ ligiu
"hmes on it. How does a Oaltonist SCI! Ihi~ canva~? Therefore. lei's paint for DahoniSl':; and for blind .. ~

15

II

Anti-Malcvich '

,
A Square'

I Who painted squares .
. Because the circle is 3 regular polygon. like the square, but with an infinite number of sides. each side of
Icnght zero.

16

WORTHLESS TRIFLES

1

•

•

•
•

19

•

•

•

....

•

•
I ,
• , • "'" .\ ,

'. f.
,

• .", ,
•

,
• --

• •
• • "

. " . .

.~

•

\I

,

••

,

20

•

•

•

•

•
• • •

" · '.

• , .
/

•

· ,
~ .

•

. ,
•

~

• . ' .
~ . .. , . · . \ · , , .' ,. .
•

•

, ,
• • .,

• •

•

•

•

•

OJ ,

,
r. . '

, " ,

' J
,

" • •
\ '.
~

, ,

. '
"

0

• •
, , • ,

,

,. ..

:;)-.
• •

. ." • ,;

, •
~ .,

, ,
, , ,
,', '. ,

/

,

, ,

•

• ,
•

,
• ,

't' , " ..
•

, . • ,
•

• ,
~ I. ~
• •• " ... ,. ", . -• >~J _ . ' ,

t-. ~'. . . - ..

.. . •
• ,

III

,

• •

•
•
•

21

,
"

'. '.

'.
•

• ,

,

. ..., ,
•

..... -----­•

,

"

•

•
•

IV

• • -o - • --
. "" .

... 0

•

• •
• . -...

"
0

• . J .-li I

- .. ; 0

,

t , 1'-1
0

0 , o 0

"
, . - r

,
•
o

oj
, - • ,

• " 0 ,
0

./ • ". ~ , ::- •

.~ ".
• ' \ • • <
0

AIfI'
/' 0

,

o

22

v

•
,

• 'M
, ~,.. • / • ,

,

f •

I
• •

t

• ,
•

•

23

, ,

•
.}

•

•

• •

•

• \
"

• •

. '
\.

•

•
•

VI

•

I

•

,

•
-N '

..,

\
~

•

~

•

,
,

-

,

•
•

"
,

. 4 •

-• ,
"

•

,

--- -!!

•

,

• ,

' _ ,: ~t'

, -

.;
) 1

,

t
I

•
t- •

!'
"

,

, ".~
.. -

~
,.

-

•

•

•

•

...
J

"

• . ' ~ 'I
r

,

"t: ' ,

I.
. ' , ,

~
, • ,

"'
I • " -

•
"

, •
, • , '. "'{

,
,

24

•

CHEMISTRO-ART

•

I

~_B' w

'" , ...
,0< ,

Q -O
•

co
0>_'00,

CHCH~

CH "H

0 0 , ,
01 CCHCtOI-CH

H H ,
--' , -" H~H

"
" 01 b. ...

OW

OH

CH,nU)

01
1

Ot -(,- 0
,

CH

" I
CHCO<

()

I
CH,.(OCUpi

co.
ftC5C-

H

'"
CH-ctl

0-0<

27

"

H": .. '---'\\ H

- ' 0 , ' O- H
.. "

.. l
' O- H
/

H
"0 .­

'. .. I
HO-Mn

.. \ .
· 0 · •

28

•

Q
H H

•

... "'- Mn<>,
pmw •

perm7 S

CH ... I .

8,

III

- H.o

•

29

- -

UUH - MnO:i ... K' OH
"'"...." • -HO OH 1IiI".

.. ,~ n'
~". .. ,

-

IV

30

•

•

IMATURE ART

I

• 7 __

• •

-- •

•

•

33

n

34

III

35

THE SUBCONSCIOUS

I

Egg

39

II

Cosmos'

I Why the same painting rep..:atcd in one (outc r-)album? Because art i:-:. ambiguous. polyvalent, complex.
and every person perceives. iOlcrprcLS and understand it dift'crcntly ...

40

III

I

41

IV

42

VI

VlI

-

4S

THE UNIVERSE

I

49

II

50

III

51

., ,
•

•

•

•

IV

52

v

•

53

"' I' I ,
... ... ! J , ,

IN THE GARDEN

-•

•

-

,
,

~ .

" •

.t

•

I

•
•
. " •

57

-
1\

58

III

. ".

.. -

" . ,

/ .
,

I

59

IV

•
, "

•

,

,

• , .
I -.

•

•

60

• •

• •
• 1:' .

'\
, ...

•

• •

~

•

•

--

•

•
• • ,
•
•

' . . ·
•

•

• f, " .-P
~t,· .:.

• • •

v

•

•

•

•
•

• • -• • ; • <r • -
•
'-

•
..
~.

61

• . '

/

,

•

~ •• {l lV.
• ,f:. .
~ , ~

•

. ,
" "

, •• ,

•
•

62

,

.. 1'1,
,

... ,

•
"

,

••

•

•

,

•
•

, . ,

...... ,
,

•

•

•

•

\

,

,
•

•

63

•

"

•

•

•
•

"
,
• •

• • •

•

"

•

VII

-

- •

•

64

-

•
•

•

•

•

•

•

VIII

-

65

SILL Y COMPUTER DESIGNS

I

•

v

4. The s illy Lheor t! m pmblem

U:t"i,I ~ •. '1 :~~) i 0". '41 Cl 1 'Ai, ;'i- --£. '0 ~i. -. ±' - -. I~ -:o;}-I . _ I~ -,.:,
c. :~ . _§- ' \4'" l .. "' I -;_ i. -, :t: -00 ~ I,.ifC . 1'2 ~ i. -; " ~J ' . J ±-. :~ iii • . -£ "'-to ..
141 ~ . O-;oi, - ' f' -i.' J ro ' ' '§3

Eo '42 . - ~\4 :" -i.)" •• ~l -:!:·hf" -~;·-" '41"'6%- i': § - · "§ " "' i. ><±-:' i. '"
; -, - i. · l- -.r·~ -~~e.·LJ._ ~'~_ l~l · · .. ·W 'he- ' ; .'· i>E. ·o
l±""'r 1.-· J l,i)""~,·olutton J ~ ~ '. __ o ' I •, ~ -;_ .~'.J oi . - ' -0
I},f -~c. - If, _. " ~- '1 - I"' i. -6-'.: CI ,.1 -:o -§'4,'±'-- ' ''§ - ! ;_-p2 ~ ..,. - flJ - " 1 i
.)£. i. V'. ""!:'~ : lIP · -:' ;0 II:f - 'qO. \.4"' ... i.~' ~ . 1'" 14 J J!. 'h±. 1 0'. --0 J Y.d.1 0 '0 1+
O.i.~.l L i.4:"~ . ••• £ £ ~ 'h£,. - ... 'ht? _. _ :J bf -:"J '.-6 J~ .' .. -.o){"£" ,, -
+,) - i. , ,) 'i. •• • £ r tr§ 0": 'I' ;5 . ~I J i. '" 'h;-I,!\ J ~ ' !A ~ _0. 1 Z ; " tf' -
o . . II! _0"" ~. 1 -:_~, - i.' 1 P -0 ''" 0i. l 1,1\ -:OJ,. -. • 0 • § 0 .. -; _ : Itt " -:, .. j - ' 10)(' ; 0
I. -. ±' -j./ '.4: _ '":I _ ~J - ... " a. ,,, .. £ ioJ i.' c o - , 1 i. ~ , MtfC'. "'±' ±~ " !4* ; "J
. ' '"N> . -.;" • t n 'hi! • -., . ±" :f "'~ ;. -" ' ""§ :.~ • • ~.,,) 01 l ±'Iil: " '.,
-±' £ "-f : ,. . ' '§ ; "J!'.' e.:t:Jri'. ~·~ -I,f-" ; · lIwt · · :~ . ·• ra~

~ . -. ' '1' "-t. d'~ r·Ihe ... - .,.l, ... - _. 0" ' j.- e . "0--' '4. ' " :r. ' 1'0(.' ~ 'hi! " '~' ••
CI .l !1 '. I. -,.' A J %"1'- 'he' • '"--6 ! ,I:t? . ; ... " " -"'.I.&l -" . ~ ~ l oj .4\ C +0 ",Ir' • • "t. I . ~ . 1P<i!..(; •• _

~ " i. 1'oi._C . -; ±- '1 £ · '0
E • '-t ~ ""CP i lJl i J 'l l .. ;! 7 · . ' ' ""§ -; • .J!'.' •• ~ .. J G ~$ "" <>.. 2 .. (. - . ±' C · ; ·

; " ~l -O~'htl ... -~i ~ • . \4. i.·6J:e'. -i. J "'ofF · , . , . c. i.! '., -. -::I -;i."""i 'hf~" L J·ot %
" '~ "l , J -Bo~ -f). ; :r""6 .. JIA P ~ . 1I . - .i.uE. 0 :i- ·"' '' - ~ ... '''-:!: '''' Q.J o -;0 · • • 101
i. .." -l1)(-;' - : oC - o ~ .:tl'I} C ... ~ " . " 0. ' tt~ " ..J i f\. i.' oJ! 0-l' _ ""j:0i>. J ' b~ '07." " 0 0 0 ..

I OJ of' .0. '"1.6- -" '1 ~ +6e ,,,0 .. c" .. p.l! • ~6·· ('f' 1 i."'" 0 0 'If.. i. ... t:I

.. ---:- ' ,

69

II

70

++ s •

•

.. ~-•. -~'~'_" ,', ,""­- ..-.

III

Orin

71

• ,.
~,

DRAWINGS
MADE WITH CLOSED EYES

I

•

\ ,
" \

75

el. I" .•. --­. ,.

t - ..

II

"-

76

------.-

-
•

III

•

•

- -

77

-

.. - • •
•

-

IV

. -•

79

\

•
I

I
~.

BER DRAWINGS

I

_'J" U.O)lOOOClOX0l0000000XlQ001!: C r,QlJO 0 0 0 C ."" 1,111111, •• , II" "" .,11. lOa:: 0: 00 000- dlk-,'XIOO -
... II , I

••• , ... ""'"IIIIIIfIII"" II • : : ",011 '" If' 111 .. '""" •• 11 III" .-
..... to ". , II. c c : ~ : WJ ~:t:.IJ 0 .••

... "'". 10""" .. ",111'" "' ~~~:c:ccoccccc: -. ~-

o:c~:ccco~ccc • ,., , ,"111,111 .. '1 ", , '" •• "11,,",,, •• , •

w~O:CCCCt)1100011(lC:l 1111.1111 '.1. cc::ccccc~ :;0 [)!)OOOOOOOOo. ,

lilt. 01. ",III' I, ... , 111111 ...
00lDXIC1.Q11011 11111111111" 1111 "'" II ",,1111 ...

o l ~: l:: l1JXO o x:ooooo ... ,., ' '"
OOOOOOOCXUXOXIOO I WAt:0lJQ01t011'..tO)J)OOI I 0l0000C ,,,,, .. ,,,,,,,,

... " "111 •

•.• ·OClODOOOC(I(»:JtYOXUClODuJOO0110Cl'0001tOOOOO(()()O()C) , -.
, •

"

...... ,.' ... ' ...

- ' ,.,. ",."'" " .. , ... , .. '" COD C C C: C DOC C C C ~ C C C C C CD _. 0 1»1011l. D C Jcce .. 0 C: Deco 0 ~c c 0 C Cod Me Joe .. 11.1"1'-
- ' , , " , ,,''''', .. ,,"" , .. , ,' .. , ..

..... .. II""",,, ,.,'"'' "' .-

'" ,."',, ... """'" 01' _.

..... " , ... , ... 0CQJ)1 'tOOO1 11"",.":·,,;,·,:,·,,,·,,;,·'.:·":",:"'':,''0""'","0'"0:""",:"",:",:",:"""'::',:,"""0',"".":.",.",.,,,.,_ .

11111. " " 1.1'" ".11." .. "",. _.

••••••••• 0000 , •• 00000 ••

• ,00',,,.,, ••• , ••• _.
11.'.01 II", "'" ,,",,00' ., •.• c .. - - - : c:::::: :occcc~oc~;no _.

..... 1111. . -'

83

II

• •• • ••

... ~111111111111111111111111000000000000CJ0._

... ~11111111111111111111111111~ ...

. _00Xl000000000001~1000000000000000 .. .

... 000000011111 I I I 100000000000000011111 I 11111 I 110000000 .. .

... OOOOOO111111111~11111111111111000000 ...

... 0000C011~~112OQOOO._

._00000011.,100C)i(Q) ...

... 00000011 I I II 444441 I 1 I I I I I III I I I I I I I 11 II 1111111 I 1111444 4 4 I 11 I 200000 .. .

... 00000001111444444411111111111 111111111111111111111 4444444110000000 .. .

_0CXl000000000444~.~.4444(XMJCOOOO(KL .

... ~.4.~44OCQ')())OOOOO _

_ • .n

III

... omOOOOOOOOOOlll0000007111711100IIIJIIII00nOOIIIIIIIIOOIIIIIIIIO ...

... 011100000000770001100000001100000000770000077001110000000111110000 ...

... 011100000001111111100000001100000000770000077001110000000770000000 ...

... 0 III II 10001 1000000071000001 1000000001 lOOOOOnOOI I , 17111001{1171 (10 .. .

... 011111100110000000001100001100000000110000011001111111100111111110 .. .

8S

Paradoxism and (Outer-) Art: a :\'ew Cultural (Dis)Order'! '
IlIterl'ieU': .\1ugur Crosu_ ~1ircca Tuglca. Florentin Smarandache

'I. c.: 13ccnu"lC I hove. tinally. before m~ cy~ Iwo "l£.nificant works- your ... olumc.
DnllUl' (publi ... hcd la~t)ca.r althoug.h it \\;):-, \Hincn 20)Ij.:a~ ago!) «nd J more special work.
Or.llt·r-Art. thal\\c ha\ ~ 10 tal\... about , i'hhoul doubt later 011-. we can Ian imcn-Icwing)OU. ,-\1
the begmning. 1 am .1 ... kmg you to m:tk~ a ~horl Introducing of your .. Invention .. ·· until no\\
rnr.!.lloxi.;,nl, OIlICf-:'Irt etc, lOllld you rbcc Ih~ proposed directions within !l cert,am order of the
~ilngu.ml nXlvclllcnL,? In Sf)" ... , \\hell the po:!>t -modenu~1ll \\a~ nouri~lllng. ~ou put thc bo"is of a
\ilnguard that ~ou called Parndm:l ... m. In the beginning of your ... olumc of experimental an there
"'31, an mlcrc ... lmg mamf~1O cnlltlt!<.1 ··Uhra4 mlXlcml ... m'r' \\ hal m('an ... 'hi' qUI' ... lion mark') In
rnnnifcslo'" end \'ou ... ::ucl : "Let's rC'\olt 3l!oiru.t das:sicised art and fi1.!lH for a " C\\- \ n World . - -
Order!" Con':)ldering the joking~raz) m:mncr of your whole fnon tartl"ltlc ~pcc"h In that album .. I
am \\ondering if you don'l proPO:-.~ . ..oonC'r.:1 "ne\\ dio;,order'" In the art ... world!

t , ~,: \ 11. \\ ho propo oo ~ ne\\- "lyle. pro\'oked nc\\- apP;Jrcllt di-;ordcr ~cc the cuhi t the
futuns! ... , thc miOlm~li ... b •• the ... uprcmall~l!. (\lal~\lch). the cOlbtructi\'i .. t~ (Kupka. Gabo.
Rodchenk()~ . Ih~ dc(;on ... tructi\ 1 ... 1 tm .m:hiltx:ture). Ih" h<lroqi:,b. the orphi ... l the pupuli~t Or
-\It [Optical Painting] 1\·a,,;Jrelyl. Pop '\11 and the a t=mhli:-.t (.\nd) Warhul. \\'.lyne TIlIchJud ..
Ro) Llehlclhlcm). thc eoneertUtlh~b. the nbstractlollls tS. , E:.\cn some h.. kno\\n UUl'mpls. as the
ruyoni.\m (Lanono\. Goncharo .. a) In palnnng. based onl) on linear r.ly,tlfTed up the inlC're~t of a
Kandm J...i ,

I like the cxperimcnb, I am crazy aboul them: and from here one come 10 a laek of
balancmg. and ag:lln to 3 habnec In a desm: of cqllllibnum, :-.Iothlng can r('tn.Jin motionl('~s, Not
all the c'"pcnI1H.'nh >lrc Itm:t.-d. a~ som..: ":'l:111 10 b(' Inlhally , You can 't he :o.lIcccssful from the- first
ath:mpl , nl.:ithcr 111 art , nor III -,cicnec, Thoma .. rd l on did I- 50 (!) un.,uccc ... ~ful C'xpt:'rimcnl:o.

concerning. the hunllng of lilamcnl 111 vacuum. unlll gening hi, dl eol,.ery = .. lIcce ful c,"pcrimcnt]

~ot onl) \,hen lltt: 'lucstlun doesn't \,ork. different ~llllion~ arc ...ought. but also \I,.'hen the
people art" ~m.-d ... Ick of it. The) also \\ant to drank 3nolher 1;1Ip of tea: \Vh,,1 \\ould it be if no
more poem \\ 3 \\ nllen. hecau c noh<xI) could r~ach crlllncscu·.' \ nd to read all the time: hi ..
"I!'~ only

Joyce I') not the only da~"lel",\.'d c\plTimentalist (in fJet. he \\a:-. much blam('d, f('.icctcd at
hi ... hme: bt.'CJlI...c h..: \\a:. dc-:.cnbinl! :-.ome scahrou~ deed, \"hich made ma1l\ influent ladic'). from - .
the high SOCIC!). 10 tum up th":lr no"..: For IIl ::;lance. he dCl:111cd on 1\\0 p3,ge \\h::u :1 Illtlin
character \\3 ... domg at the pri\ y: ho\\ th~ room \~ilS tillmg \\ ith r~""111cntJ31 m~lI etc . Here is a
JO)' ~l;'an quotation. from memory: "Into a ditch. her back a little bent In front. a \\oman i~ plM.mg
lih a 1.:0" ",

"'l ll1 nlnll fmlll r ,IrJtlo.) \I .. m, HOfc-nlln :smJr.mdachl: Initialed ;! m{wcm.:nt In In .. h1O, n.1ml:d m hi"
du.ral'tC'n~1h: wa~. -OUter-An 11990), I, '-'. ',1T'1 hl'hmd an , or dn \lll huUl '1T'1 ". and h .. ' ru'"'l i h..-d;1n Ollbum \lilh ..u.::h a
title (2{)Ofll In hi" pn:' IOU~ miJlllfc~(o anJ orm m((mlnt" fM Ol I f-R-AR r I ·.:: al~ ·
hnp> \\w","_,!,;Jllup.unm,cdu -~marolklach..: OUltr4 .m .hlmj h" pkaJ. ... fur makin~ an <I ~ ulll~ a. pO:-l~ibk. .I'> "n)n~ a..'
fIIbo.<,ibk, .lI1d .!:I'-'INr.llly .b I mpo~lbk ;1'0 rO~lbk n1<;l\.'forc, all UP' '''lrJ<.: &.mn .. m;JrnnJacild) t II I ~ nn "u rpn~ thaI
hi:ctlrlu In'um j .. tntitulcd "OuI.;-r·An, Ihe- \Vo~t Po~ib1c An In the \\'orld' - (10(J~1. : 1_ SoJn: :

87

Similarl) tho:o>C \\ith the Ab~urd nu:~t(.'r (Jone~co. Beckett. \ darno\-). \ rrnb.::tl (\\llh his
ThcaterofCruelt),) I won·lli!>.1 all oflhcm now ...

I ha\,c ~dmircd the movcme-nl!> of ercallon and I havc read their ruk~: nOI to follo\\. but to
infnnge them. \ l:. well as Chaim Souline. pcmtrc mautht. between thc IWO world war.), al Ecole de
Pari~. who was d~lruying periodically his painling~. 1" l...t:t·pil1g Ill) outcr.pHintings, I am
concerned \\ Ilh the- inmlrmlllry pointing, IlCcause deliberate- an (\l,.·jlh or without tcndcnc»), is
artificial. in .. in(.'erc. un ... pontancouo;; . ,.\I1Y an il' an ar1ifict (David Graham). You have 10 "urpri)o(
)oUNK!lf if you wanl to be a pod (Robert }-rost). I hUH' also rctortt.-d countcr·cxpenment, to Yvcs
Klein. and antH."ompo:,itions 10 Dc Koonlllg or Ilollock (ab:,.tracl.expre slomsL ..). \\ho~t: p:nntlllg5
arc howcver pcrct'ptlblt: m repetiti\c umt You ~c. the :l\oldance of an~ fonn of an in oroc:r
togiH birth to outcr-art . to paint a~ ... Im~:;lblc a'!. you can!

Dcar Sir'!,. one ... · upon the- time. in 1980':,., at the beginner column. in '"Luccafarul" [The:
Morning Star" journal. ~u:-tamcd b), Goo DUll1itrCM:u. \\-'here I was stri\ mg to publish. ;lIthe cnd of
~ Yl.!ar :lppcarcd a "election \\ ith thl.! \~Of',t poems recclvc-d by Gl.'O from b~gmncn,
ccrt.:unlywithout mcnllomng the :llHhors. I give you my word, I \\a~ reading. these Wrltlnglio In a
brc-\I,-c). with other fricnds-wnter... and \\ c laughed till thc lean. came. and all of u~ wished to have
all cnllrc ~uch antholog) . which \\ie would ~da(lI)' boUghl - in comparison with thc stifl' H .·f:)(.')

puhli"hcd in e"cr~ m:tgazmt·s. in "hich diflerent poet ... '>Ought to 'amaLc' III C\ Cf) wa) possible.
What was happening to thosc nO\ ices: Ihe), didn'l obc~ 10 :1I1y rulc. thc) "crcn'l ~b.hamed

to uncover their troubl~. \\ ere not contaminated with influ,,·ncc:,. and models. the~ hnd an
~xlraordinaf) frankn"" ... ! In the t:nd. I cOIl:-.iJcrcd their poems the bc~t crcdtion:" of thc magazine. -\
rcal paradox! .\ nd my t'ore"ight W3!t conlinned someho\\ In what is called loda} Junk Sculptuft
('Sculphlrcs of rubbish. sooner an assembl i ng of \\'::I"IC).

Well. this wa) of hUll' nol /(J IlTit/! b ... "Cam~ a~ nn cmblem of paradoxlsm. later 00 extended
tn tht: \\a) of ho\\ not 10 paint. hall' nol10 de\·ign. 11011 nUl fO !Jculpturl!, until the \\a) of h(m not
to tlcl. or how not'" sing on stage morc clear: a!l up:-ide-go\\-·n. Lool-... JO thi~ \\ a~ I ha\ c wril1rn
"!\onNo\cl"', "l"onThe::llcr"'. ··NonPoem~". "Dcfecti\c Writinll"". Do vou ask me ho\\ it is - .
di"tingui:!>h(..."1..! of tladai~m'! It· ~ \ cry ca:,y: dad.::tism had nOt a meanlllg (you lake words out of a hat
and fonn ~clllenct: ...). while parndoxi~1ll mean!) 10 intcrpret 111 a f\:\Cf',C ~n~e 3ild 10 tal-..c the
lhmgseontradlctorily. In a conscqucnce, a meanmg agams.t Ihl,) common ~ensc .

A surpri!.c for you \\ ill be Illy volume "Dedic~tions" (2000). apropos of thc book-objc-ct
),ou have mentioned. Mugur .. \nd. if I ~cnd you "NonPoclll';", onc cannol S-a) if It i~ a \-olumc of
Ittemture, or on(' of art maybe you will makc me clear.

Have you ~een ho\\ the linguists ,IUd)' the elymology of :.OIllC Romanian" orels',' Aftcr old
Latlll ~ks of "corrCCIIl1£"' the L~lin :-.pol-..cn on Daeia'~ tcrritory and u~ for spelling: th(' right
\\oRl i~ not dll:-. OIlC-. but the following , , , paratloxically. ju:,.t thi incOrreCII) grammatical Latin
of thai old time became the correct Romanian of prC"'ent lime!

Yes. the paradoxisrn was dc\eloped dunng the po:-.t-modcmist period of 1980's, ho\lrc\'eT.1
hadn't relations With any po:-.t-tnodcmisl wnter. cvcn I .l\oided 10 Join lhem, although I re.,d the
boob of mOllY of them. \ s rt:gardl:. parado;'\ism. I liked not to take mlO account the "prccious
inJil'atiot1~"" of any critic. but 10 wrile ')(}mchm\l upsiJe--clO\\I1. in counter-time .. \ !' vanguard II is
placL-d in the lme of dadaism. lettrism (I havc been in cOITl:spondc:ncc with a French lennS1.
Fran'Yois Lctll,litrc), absurd th<=-at<=r (Ioneseo: teaching 10 Morocco. U~ a cooperate teacher. I
rccei\ ed a fe, .. epi:,.I1c5 from Ihe play" nght. he appreciating 111) \ olllme "Lc sens de non­
..,cns"l"The Sen:-c of the ~oll ·Sen~(·"]. which turned in ... ide out Ihe French cl i chc~ from I

figurative sen"'~ to 3 rroper one!: Beel-en . . \ d;lOlO\).
I specilicd fonner!) \\hat I did in thc artl:-t1c ere-allon: I IIke:1n because I am not gifted for

painting and dra\\ ing: I \\ ani to create as ugly as possiblc. ns mUl.:h agalnsl th..: common t:1:o.1C. In Dn
unpolished. ta,tcle" way; I used abo the ""found an" taken from the nature in ,m unaltered stale.

88

35 dl a:,. Robert Doi.,ne:lu, the French photographer folkmlng In Duhull'el's fOOlslCp~, \\ho -.au.!
·the :-peL:tacular is in the commonplace'!

Th~ prose writer Delia Oprea has vj..;tteo an exhibition. ··Le ... champs de In sculpture"' close
10 the Champs-Elysecs, m Paris. wher~ a f~male sculptor. Niki de Samt Phalle, exhibited some
puppet::. or six meter \ivid coloured (rcd, bluC'. y!.!' lIo'W , 'Whit!.!') \\hich ... hl: narned im;m<.lbl)
~'ana" (... hc-fcllo\\, r.lther ruffianly ... aid). '1iki ded'lred: .. -\1 the beginning the public iuuno thl.!'l11
in..;ullinl.: lor \\omen. but II ,",3s not tb:.1t \\bat I wanloo. That \\·as. for me. a \\a\ to ~\\~11 m\ - . ,
feminity and my frcl..>Oom. which had been repressed ')() man! ycar-".

I have likeo a scncs of Stefan Balan's \\ordings in countcr-tllne. conlrndictonly, Such Ol
short metaphor. nn nnlitheli(' onc. ina a le\\ lin!.!' ,,> ... mnre rhan" full rag\! of expl;')na'"m ..

I \\as l:llking once "llh Jad., erO\\1. prof\!sMlr at UN\-1. 31 a "crealive \\ritlng" program
leaching. how to WI'tW, within the Letters :md \rt Department. who had ill'ited me. in the first
nxmth::. alier I came to thi:; univcr:,ity, to :,.pcak on European vanguards or Rom::lnl:.ln ongm :
dadal:-.Ill. lennsm. ab:-.urd theater, paradox ism. I IOld him: Jack. if I follo\l. your cou~c, I do il In

order 10 wntw ~xaclly upslue-do'Wn what you teach us! Th~ \\T1hng IS 10 bt: In our blood .
What atLTac~ me :II the \mcnc::m Cni\CTSltleS IS the faci that you m~y propose a ... pecific

cour:,.c outside .:my program ~nd completely created by your.iclf. on a ~ubJccl you like. With a
bibliography)Oll con .. iut:r to hI! proper I ml!lln: a fully :Jcao~mit: mdep..:nol:!'llct:: .. \no if you ha\ e
srudenl"'. 311 nght, if not , the course is cancelled In Romama, around 20 YC::lr" ago, al le;l~t it
wasn't anything similar

TIle \mcril.·an:-:. call Ihl:!'tn "honour cours~". And Jack ,ga\c tnt.': the Idea 111 a restaurant,
around a boule of heer. to pmpose Il cnur.c or "'mathematic:ll lileralure" (Ihad 10 choo!'>c a mort."
speCific t!lle). lI1\o1\lI1g also the computer;. m creatIon. contammg literary cxpenmconts and
cunO"IIICS; even an application orthe IiteratufC' In. . mathematics . . ha. ha. ha!

Tiff' ,(I·fe \I'abmll m·It,. II.")r in ... lmlcc , Ihi ... i ... a ,·,,1(" 100. Man ... lime ... when HlU den\ , \OU _.
~l1cr affiml. In tht: ... cnse that you "tir up th~ interest for what deny" Blrtll1c

Mm::~a hilS s\ om me In facc because of my \ ilngllard. that I fdt IIlcJlI1ed to strike a list at
hun and to brl.!ak the computer Interposed be ween us . It 1:-. good \I,.hen :s.omeonc get:, on your
ncr\,(,."S, then ... pring slar". YOll ha e to be pro\okcd in creation. From Pct..:r the (jrcaC~ willi h,l\l'
learnl Ihal you h'.lre In bl! alw:.l)'s in 0:1 t:.lt~ or "'ar: a "plntual one. or ~ou \!. \pplu..'d to uur ca~e.
chi<: happens \vhen we hate checrfllll~ each olher. Otherwi~e. thc nern: dissapear:-.. In art thc
fnend~hip diminishes the clgconc) and laze:-. the creation in con!!-eqllence, I appreciatc your
harshncs~ again~t 1m:. It·::. bcllcr that yuu 'n: cncm) to me. bUI I'm thmktng If It';, \\onh I~mg lim\:
\\ IIh the mien u;-",' You Will preselll me m a bad light any'\\a} . . . and. thank God. I ha\ e t'nough
encmlc (1 can gl\'~ '"Orne 10 OthCT people. tor instance, to you no. thank Y(1u . you'rl;: ,1I1 ... wenng
me. and then, you assail on me) who kl.·cp me awah· with m\ccti\cs. hold ml.!' in play. and that' ...
!ltunulating. But Ic(~ rcmt:ll1her thc ::.aying: God defend mc from 111) friend:,.. because from m)
enenlll!.., I defend myself!

The mo~ conlr:ldlcl0T) I am. nlorc paradoxl..,tic I bccom-e. Gngllrcu ~id that Ol contm\crsy
wrlt~r i~ more intcre~tlng than a flat one. It's bellcr that people ~\\· car)OU than Iht:') Ignor\! you:
that'" mCiln jour ideas are gmm·m£. Ihl.'m. arc dislurbing them. TIle original people arc dctco:-.too al
first. '"If the people pmisc you and c.ultivale you. th:ll means you're going on blunt path
(Sandberg) . Have you read about . \merlcan Inbe ~a\ aJo's dim; phi/omph)' coneeming. the lifc'.1

.-\ccording: to \.1irc~a Tuglca I can quote Jcan Baudril1ard: eontmdiction doc--. not exist
anymore. \Iorcmer. thcn: 1:-:. a tendt.'nc) to tran~i~l."iplil1arit)' III prc~ent m prcsotnt :-.C~ al~
th~ rc~pecti\ ~ group III P3n~. led b) B. Nicole~u. The transchsciplinarity i ... in full swing. Sec the
new fields: bio-physics. bio-chemistf!' mathern:l1ica I physics. psycho-dram::'llurgy. ht\!r:1ry thl.!'rap~.
arll::iUC therapy etc . In other words: any a:)sociallon bel\\ccn a field X Olnd .mother one Y (and the
morc anlinotnic 1::. Y. the mon.: Olllracti\c the u,-,ocwtion is! , if~ paradoxlL::!I . i~n't it'!). !'>O. thl!'
drn:llgam~ of any kind ~urpTlse nobody . . \ quotLlllon from the mfamou ... \1arc the extreme--. touch

89

oil\,." ,1I101h""r (C'oml1luni~m and [a~ci~l11. an ,md s.cicncc etc.), -\nJ then wh) not talking about
gl"Omctl'} and narration for c ... amplc? \\'hich are not qu ite dmmctru.:all) opposed!

In the :.arne modem logics there I~ also the notion of "parnconsi"tent ... et-. th:lI IS: a. :.t't
\\hich has common pomts wllh ils exterior (c mplcm\.·nt)! [That ~em~ cunous and unbelievable.
e:.pecially for classic:tllogic. bUl: all is possible. the impo~Mhlc tool

Th.:n. "dialchti~1 'CI" ~ I don'l know the Romanian won! for the fin-t kml. probabl) there
isn', any~: a ~ct equal to it ... , ., c"terior (complement)! \1aybi." ~ ou 'II dunk it" ~ ab::!>urd',' I From a
pomt of \ IC\\, YC:'. from another. no:. The traditionalists (in art . SCience. literature) \\on'(agrt:'e
\\ ith It. of COUNe. nlC opposition to m!w I~ antlclpat ... "<i.

WithIn the Ru ... s;ian post-modemi ... m (I QRO- I Qc)Ol. \1 :l rk 'Ipm cI ... ki gril ... p... ...c01antic
anTllh~i., (pcr;omil impcl'Onal , memory - oblivion, ::!>lmu).;lc:ra reality. fragmentarity - unlty) ­
he call~ these "paralogica l on~s;" [but they arc. in facL pure po.rndoxism].

Chao:, and co~mo~ join at Joyce. for instance, in '·chaosmrn." [ch:Jo:-.-co!>mosl and th..::y
come agmn to Ih:u mlXIUn: in my article about non-Euclidean geometric Thai is: chaos and
co-;rnO': coc,ist otherwise it is not possible, m fact. There b homogeneity withm the framework
o f thc~e polY:tlratificd combinations (between g(..~mClr)' and llarr:ltlOn too). but al"O heterogeneity
In tO hotnogcl1city,

And still because I wa ... criticized in an e-mail (ah()ut \ anguard~) bccau:-.e I had mentioned
about ··tht.· ughf)lI1g of the beautiful'· through paradoxi~11l I will g1\C an c.-xamplc rect:nIl~

unco ... ered In the Ru ian poslmodernism: lIin KabakO\·:- ~tic:. on garbagt.·,
Ye;;;. you ha\c read cOllectly. "garbage" becau~e thi::!> rt:pre~ents death; yes, because Ihis

reprncnb> life: it i ... the rC"ult and rhe proof of our c ... i~tence .. Pnradoxl\m gn e~ an up~idc.do'Wl!
Interpretation (etymologically speaking) .

"nlc lIlathclllatlc,,1 poems'· use mathematical concepts In the IYTlcal crc=atlon: algonthrru.
(<;nmL' eoncei'vl."(1 on computer). p;Jr;)(lnx,-" (... ce~ ··P:lr;,dox i ... 1 d i ... tieh,-. 1998). lautologic<\. duali'm
(from lunnalloglc). dccolllJXhition of linguistic cl ichc~. in tracing of cxprcs ... ion ... etc,

Spani<:,h poet Miguel de \ scn uses an "alc3tor} :,ann\!(s" gcnerator. a:, the computerist
. \dnan Rczus announces mc, ,\ hich j:, a MS·DOS program .. \:, regard:, the automaltc erCJtton
Illcthexb on computer: I have boug.ht once a ~oft of thi~ kind. \\ hlch had a data ba:,c \\'llh alcator)
combin<.-d cnglish verse-: and you never oblainL'ti thl." !'.amc poem [c\ en on thl:!- computi:r. u~lIlg the
same Instruction!. lind anput~J, The idi:a was <;impli~tic : "\lC!)' veffie hcing <;.cm::mtieally :l. ~1Il£le

"hole (independently undcr~tood with a ch:!>sical :,yntax: :,ub.l~et-predicate-eomplemelll etc,), the

\C~~ could be formed anyhow [without rhythm and and rhym~. of cou~cJ. becau~e the whole
dldn'l contain non ... cn"-C. It \\a~ a line-ar programmlllg. but \\c \\c ... hould did ",ol1lclhing non-linear.
nlC d.lt.) base be fonllC~d of syntagms. metaphors or only obscs ... ive nolions. Or more. as \\cll ,h

tho:::.e in the artificial intelligence: to make C\ oluti\C' progmmmlllg. \\ Ith dynamic opcr...llon.: a
pmgram It:am:o. from other one. or (a:t it"s easier in present) it learns from ib own e~pcrience; that
i~ . you improve the poem on the computer. from st:lge to :,t:lgc,

Or a novel with remO\· abl~ lea\ C:'. hke a card.;: gamc: thc) might be mixed anyho\\ 10

()hlam a nc\\ nm cI (if you cion'l like some \ ersion).
In dramn I havc pcrfonned (algcbmic) pcnnulation~ of SCl:ne ... (but \\ Ithin the same act) - a

linite comblnato!)'. giving bmh to billions and billion~ of dmma,,: the pb) i ... called -.-\n Up~ide
Do" n \\'orld" . The us," of mathematiCs III the artlc;nc creation snldlcs on these mClhods

I1c(;omplish ... -d Solomon Mareu:, ("'Mathematical Lingui'ttic·'. Mothcmalieal Poetic,,"). \t a
\1athcmat ica l -\",-.{)ciation of -\mcnca conference. Joannc Gro\\[lC~ led il ··mathematical pocms~
\\ock ... hop and Ih('re we met: recently J. G. has publ i'-hed 11 n:vtc\\ on m~ "Second Internatton31
.\ nthology on Paradoxism" (2000) in thc maga/.inc (pa) altt.'nllon to Ih !Ltle,: "Humamstlcs
1\.falhcl1latlc~ Nctwork·· (Californ Ia). BUI also invcr~cly : Ihe Iyncism 111 math (not stnctl)', slll11)
scientific). in an article in '·Mix(.'d Non-Euclid..:an Gcoll1ctric~ , .. BUllhi,;; i~ an 3rtic1e written in a
poetical. mterrogall\(' fonn. ~(artlllg from a siml,l(' remark: combining the prC$Cnt geometriC";:

90

Ri~mJnn .mt! l ohacc\~k\-Bolhli fnon-[udid-:an (lnC") \\ith Euclid (conlratiictll1!.! lIilbcrt'~ - - -
",(jnm ..) An Idl'illh:lI ha-.; o..:eurrcd to me .. mce I \\ ' h J .. chnolhc.l\ \0 Cr.uma and R:immcu \ 'alec-a

•
B .. 'cau'>c the t:ha~ h~s Ib. pex.'tlt: and ch .. mTl .. _

[The nut Ion 111.1) blo! generalized tll ··sci~ntifie ~ll1s" Coorro\\\Og methud .. al:-;o frnm other
field ... : phY"'le ... _ chemi~lr) ctc.). ahhough 11 look.; kllld of .. trange! Camil Pctrc ... cu in pel"oOn
as~nl'd Ih:1I Ihe hlt!rnturc extend" through out<.;jdc m('thoo~ (For lO ... t3nc..: tudymg I\lann
SOn: ... cu·:rc3110n e('nOlin p.lltcm .. ha\ .. , b~cn um:o\ I.'rcd: uOI.l1hl.'n. wilh Ihe .110 of ;1 C('mpuh:r, of
~m-: Jl~vrithm~ _ it bet:ame ~ .. ibh.: tu -:re.lIc In his .. t) Ie, u ... ing hi ... \l1i,;;lbula1) a ... it dat.l ha:; in
partu:uIJr. hi .. nhs<.. ... si\ c them Of cour--<.!_ I Jon -I rcfi:r to pa ... tiehll1f!_ but to thl.' impol1am:c of Iht:
dl'C0\ (1) and the method 10 ... elt].

It .. trw. I had :l rather hl.larre dC"'ol1ny. \1y parenb-. pc.l...anb . ..,ellt me to a liumalll!.ta:: high
... dklOl lallhough I had Oc.:n rl.'lIlarkl.!d o.lt the Ol)mpiao ... at \1alhell1atic~) th!.!) ud lea .. t I "hould
occame iJ K'Jcher • .md Ic-amcu a tradlo! bl!l.·au .. e that on!! \\a ... e il"~ and 1 milch ... pilre tilll~ I k:ft my
\ill::II.!c ttlr).,tom).,t 10 '>Ch~Xll in 0 town j('rnio\a where I felt mi~l.lbh. and which hate It ~ -
darkened my t<.!cn~age : although 1 ha\c remamoo a greJt klbll'(er of Um\er..l() \If (raim'a soccer
team. I foUm~ th cort::~ or It... \!olml.. In the c'tilc ma\!a71Oc-.) , - -

-\t Pt'dagogical Iligh \t:h'101 now 'unnal \ehtlOI 1 !.tudl xI th .. - ItI ... tOr} of art (a
compul-.nT) objC«.·t of ... tud»). I pla)\.-d the accordion (compul...or} 100 although I didn-t !ike). I
..ang In ... t·huol'!- fanfare II played an in ... trumenl \\ ilh a big bu~h .. _ called \.·uphoniuEn tlln tam_ 11m
tam I wa .. accompan} 109) and choir tthl.: laSt two on..:., \\crC' optIOnal hUI. unfortunately the
mU.,IC leiu:her_ ont' TlJmoo Sonn R .. ·n ·f.iI("t . .. de-ell.'(1 compelled me telling 1 h3d an ear tor mU"lc:
y,/tlle my ela matc .. were relaxing in the ...chool yard yard ll", m) .. pite!] . It hilppe-nl..'tI nmund
IQ6Q~IQ7:!. probabl) .. ome of)'ou \\.l'fC nut t:\ n born yel.

But IIi!.!r \\en: abo (llher unlud.y fellow with mc. thO'-c ~dcch:.-d Ilx 101J.. dancl'''' and
plaYing gnlll[l and IhoS(;! who JOll1oo ... choor ... folk IllU"'IC band [thai \\as a wn..olatlon for mt:. J\

II \\~rel
\hl.'r OJ huma.m ... t hi~h ... chonl I to!loww .) racult\" of ... cicnn~. Jnd after that I came had to - .

IIrt again I aboli .. hcd 0 licld .)t the jj~t fail un: and 1 ('31111..' 10 JP[lClKlt:h the (llher. \nd In thi ... one I
Rdl\tlngUl:-;hed·· m) ... ~lf \\,Ith In<llher l":lilurC' and I came back to the II!"')t lo\e. From failur\:: to
failure. I oscillatl..-d between art and "clcncc . (lonc<.,co ,aid from faillEr.: to fadurc. \\Ith the- alKurd
theater. h.: !,;.11ll1o.' 10 \ ictor\,!) , -Ttl CUIllI.' had, (u a que"tiol1 from ;tn e-mail Ihere j" nothing in -·Outer- \n·-. while 111
Dubuflct' ... I ' -\11 Brut (art~in-Ihe-raw (Fr ,)] , there can be IClUnd .;;omc outlim.'s_ somt' fonn ... : no
matt\!f they arc nal\C"_ made b) childrcn or p:-.)chopath~ but [he~ e,(I",I: In fact. the literaturc of
lunatic!.. m ho:-,pIL.ds_ ~hO\, ... Inh:re ... t too ... ee \Iam Bou\,ler. "Lc-- Fou~ Lmcralfl;s" . I am nOI domg
art. hUI outer~an, ">0. 3'" ugly J" pt."" ... ibl..-_ ;h unplea .. anl a.., po-.~Ibll· for the \\llrld I appl) Ihe
"'(10m: ;1111'" an (~Ind nOlhln\! I'" an!), or art '" all (and art I" nOlhim:). There arc 'Om\:', more or !I!'oo..., . - -
young proplc \\ho thmk Ihe) monop()li7o! thc culture. that only their ta"'I",~:,>·.1 Idea.s do matter the~

forgel tholt art. IcltcJ"!, arc <'ubJ<,·clivc. complc\. III fonn and f.·onh:nL multi-.. ,) h ... lic. and Ihe "nile. or
Ih~ rocl p~lIltet Xi:'> noT the hub oflhl.' UI\I\er-.e, Ihal ,,11 pr.."Ople have 10 writ-: accordmg to hE<; her
pll.'iI .. urt."_ S01TIl..'llml.' 1 PTOptl')1.' my<,elfto write ::lgain ... t ..oml.!on..:'- plea;;ur .. ,_ for lI1 .. t(ln<.-(;:" ~breea" or
MuguT" - IlO offcn<..l!. I-\e heen commcnhng the (out~r-)art phenomena. So. I le-c Ill)
expcnl1ll:l1t:, ~O ~lip:'>hod_ non-artl:..tl~ as they arc! Ione:.-eo '~lId whcn \\c did not pIa) olnymurc_ "e
Were ",plrituall) dead

II I'" not about ·-FI\!ur-. du ;\1:11"· (B~udclalrc) or "Flower-. of \1ouldme,,"" (,\rghc71) that
me:lnl uglin ~~' ... cmbdli .. h. hut about beauty \, uglifying

The manirc~to "Ultra - vtoocmi~m-" _' I~ my outl.'r-;trll:-.tic I.:rccd (a ... a gre-at non-... pcciali!'t in
an). and th!.! qu ""!lon mark i ... rather:t mark or e'tclamalion' \Vh::t! ... hould be after rx-,...,t -modcrnl .. m'.'
Eugcn Slllllon pmpo!o.ed po')l -po"t-IHodenll ... m. that '-Ound:- somcho\\ redundantl) 10 me_ like a
doublc-ncg:ttion which I'" c .. ncclk-d reciprocally, I Ita\!.' m!.!ntloned Ihat ·-Ouler-.-\rt"{whieh mcans

91

un-an, no-an , c\pCri1l1CIH. lin OLihidl: an) rcpre ... t;!nh the paradO\IMll In thc aOl~lIc cn::allon:
scrrm,ling. plclori<ll ""upcrpo!-;lIion". hyhrld ... of painling ... + col1ag~:o.. mathc1l1iltlc;1I fomllll;h PJinted
on rough COpK'S ~tc .

Once. in the bathroom. my nose \1,-'<1" bleeding thi~ i.;; TTl) healthy illnc---.. ~ince I w~ ... a
child: I tool.. a Pl<!CC of paper 0('11 to ~d the Ooor_ and the hlood wa ... drlP1'Hng on the ~heet; -.;ome
red ... Ircam" <1nd "POb resulted. as If they wcre drawn with the hru:c.h. and I likC'd how took a "hapc
Image ... painted with the n~c , TIlen J tried 10 Ol(l\ C m) no:o.,; ffom ;1 :;ide to nnolh-:r ;]nd 10 trace
al...o other fombo. ilnd that cahm:d me.

I h'HC paintt:ti the c~cle .. Fxtra-Flm .. 't!r.. .. \\ilh .. the thread: and \\hen m\ wife ' .;; nail
vamish o\'crthrown nnd r~ultcd soml? exquislIc lillie flowers 1 said: YC3. that'!:; paintmg.
··\\l1at do you :,peak .1bout, arc you crazy"?, she c:\cl<lImcd.

In thi:, e:cond (outer-)album, I ha\c rainted with k'a\cs and grn~:.. bccau ... c: il h<ld becn too
hard for me 10 gO Ihc book-... tOfC after \\-at('r cnlollr.... and at th'lI VCr\' tllne I \\oa", In .J mood for • •
(outcr-)pallltlllg befon: the hobby \\.l!o £ont!!

\10\\ 1 am III thc humouf for fractal Jrt. figufe in figufe . , . . and for mathemnticnlart: ha\c
you :,een ho\\ the cur.e::, and thc su rftlccs ilrc rcpre'5Cnted in 3D',' Like "orne nch of words
(:r..uhcunc..;, of h:vC'l) that render Ihe outlllll?\: ... p~lIial idea lIere. Ecker', optical ilJu ... iom: delight
me, But the Work c'Xpbins itself and woner it doc"n't c\ploin it"iclf, al lea ... t not by the !lut('lr.
bC<::;jU~C](dcmyslific:-. ilsc1f. re;}ch..::s lh..: \'ulganl) . Do nOI pu:-.h m..: dl'\iJ.~hly In !om an) more .

. \! the same lime. I'd like you don ·t feel forcl"Ci or compelled to inte["\ic",' me, E"'pccially
neC<lur-e Mircea hlld ';llid Ihal you had nOlhing to que:-.lion ml! aht. ... ul(!). \1y relallon" \1,-ilh the
' "sault (your dam named litl.!rnry-ani<';(lc association!) become tcn .. ioncd. imd Ihis i ... vcry good

So. go ;lhe<.ld . \1 ugur!
.\ 1. c .: With all 1m heart. but becau:o.e of \"our anS\\Cr1>. I think that ani\' bct\\occn the line':-.

• • •

c:m be pr" um(·d m). e)Cbru\\'b ' motions to }ollr \"'ord~ Yr,.:;lh , InIr,.:rc~lml; , . B) Ihe \\u)'.this
mu~t be a \\ord In f3.~hlon. of course. I thmk It I~ alrt:ad), ddt\ cn!'d at th~ acsthetic IcclurL'!..
becau:tC it is an important gain fOf 'Speech. the inlc:restillg , There afe a lot of things which can't
join too a) the old catcgQrieo;; of the beautuflli. So. what have the JX"Ople thought'.' In!'tcad of being
rude or appcanng retrograde. and th~n people finding that a~ an <tttllud(' \~ rthollt vis.ion. "C bctter
shake our head in a diagonal direction not appro\<ll. nor grumbling: - and we asscrt that il'-:,
inh:rc~lin~ ... Bul. II .. !' !> daTC to put it bluntl~! \Vhat mcan~. 111 fact. th\!' \anguard,! If you look
altClj\ ely 10 \1,-hat happen ... in thi'S world (it· ... enough to delay a fc\v d.lY<" through the work~hops of
the "young wol\'e~" from arollnd her~ ... , you ' ll be surpr:ised ho\\ m3ny people crowd to

··invent" something, anything. a littlc scandal. or to smash thc targct, III fact. to enter his own
char.:J.cler on a list of contempor:uy noises with (outcr-}cultuml airs . . . I have had hundreds of
bon ng con\en.ations. ~~ ith ~mc of them_ And thei r conclu:o.ion .. rlo:duccd thl.:l1heh e~ to "that hlb
bcen done beforc", "that has been known beforc" ...

Sometimes you go I1lJd just Slaying and following e\'eryone's race to bring something
new. a hachurc more crooked. n mi'\ture of 'Styles (I call that lI{'crocllltlll"('j, techn ics concepts and,

allll(¥';l thal\., all. I·b"", you e\cr thought lO thc rte:tu~ of the othcr CXrcnll1enl.:J.lls.t~ whcn you
speak abou t Olltl.!f3rt'l Arc you sure that progr:tmmntically it can be hrought something new in an
or IItcratur~'! I dOIl't \\ant to Imahdatl: your (outer-)artii;lIc approach as ;) vector of an in l imat~

indisputable experience. as il person;]1 level of consciousness! But hm\ much or your theoretical
"'pcl!ch can objectify ~y~tel1latically what you proro~t::. If your g(·~rur6. a.~ l'rUIL-;' of j mind
unpe["\'cncd by a voc::lI ional educational system, can be interpreTed as aut hcntie ones. unearceristic
ones. you put yourself in the ro .. " of Rough An. evcn when you sa id that. in fac t, that is a hC'lbby
for you, What take:, you out of thi :, at'ca is the ~xec~s of artistic cO/lscicnsC' (you afc <.llto\\cd to
smile or In ,,\ ear . ..).

You 've made for a system and you ' ve asslIllibtcd and distorted thcori~ and things! I can
1Illa£me. for Instance. what punch yOll would get from one of my friends (I don 't mention names.,

92

an important pcn..on~1 "htl alrl!;.uJ:- have IIlled 3 garret (and 'iOl1lclhmg hc,.dc,', \\lIh
t'xp\.'nml'nt ... 10 the ffi:.Jnncr of Ih~~c you mentl("lncJ. If I lold him that he imitated ~marand.1chc ''S

(OUICT·) ort lie w~nh to Ii.·cl \Cr\ .. ure • .mJ uriglnal In v. hal hI! d.trc-;. to build. and the fir" fluntht: ...
In liu.:c got b) Ihc~c youn,g pl..'Oplc. in ~chool. ~omt: from thu c \\ho remind them that 'hi has
already heen done before. that tnl."'fc ., nothing new under the sun In con ... cquencc. nolxxJ~ ... tops
)OU frllm Jt.'\ dopmg your own rrogF.lm of rro,pcclm~ ..;om\,.' nc", tonn .. of arti"'!Jc (.'xpn:'''lon and
JChlC\Cmcnt BUI wh..:n \\111)OU ~ ..tblc 10 ... hlp and Ihru~1 Ih\.' tlag -..lying Ih .. 11 ne\\ \\-OI.lrJJ is
:Ol)Uf't'l Dun't ~ou ri ... k 10 Ji ... ~u\cr agam Columbu,,' cg~,(_' In wh;lt fficJ. ... Ufl,. ... om",'tmc iI11()\\eu to
dare [0 gener-He ,orne I;!rye conceph a ... a fhllh of ~lmC' appru;)chc:-. which. fin;:slly. hclong. \0

CrL:31Ion· ... Inti mac} • to Indl\ Idualll) '" \nd \~ hu can homologate his approach?
1-' . '\\.: I :-.hould In it ti:v. ,~orJ:. lu a une-pagl." muIiL-quc'lollonnaire!
ThL: illlcn·.,{in~ 1:-. full Ill' apprming. di ... appro .. ing and Irr~"'llluIC gc ... lurl."'" ;I ... in Ihe

Ilcutro ... ophu: logic: II third f(~m' Wh~t i ... nOml;)!. an accurdam:c \.\. Ilh life: Ihal i ... the \lhjccI (If
crcatl0n i ... ncithcl' \,hltc nor blue!... bUI ~hadoo. "The w()rk i ... ,1 li\ing. rcinterprctabk' bod~ '" (L
'egocl, "1 he.: ImolUnlar} e'llpre-s"'I\ll) "}. It depend ... on the: refraction ... phen: thmugh \\ 1\11,;h ~ou
'tI..Jh:h. think. on limc pac..:c .md othcr hLdden p"rarndcf'oo. Thc lrouhle tnHlhcd b~ In\cntlon
dC!'Cf\e 111 t:an~ In t:1Ct. till'" I ... wh.1I .J \;:mguilrd I uppo:-.t:d h~ do: to rt:rlc\\ 111 form .. inti ~Jr

conll.'nl 1 f \\ C It \ C' ob"C<;.<;ro because -this ha ... b~cn don..: bcl~lr~·'. \\.: \\) 11 ann Ih dalc \.lun.h C"'..

Si/,illUH'i wh HIlt', then I .1m nol in the gJI111.: anymor~' If thC'n .. • i~ nOlhing nc\\ un{Icr !he
,un. Icl · ... kc~fl hand" In p<X'kCb~ -\od om create :lnymorc. lIo\\('\.:r. a ... ~ou wrotc to Ille" In an (".
mail. II , ... not L"noul.!h lmh the urtl\tu' or Ilft'rlln- obic t. hlll al-.(l It-. ,ht.'(Ifl/i.\IiOIi thl.:' ";Jttllmlc'". - . . .
you h;.J\c ... allJ You havc al-.o to ucmon"tr:nc with manik~h>t.'!o. program!'.. ,;:nmpJri"\llh Ihal you
hil\'e -;OOlt.:lhing "'flCciu(to add tu cn:J.tiun·~ field. \od to pro\"!: Ih;.!t you arc c('n:-.ciuu ... {It' /10\r.:1I)
lind 10 pcr-uade. Th("n. from Ihal \ ir.:wpoinl. there i ... IlO llriglOalit). 13f1("Il)! hnll1e"i\';u him .. df
w3 ... n·1 the fif'ool mmanllc (lioldcrllll earll("r). Ion Barbu tov~ 0\\."'1' the hL"rmell">lTl from the \h",t. the
po lmodcmbl ... dc ccndcd from BL"J.t Generation IIQSO·1')6(J) (Gm ... bcrg. ('umllllng:. etc) or
GcnnuJe SIc.:II1. ur from the French It· nUlIn'UIl TIlman (\ll..lIn Robbe·Gnlh:1. \1argueritte Oura ...
etc.). Wh;lt. (lid anyone cI .. c c'\ccJ III Joyce· ... c\penment...I .. L·ly"' ... c··. Finnegan" Wakc)"

:")c,: al-.o thc expenment-. or the French group oulipo (Ou\.'roir Lltt~rJIUrl! POlcnllelle
[Raymond ()ucncau. wnlcr nnd malhcm::lIici~n: ". -\ hunun.·J of thou !.and .. of poem Jacqut;,.
P~rcc: "Th~ dlsappt.:aranc,,:" (a IK1\d 11\ \\hH:h the \\filer do~ ... n·l u ... ~.n all the letter "c" . llil' mo:-.I
frc4Ut:nl in rrcm:h lant!u:.It!<.'. and the c:ntic ... who n:l,.iewt.:d Ihe hno!... (hull't c~l:n nulll:c-J Ihc - -
H~h...appC'ar.Jn~e" of Ihal leller! I. Fran(foi" Lc Lionnal" ,,1 1 m~thC'm3ticl:111: {l.e 1.lnnna i, ... ~nl me
a leucr one month or 1\\0 before dl!. death: atlhal hOle I W~h I.:aehing mnthemalic::. ill \10rocco
ct~·I ·

Morl·tl\ cr. I think Ihat nohody i ... uniqu~ (in a CcrtJIIl W a~ t. bur . .JI the ... arne time. C\ cr}ont:
"unique (in O1h~r \\.il) , the plnl. the pen.onahtj arc like: tingcrpnnh) .

1n con:o.equcncc. Eminc ... cu i .. original in hi ... matchh.~ ... g\.'l1Lu~. Barbu bnng .. .1 fh.. h .ur in
the Romanian litcrnlure .:md the ::ocmiotlc poelr) of Romanian poslmodcmi"r.., ha ... it... prop~r
\'illcncl..., (Emilia Parpala).

It·::. gocx.llfyou , ... anttUI/I\ ahdalc my "peech. bCI";Ju,, ... }OU might :'>ucc .. -ed in drmng me out
of m\ WIIs. und then I would create \\.Ith more anl!:("r! . -

~11en \OU b\."!.!1Il to do \.1n!!uarn thcn \'011 run all ri ... k.:o. : the in:::.ult of a \1Irct!.t. the . - ~ -
ronde~t:en:::'iOn oLI \1u\!ur. the 1\.'T1ornnce of an Lnck (ihoorclle. - - -

An} \anguard shock ... pro\oh::. rcpul"'lon al the be-ginn mg. then 11 I" wiIlY-llIl1) .tcccplcd. It
turns mla tradillon In lime and e-nd:,. In commonplace and lIarrow -nund .. ·dnc tal a lIme with ih
epigomcll~). If you call-.omcont.: dadi ... t now.)OU dl.:pn:C:lalc him or her

TIle lilcr.tturc i~ cni<IrI!"'xJ ",llh ouler- Illcr.tr\ clemenl". rhe art outer·artbtJc dements - .
which are IIlCorpor~lled and dlgc .. ted. Look alth~ .\menc:1Il rcchmcal Sculpturl.:' (,,>trungc .. yntagm.

93

•
..... 0·' 11 'I: an \Ic\.;mdl.'r tailier \\;Ilh h,!\.:hnv .. an.,tic h\brid< .. - ·'Th ... Whltl.: ...-raml."· (193·U budt up
with \\·Ire \\('Iex!. [':tJX'f (~) .. and:m C'nginc U1 orJer to (Urn it mto a ('/nt'lft/lIt' ~'clllfltlm'

Coming fmlll "U! ... idl.' ~ou C:1n bring .. urpri!-.Jng clcmenh. ralh..:r than .. Ia) ing in .. idc \ ... al 3

hraill 'i(orm. \\hen: ",mt.: II1JI\iuual~ complctcl~ trange with regard 10:1 "ubicl.:l project ::trc put
10 Jell their opinion. CUriously and \ cry uncxpcl:h .. 't.Ily. l!'on', Ii" Bccall'c the onc<i from m".de the
system arc cor-;clC'd \\ Ilh -..orne prc·conceph 0111 of which Ihc:- can', gl.'! out. \\ hilc the l)lla.'r ... are"
fn:\.! bcc<lu ... c they don'l kno", them(! I .. \ncnlton . thi ... rndhod ,.., 'Ipplh.:d to the ",clcnce too!

In connection \\jlh the nCl r{)(Ulllln'. you mcntiom.:(L \'a!>ilc COUla ..,u..,IJim .. d in hi ... theM:"
that there i~ a bl£l:.!~r prohabllll~ that \ Igorou, ",u.,;ce'sof'. ... hould he horn irmll unrdated cro"in~
01" concem~ thc biolo~lcal P3rt . \s a rL~ult. the extr"m" nwong of populations. 0' In 3 meltmg pOL
tran~funnL'l1 .-\rm·rif.:'a III the mo:,t powcrful Jnd dc, doped :-.Iale. I thml... thill 11l~ Ih .. "c--. ~;m he
l"\lcncJed al~ h) Ihe IlIcr..lr\. arti~tic. 'clentitie field::, .

•

What I \\:lI1t h1 dcmnn ... tratc: the: mlrU'lon of an oUler.paintcr and outer·drawcr like me.
\vhn has nc\ cr liked 10 pamt or to dra\\, can bring other kind of e1cmcnt~ In art 1Il comparl!>.Oll to
,1 fomlcd (utl:.t like you. Snmctllnc JX'rhap:-. you'd becomc a "grcat artiS''', lind me. a "b'TC~t oull.:f·
artl'!"·. oka) dock"

\.1y athantJ.ge I' that I Jm not glfled for paintmg and neither for.lrt cntlcbm, thai', \'vh)
my art het:omC"<' more 'tnl...mg (to be fcad "\,on-t" 111 J p<>'iti\e ... en ... c. more outcr·;u1) than Ih~lt one
uf ~uur fcllm' _ Whcn I begin to do sometlung. it rc<mh, 'iOml:thmg d:-,e. nlC P.lll1ll1lg, for \,hich I
am not glrtt:d. imd n.",enll) Ute pholO {I refer to the I.!' ... pcrimcntal one and In the wllag~~ In

.addition) Inlngllc, me, ,tiT" mc lip. '" for me I hil\cn'[had and I won', L'\Cr havc an} e ... hihilion .
. Tht-'n II happen::. th'lt :-ome quc<.,tion ... '"illl1uhancou"l~ too.

I r Gcrome K. Gcrnm{..'. \\ 11h hi" Brili!)h humour. publi:,hed "The an {)f how not 10 \Hltc a
novd".lcl·~ c\lcmJ iliO 'he uri nfholl nor elo (In. that rc:pl'~:-,cnt:-, Ihe Ollll.!r-.'ln In a clear ~'<;.1)
r'B1ob'Taph} of Ihe Idea of IIteralure"), lUCidly Oowmg and atlr.uclmg to ICl:turc. publi:-,hcd on the
fi"t page of the Crnlo\ Ian "\lozalclIl" joumal, .-\drian \larinn 1~11...c-d about "3iJlerature-.
"nonlit~rature" and '·"ntilitcf.lture" ; "On the onr.." hand nothm~ j:-, lit ... r.atun,·. On the othcr hand alii' -or t.:an be litc:ralurc. nu: nOllon of litcrJ.r:- gcnre di~ppcaf'>". [I don't agree \\!th him that the
nonlitcrature i ... impo".ibilc]. \\lule Serban \ndronc~cu ha~ called Ihem",onlrdcuhure", I
progno:-,IH:atc that th c on~s will hecome, In lime. fonn:-. of hteraturc (the IIltenor .l:).,umc ... Ih

cXlcriorl.
You crm't "'::l) Ih;1! I ha\c a.., uml.'cl thcmic ... ::lnd thing, which didn't belong 10 me but. on

the contr.lry. I ha\c gonc llpsidc down: I haH contradict thconcl> and Ihmgs \\hich worried my
brams. When the maJunlY followoo a (political. social. artIstic) norm, I \\as c'plonng the re\-~f',C
onc. llJon't #.0 \lull the: ("Tou·eI/. BL"cm:-,t.· I ha\c It\cd In the communi:-'1 epoch and I h:l\C' be.:n
'vcn) anenti\\., to an}thing thai set:med offici;ally \\'h~rc i., that cntlC. \\ilh a Hcrder stipend, \\00
::ld\ i"c me how to wnl':. bccaul>c 1 !.hould be infinitcly plc::l"cd 10 c'{pn."" myM!lf 10 the OppmilC'
scn:-,e n remember that Raduc::lnu, the counll) ':-, ~c('r goal -keeper. bcfore the World Cup In

hk,(lct). in 1970. h.ld dccJ<1rcd th::lt he \\lsheJ to feint:!!' the I3ra:-'lhan plaYl.:r Pelc).
I read wilh mten::-,I h()11 fO ~h. concerning the \\ riling, yet nol 10 rollow Ihern but to

,:xpi!flcnce e\::3ctly the oppa-;itc. rv.: dont: IhL' !oamc with literal') and ::lrti,tic o;chools. And "H:
forgotten the hnllt, and I"\C cros.;;cd the thrl><;.hold to m3them:l.tlc~. and r..:ccntly to physic"
bringing othcn.' contempl upon m) scIl1!~.

HO\\c\er I h::l\c \\llIlted a po!'lli\l.~ dcn~lI1g. not a destruction b} 311 means, as IS the ca<;(
\\llh dadaism and lellnsm. -\1 the "alne time. I ha\oc liked to PUI lace 10 fae.: cu!ti\alcd men (and
sci ... nce men. physicist!">, for mst::mcc \\here arc m.IIlY l"'Ontradictor:- h)p<lthC"es) \\lili opposed
idl:a:-. (c:o.pccially that c\cryonc "demonstrated" thaI hI..' wa:-, right; and. rCJ.lly, all wcre righl and
wrong at fhl..' "'aml..' tlmc! t. a k.md of p"ilu~ophi(l pc'''elJi~ . I htn e abo an al1idl..' \"hlch j:-, to be
publi;;hed. called: "NclIIm,ophy. a Ne\\ Branch of Philosophy"

94

P.\r,\dOxIst\'f (the ursid~ down writing. the writing OUIMde writing; the upside dO\\n arl.
the an oU~lde an) would be lik\! a right-handed per:-.on who writt'S with the left hand. or like a
p:tlntcr \\.'ho can't controlthc brush . Unlike the other movements which are dead, parado)o.ism \I .. ill
b~t for c'cr llnder dificrcl1t f0n11S, lx:cau~c il i~ in man and in nature: there will alwa),s be
procecdll1g~, mClhod~, ~lyle~, ;Iphonsm~. rnetaphors. o{JPtJ.\lfC! rlu.' oriL'.' Slmlll{UlleOfl~~\ ' 'nte.

And what do you want from me: to begin to \\:llk uprighl in anju:'>T nm\r?-\tthe begmmng
I begged you with fin~ an~ ulltil)OU made me loheg you with ugly arts , \\ c don't li\ c in the
Victorian em. It is a I'::!.shion In outer-art a un-pictorialiLllhon, ::J. un-sculpturallL.atlon , .md in
literature 3n un-litcraturalization so far !lS the alienation of the artl:,tlc and of the hlcrar) from
other l'pls:tcmologll:al tields. I do not ~Iccept to write a plentifully of repetitive book ... (I mean in the
same style), a~ Mihai BCnluc for instance (t!'<;ccpl ing hi~" -\pple Beside lhl' Road""),

But let 1111;; a~k you 110\\- : after dadai:.-.m. whal wa..:. the U~e of lct1rism? Thc first made
destruction at Ihe le\ cl or \\lord!>, thl' otht!r al th..: Ic\ cI of phol1cllle:J I~tter:.-.. To what usc 1011\;..'$C'0 ·:.-.
Ab:,urd TIleatcr - hasn'l it been a foml of dadaism'! Or to what use .\ITab:ll'~ Cruel Theater {where
aJt\'c goo,,!.::,> arc cur! Killed for real 011 thc ::.tage! what would have said Ih?Se with animab right:.­
from .\merica'.· Or the manife::.tc)c~ orOl.enfant (painter) .md Lc Corbu::.ier (architect) in 1915: the)
tried 10 ~rarate from Cubism in the so-called "Purism", Why? I3ccause they had been bored with
the Smnc style. they had exhau~tcd the inspirallon sources. We \\on', cat stewed beans or post­
modernism for everl

What. nobody had done dadaism bt:fore Tzara, Mareel lancu, Hugo Ball. Richard
1·luelt>enbeck. Jean (llan-:.)-\rp, !-fan.., Richter? Incongruent texh Ita\ t: been from thot \1 iddlot -\ge.
but they hadn't been given a consciolls dC""tructivc. anti interpretation.

I Ir1vC'll ' t been naturalist writings before 201.1',' (At least in the private. unpublished
correspondence of anonymous people).

The object of art nr lilt!ralllre had bet~n in l 'i/r{OIl:;: jorms before rhe ImllaWn, hur no' it:;:

,hMrt=uliofJ fJr jl.\ ullar/!ne~" . Maybe for Lhi~ reason Van Gogh become-.. more intriguing: hi"
letters tow3rd hi", brother Thco are dc\ a.sIating. bUI they became part of the theory:! l am trying to
e,,"aggeratc the maill point and to let thr.: re~t vaguely": "instead of reproducing exact!) what I can
sec in front of my eye ... , 1 u~e the: cololJl'S rather arbllrarily",

The movcments arc done through the Iheori;ration of M)mC' critic!> or of th~ :lT1lsts , ... Tit\.,['S
themsches. Otherwis.e they could pa:,s not aware b) public. Look. in the R0ll13nian literature there
is the School from TJrgovi~tc (M . It. Simionescu. Radu PdR'!:>CU. Costache Olarcanu. Tudor Popa
etc.): I don't con"ider they con:,ider they are so diO'ercnl from others. but there are WI1'lronC':-. who
ha\e "demonstrated"" it (I. Buzera etc,),. ,

The impre::.sionism (1863) r('sultoo from a deviation of th,,' reali~m (:,ec r-.·1anet. who h'ld
ex.hibited to "The Refused Ones Hall"!); diminishing of clc:!mcss, dimming. of imuge and uutline!:>
(Renoir. Monel. Pissaro. Bazille. Sisley). At the beginning it wasn't too distingui ... hed of the
realism and the first imprC'Sslonist~ didn ' t even know they \ver€> doing impressionl!:>m! Who named
them·? \ critle (Louis Leroy)!

The gradual di:-.appcafi.mcc of fonn (SCUfClt. Cezanne. Sign:le) gel'': to po~t -imprc~:)ionism ,

Who narm.'d it'!-\ l.:ritic again (Roger Fry)!
Then the anists muttered to themsclvcs: let'<; work to the content too, to lind new

pnneiples of ~ynthL'SLzing . . \ nd they sct up the symbolism (Moreau, Cha\ annes , Redoll. GaligalllJ,
Many vanguards have been ImPQst-d through a .scandal bccau.sc they opposed tIH:mst:: lvC'~

to th~ old ani~tie ord~r, .-\ movement allPcarcd as. a rC<lction against another: "Only the one who
renew!;. remain" truc". (Nictzsche).

Pasein. a Bulgarian painter. eomm..ittcd suieidc (1930) just in the opening day or a great
exhibition of himself so the ani::.ts try the impossible. they oftcn make desperate gesturC"S to be
t.1ken into accounL

95

Van Gogh cut hi~ ear and sent 11 In an em dope.' to hi .. fiancee. bccau~e .. hI! affirmed thaI
.. he adl1l1rcd 1110'i1 of all at lum WLIS hi .. I;'Llr'

-\ml tu ... ~ml~paraphra~~ Bra'l ·I. il ilunganan rhotogmph-.:r fTorn Tr.m .. ih ama. I "JY tI am
h)mg tn In\ocn(anJ 10 im;Jgml! Ih~ imposslbll! In ;J11". uka} '}

rvcr sinco: 191':0. togclho:r \"jlh tbe par3do,i<.,m. I h:l.\C been mlert!stoo 111 the 1T1I)Umenb.
\-.tll,guards III literature ~md art. There ;Jrc many .. j ... I11 Some of them Ie triklmg maybe that's
wh~ unknc)\\Il, or rnayhc hl'cau .. I..' of Ihc non-inh::mallonal plac~ of thl·ir manifl!Sia.[ion ([hat IS IU
mC1!1 \ ra (ihcnllgi,m · ... appmval! , I hn\L!' <llwn)" ... lril..-d 10 <';CC' the diffe-rcnct! hcl\\lccn mmcmenl
\an,guJrd" and what c\actl~ produce ... the tllrn In the an, ... I1..: \\('Irld (except1llg the \'amr) of
ereators! _I.

for In .. lam:~, m 19q3 I \\a ... lO\lllxl It) contcrl.'nce Or~ parado\.lslll In Bra/il (I hk..:-d the
cxofl .. m of Ihr ... country. It Irange (n.uts: I al~ Ine-t the Romanmn O:ullba ador. \dlO <,ppmach..:d
me "hey, Ohenmn' .'). and there 1 look knowh.-d.};.c ofRrJzilian:-.· expc.'nmr.:nts.

Som-.: \ anguard:-. "nJ d":lwmination ... appear .h.:cid l.·nt:lI1~ . ha\ing c\ en an Improper name.
Other-. ... ene t()r propaganda [I ;Jill \..md. of irrita.ted also b) the plent) of WC:-.tem nam-.::;-, lor
launched hccall~e of the We ... t) In art]. If you d('l "'Olncthing in 'I!" York It I .. hr.::.m:l loudr.:r thall
from Buchare .. t, and analogicall). from BuC'har~q II i ... heard louder than from R~mnie\] \'5Icea'
lIowc\l'f an ::Irti<:>tic polieentrism begl1l<; to hr.: felt and lh i ... r.:\r.:f)onc·~ chance. and L1r.:ctronic
-\n gin: ... hop!.'::", hl cvcrytxxJy (hut J ..;clc(..'lion IntCf\cnc«. iil-.o here: the COl11putcri ... t .. arc frnourC"d) .
In St3tes the softw:lre engincer job i~ conslderL'ti the most popu far. appreciated anu \\ ell· paid.

Old pC'Oplc nrc Tefractor), to ElectrOnic \rt o;omC'Ol1C"i sC'cm ntrmd 10 louch II computed.
but young people an:' atlracte-o by- .t. In (;on~equcnec Electronic ..-\rt i ... thc hJture. hk the
con .. L'Cratctl \\orill!r~ O1£1r:-.[... older thim 50 from Romania. The> ha\en·t got t!\cn all ~-mail aCc.'uuRI'
They \\ ill !'pc-aJ.. you eontcmpluouo;;ly about 1Il10nnallc... tor m<.;tnncc. thnt II ulmlnlshc..; the
:trllshc. \'ul~JriLlIlg II. [Look ho\~ the sci~nec. Ihe tcchnolog) IIlflu!.'::oce c\e~ thing: ~iety.
communication ...]. I think thut nt.!\\ ~upport!> fur Drt and lilt'Taluf(' \\dl11lflucnce the crcallon (nO\~

in frhhion I!' thl! d~clronic upport).
Tht.! border amon1.!. thc lit flH·\ I.:urrenl ... I'" not clear \ cuol .. m \~ Ith It ... anmdar fann ... ;I little - . ,

modcrall.'Ci is called puri ... m. i\loreo\'cr. bo:twcen cubism and futun .. m \\ as the cubo-fuluTi~m hl:.

bcen fomlcd. Or anolher: the fo\i:!lmo-I.:ubi .. m (Dd'HlIley).
\'011 iacm e.\! n duo dtcutll Ilit.-'III = man} tim~~ ... omethmg ~mell ... of a ny. but III fact.

"Ound!' like chcC"oc! \\'hal hi~ dinercnee hel\\ct.'n \1iro · .. m~nlllc surrealism and rlcas~(l·!. - -
r~,ici1Jc..,·1

\Tound 60':;-, y\C~ Klelll on!3niLed an exhibition called "Ie \ ide" (Ihe .\.ml;'ricans Iran~latcd ,

with .. nothingnco; ... ··). In addition. Y\t:"~ m<lnm:r 10 paint blui .. h ··;mlropomClf1C~" On rolh::d nude~.
In -\merlca, (hI! \ :Jngu<lrd I~ eonsid('rcu " underground" Hugh Fox publi~hed r('ccml} 34

vanguard \~ritef:.' in "The LI\'ing \ntholog,y- \ prose \ nthoJogy", 2000. III which he con~idcrs that
tho .. ~ writer... have heen marginali7oo. I have ... han~d C'Xpcricnc~ '''lth -\merican vangu:m..li"iIS as
Stanlc) Berne (he- !>..::nt me with dedication hi ... pro~t;; \.-olumc "'-\t One with Bird) and ;\rlcne
lekm"ky (she pUblisheh In 199Q l.I book called ".\galn~t the- dl..,appearance of the lit~rature"ll

from Santn Fe.
I a\.-o\~ I a~'Tl"(' tl1C' kihch. necau~e in the discu'i'lion~ groups [La1L'nt_~adlr] and

[Phot(.lmag<uine} 011 intcmC:l. \\herl')UU are "Iistmcn" (~ nc\\. funn) and ridiculous \\ord for me).
c\crybod) manifc;;;tcd a£3in~1 it nnd Ilike to oppose thc majority: and the <>'crile he::lLlty too. The
difference between the artl~tic and Ihe non·anl~tlc I ~ ambiguous. \aguc. Mon:o\er. as regards Ihe
contemporary an. we can -sny that ··it C'>I .. t:s but I~ comrlete!)' mls~ing"! 1 don't want 10 f(.·spCCI

Cc/annc'o; Spatial OnjL"CL<; Thcor). Il{lf Chl:\ f('ul· ... ThL'Ory of Colour~.
Let's genernlize Mincu·s word ... you have mentioned. ··poetry i'i the most difficult to wrue

bce3u'>c it is the ea::.iest to he written", to: ··painting is eas,:. done bv the one \\ho dcx.-sn · t knO\\ to
palin"" and Ihis 1:;-, me (!,.

96

n1t~ mutilted one ... and till: mutant (1(le-- , .. ·ill alwa} ... be in Icltcr~, <.LT1. 'iClcncC' (here I refcr 10
modem logj~: lntulhom",IIC, paracon,i"tcnt. fUZL). ncutro...ophlc). To\\:lrd ... the ..:nd of the" 19110

century It s~emoo thaI e\-cr~'thing. had been di,co\crcd in phy:..ic:-. it rcmain(.-d 011lC litt!.:
gapsonly to be filled here and thl·re. Out at the :;.a0l~ IImr.:: \\ith the discmery of the atonuc
microco ... m . quantum ph) "'JQO. many cla~~lcal pnm .. ·lple-. ha\ c been o,,·crthrown :U1d a ne\\ n .. ~arch
lidd ha'!. been opened. The detenlllni .. m ha~ hcen refuted sc 13ro\\ Olean 1110\ ernent etc. The
scicnific tadilionali .. m ha ... becn thorough I} .. haken.

Whal do)OU think about the Romani:.m folk '-(mgs intcrprcll"-d \\ ilh Fngli~h IC'(b'?
Di:!>cu~'>Ing with the friend crban :-..-ereju C\' ecula). In the political rdugee camp of I",ambu!. he
round the idea \"\~r) blllart Ilm.l. after he emlgr:ltOO to \ u:'lraha. hI.." applied 11 and brought OUI a CD.
broadeasted b} a radio l'lal1on in ~)dnc.:).

Watching Columbu:,' egg:)"I.:!'>, but it dOC"') math:r \\bo hi.l!<t the courage or the m3dne~:, to
C\po:!>c "'Smarandachl.:· outer-:m"' (through dcfil1ltlonl> (g~nu .. proximu :;,pcclfic dll>tmcllon)
meorie.;,;. 1ll:lI11fe"lI~. delimitation from othcr vanguards: besid" the Ilrtistic object and
necc-s ... aril) many c"\amplcl> l . \ nd J assumed tht:!> m.k. ~·bny people ,viii say: lsuch a lhmg \\e
havc been able to do our,clve .. too.. But wh) ha\ I.."n·1 :you donc'!' Dear Sl~. I am ~ending a
\·anguaru. bUI dun'l be angry \\ ith me again.

Jlavc you ever thought to paml, 10 photo, to ~culpturc the subconsciou,,'!
.\ nd becaul>c you ha\en'l entitled the int("r\ 11;"\\ ", \ (Darc-)Dc\ il of an Oltcnian !", a ... I h:l\ e

afraid or.. but ",\ 'Ie\\ Cultural (DI)Order. let's sec what the C"conorl1l~IS ";:lV about (dis)order
~ d i'i)cq ui I ibri U 111:

- Leon Walm!>. "peak" about a table cquilibnum" (he certainl) doesn'l ~til'k in the Illud in
cconomlcs like me in humani~tJl') but we dare 10 t.ra..nl>posc hi~ r.::onccpt in the world of arb. ilnd
letters:

- Kc)nc ... de ... cribe~ "an econOIll} of !til: disequilibrium" - \'''c rep bee '\:conolT1}" With
'"art.literalurc":

- \n~hcl Ruuma Introduce<" an Orientation Tabll:. throuuh which he afiinll:o. that an - - -
coonOlnlC (but it can be an ani:.tic on~ 100) ")~Iem hOi" a percentage of eqUilibrium and :tnOlhcr of

dl-,cquil ibrium:
Let"l> carryon. considering "·Ihc.r;)stcm IS ncutrosophic"' . that I';'; 11 ha~ a percenlage of

('qwlihrillm, one of dise'llIilibrilll1l. and another of ;'Idelerm;/Uu.:l·.
Something lil-..~ Ihi~ hapPl:n ... in the an Ij leralUr~: an arti~til: litl:mry mo\(:l1lcnt i:o. like a

!J)stcm. ~Iable at the beginning. Then il loses. Itl> balance - II1temal nnd c"Xtcrnal facton. "hL"lp" -
thai I'!> Iht.' artl..;I ·· w" lel'S become herellcs and d<.-scn thc mo\ crnelll .. \nd this mo\ Clncnl is
rcpbccd with nnolh(.'r. 111 "hich influences can be fclt from the prl.."\ lOllS one. BUI therc \'rlll bt.' for
e\er manifc~lalion.., PRO and ,\GAINST tllat nlO\ement (It)r inslance, referring 10 outer-art). -\nd
thi~ i ... Rugina · ... Tahle. More general. like 10 the \ole: there will bt', b~ide these manifC"'it3t1ons.
II1dlfTercnt attitude'!! (NEUTR. \L) and I gave examples in neutrosophic logic whieh Mircca (.',:111'1
abldl~.

M. G.: I ha\C tah.cn HI") !'>l:riou!ll~ \\ hat yOli h:l\c told abO\e abuut Ih!lt -dr.m IIlg with
blood as fUnD) \\ould hI..' that "lory on its whole .

Thb IS completely true. \nd It is not funny !It all. . . My \\ ife is \\ il ncss: she told Ihat I
ha'c my pcnod . through the nOl>c! My older son. Mihai. a student now at the Uni\cn.ity of
Arizona, has the :!Iamc :-.cn~ibilit)' unfortunately... Then. that blood i~ nowing almo~1 d:tily.
~mctilllc", I\\icc a day. for in ... tancc. when ~mL'"Om: makC" me nervous or a thlllg ob$(."Sscs mc at
Ihe mo .. t - Ihat', the way my organism di<;charges itse lf I \\cnt to the doctor lor countlCl>:, times:
in Romania. In Morocco where I taught math~matics 111 Frc-nchas a co-opcration teacher. Ih~n in
.\ mcnca. Everybody :.aid 1 \\a,. okay! Tnt!) cauterized me (burned my veiM in the nO'lrils).
opcr-ned upon me (in vam} as If J h"ve had maxillary slnllsi ti s. my mother wept - I am her only
child lIntll doctor Gngorcseu from Di"tnctu:IIJ iOl>pllal in C raiova lold her the haemorrhage had

97

a nT\OU~ cousc . . \fll.·r that he udded to IllV moth..:r. . ··That· ... b..:ttcr. be(,,:1u~ if Ihe blood fl..:v.
•

im,idc the bo} \\Quld ha\e complieation~. h..: could c\cn <.lye" I \\iI" u .. Iud..:nl in the first or
:'C'Cond)car.1t that time: I h:ld he!!n pUI In hc""'pllnl fur 1\\0 week... _ :om thl'> " thc way I relieve
dlM:hargl' nl),:-clf.

Emigrated tn \m..:rtca. I \\..:nt also h..:re to ddlcrcnt doctor.,. E\cl)lxxJ) . I am in good
he'llth. But. d..:ar 'I1't I retorted.. Ihen wh~ m~ nose i .. bleeding -..0 01).:11. ,ometlme~ it gu!'>hc!'>
w ithoul C\ en touching it.

Some Jffinncd I had 100 much blood. ::moth..:r doctor tuld me a!.tam . , 11 · ... all n1.!ht . And do - -you kno\, why Bt."C:::IUS(' the hlood renew~ by Ibdf the orgalll!'>m ha:o. ah\:1)!'> 10 replacc thl..· old
blood With the ncw one (I don't nc(xi to e~changl! m) hlol.xI .1:- penph: ~aid about Gic3 PCITC'iCU.
the ... inger). that'~ \\ h) 1"111 lOOking younger: a1 our 4() like <;omcnnc of about 30. So. no g.rc:1llo!lo'!J
\\Ilhout 'illlne ... m:lll gain, And. taking the paper under my nO!loe not to flO\\ on the c:upet and "ash
bowl. what then came to Ill) mind: k,t (Urn my defect into ~ VtrtuC", The painting \\ ith blood. I
didn't pamt "ilh my bkw.)J in n metaphoric :,en!'c a~ the ardent poet:-, ~-cilllcd palriot~ rt~Cltc
hut in :t proper. real ,en'c. Do you uncler-;.tand" Blood. hll)()(j, .

\1. C .: Well. but thl:o. is not Ju~t , ... hat I !'>:'lId. In a mC"ctlng of the TuC":-cla) Literary Circlt'.
Mann \IIInCU had Intt:rpcllated a youn£:. "poctc~s- \\ho hapcJ plentifully sterile b ... 'autj with thl!
fril!o.e ... : "Young girl. to \\rlte poeU) i'!J ma) be the hardl.."'!ot thing In th..: world! Ju~t hccau~e ii 'tcenl<;;
'>0 "impl..:'" I dOIl'1 knO\\ Ifthi~ i:o a good c;\:tmp1e. It"s hard 10 quote Marin Mincu in hiS abs ncc.
maybe because hi ... prc!'encc can ' , rcco\cr<..'<1 in \\ord'!J . lhe \\ord:, reflect III a touliul.: ml!a~ure the
highnc-..'I. of the mouth that gen..:ralcd lhem und I fcc! ohligL--d to cmphasizc th i ... s\\eel
mi~lIlh:rpn:lallun ..)'ClU 11") 10 cmbcale in a "parndoxi:,t" \\ 3) thc coin \\ Ilh Ca~r'!,> figure. It
has come: out pitch ,:md you '-<!y Il'~ to!'s. Let', render to Brutus the thing, Ih3t arc Brutll ...
Lcon:lrdo wrote In hIS treatise of p;:untlng that that the ar1, ... t dldn't h,1\ e to fear of mob·:o. opinion.
bccaul><: ahhough they \\ere a fc\\ tho-.c who could "Iay" .1 !>uccc:o.sful linage on can\ ':b . .:myonl.'
could appreciate if;} no~e \Va ... rightl) proponioned or if lhe ;)rll~1 I::ud I t ... cn!>c:Ie,:o.1~ un face. (.-\Iso
he didn't "-1} that pall1tlllg I!'- :is (OJ!'>}' a:o. "reading" In ImJgt:: . .. }, BUI that tJkes of a \\ell
detcrmm..:d conte-xl. the exact hC'l~hl of J mOllth! I doubT 11 ' 50 \\orthv to ... cd h('re the n3\cI of a - .
parado ... itoot a ... iom ., (I am .,;'\cn ill -di:o.po:o.cd ha\lng th\.' :-tupld role of the one \\-ho come:, \\-ith the
ruhb~'r ill hand ... !) So. on Ihe nile hand. the "outer-;:ut'· i ... the v. hole ... pace de,crib\:d out~ltle th~
pr~ent border.. of the fntlieial) :1rt . I don't kno\\ \\-·h) do ~ou place here ;)1:0.0 ... ome t..:mtonc!O
;)Iread) conceptually annexed. almost canonized , . Well, , \ ... lice from that map it has alrc:ld~
been due 10 the rough art. for m:o.tam:c ... [lut If the (outcr)arl i!' eve!)'W here. thc (ol/tenanl!'>! I~

onl) th..: O\\ncr of a pilrticular ICH'I of con ... ciou"nc~~ . "'n't h..:-"! Wh":l1 DubulTc[..:xtendc.xI Ih~
border. he t::\.altl..-rl the rough (in-r.m) art exactly ttlT the char:u:tl'r!. \\ Ith an uncon"Olidatcd.
unin<;titulionalizcd Ic c:1 of con:i.CI(~nce. unp(ner1ed \\oItll theone ... and concepts . FirM of all
)OU tntroducc the dernocratic algonthm: "alI i., art. the OUler-art too" (reminding uf that l':J.mou ...
pl:J.~ on idca... "you dOll 't he/iel/! in God. .w the urht'/.\m 1.\)'Imr rt'hgu)If " J but that only for
introductng III ··the high ...oclcty·· an oUl .. id..:r. The inlroducing being Jonc. your gUC"!.t r ... ·matn:o. on
thl! thr..:shold stanng at thosc from insidt.:; "From tltt! point I um ::. lulldim..: . if \('('ms to nit> that YOII
an: III,· one::. {; ·U111 uut::.it!e.' . ..•. In f.lcL a~ mu("h .1" the peoplc were mo\C.-d around you. the
thn:~hold you arc lulklllg about could nol be cn .. -,,')Cd, bccau,e It i!oo trac..xl b) your o\\.n characler. II
mm·o;.""'; togl!1hf!r "ilh him! You arc Ihe onl} ont: \\ho \cnluT\.' 10 d"'n) Or 10 anne\.. al hi .. own will.
to deCide whal ... tay III Ih~ left , ide and what in the nght !>ld~ . In thai I.:OI'C-, the paradox I~ applied
onl) to on..:: fX.·r..un. it ea.n·, be ()bjcctified! \\llCll 1 am in the underground and I hear the next :-.tor
i!o. on the Jefl. ;11 Ih'l1 moment I might stU) \\ Ith th\.' back 10 the: :-en,..: of md\ ..:ment .lnd I bclic\cd
'Omcthmg mtcr~ttng a~ a penpher.al. casual expencnce . even as ,I ..;ophl,m, but 11 \,\,111 ne\('T
be one '\-llh the path, II won't cmbezzle the rca l cl,."l-ordlllatcs of uu: ~y:o.lcm \\hcr..: it c\ohcs,
becau .. c the rlatfonn won 't mo\c c\- cT) timc I thini... nght III turn round 10 thc train , As ~ll1lplc will
bc to try contradict alone programallc:JII) all th;.lt mean" ani ... lic knOll-holt ~atllrall))"ou \\ould

9N

Painting with my own blood
From my daily bleeding nose

99

come in lime to an absolute wcakening of the concicnce of your cultural co-ordinates. as inside
and oUbide arc the same. That you lry to tum visible a character. that's understandable. But as a
system - you preach the intangible! What can be fresh in that story? Only a personal contribution
of an ontOlogical tcnsion. a kind of a romantic punk halr-drssed hero, " Otherwise, if you lose
sight that the only axiological refercm: (~ pui l1 t yuu propose is your own c.:hanlC:tc.:r (with his terrib!t
damage: . , ,) - could you c!Stimale emphatically how such a system could be applied beyond tht:
will and the border it traced in the system'! Because, as well as the other players in the cultural
system. you'lI be a victim of your own tastes and objections - what constitutc the n.-svour of the
cI\!menlary mdividuation . , . Recently. for instance. you h.-sve told me that Manus. lanus. didn't
\vr1te poetry but made decorative noises, What means., in the same context, " to do poetry" ? Do),oo
agree to apply your axiom on a large area or only contexrual"! Let's suppose that Marius lanus
refuses 10 write "worship", flattering poetry. so that different social categories expectorate=: him
somcwhere. "outside" . . , And so he prdctic .. :s a (non)""nting , . . Maybe he doesn't even know
how to write a pot!'m! But who knows. in fact . how to writw pocrry?How can you grow so that you
be pl:1ced permanently inlo the perfect co-ordinates inside. outside or on the border? Dos your
system propose an axiology. can it note such a performance? Who can homologatc that
performance'! (The fu lcrum, it wa:s agreed once. should be outside in order to overthrow the Earth .
. .) What value system do you apply when you judge the (outer)cultural deeds of the othe~? I
insis t in asking you who and how operak'S that sy~tem. how the other kind of speeches are
invalidated in relation with it and why?

Returning now to the story at the beginning, " The majority of us have the vice of
orallity. and someti mes of (in)cult chaner . . ' Sometimes we read wi th the same frivolity we
chatter. And we can move this frivolity in s igns ' area to re3ch me tics bantered by Mr, Mincu's
phrase. In thisWay we N:ach also thc "sterile beauty- .. , As in the fir.;t clas:ses of scbool, when
we begin to ptay with little stick!S, we mix semiotics and signifieants with thc calligraphy , ,. Ln
time. the desire to "write properly" can ca~ily n()(xi thl! significants on ly out of our unmeasured
ambition to leave the marks of our funny passing through a recogni7..:::able decor. Herc throne
cheerfully the lyricists or the poetesses we have talked about earlier . ,. Around here roves
jovially, in a party-mind\."tJ manner or even arrogantly, thl! Kitsch itself. that you cvoked with fUD

earlier . .. But these vices have already been exploited industriously by a number of revoluted
movements that created noi sy paths through this undermined area , , . Do you th ink it ' s slill funny.
beyond the individual prospection, the "industrial" reinvention and implementation of sueh a
system? (I mention arbitrarily a fcw namcs of thc mid of the last century. J Chamberlaiu in USA.
Cesar in France or the Independent Group in London - with Richard Hamilton on the lOp of Ihe
stick . .. They alset haven't gal C<X)I yet. Do you think the world is SO eager 10 sec cloned and
renamed so soon its little tcrrors'? A rhetoric question in :J. rhetoric question' pot ' ' " It won"t be
even noticL--C ' ..), So. many of vanguard's deeds, once finished, arc no more , " . vanguard. They
left victims and epigom=~. but it's evidenl they can't recogmze the p.-sst mlensily, that is not at a
level of kit, of eulhlral system .. . These arc adjudic::lted. paraphrased, consumed histories , " I
remember when I was about 14, when I h::ldn't even caught to blunt the Flam pen with my first
texts somehow more valuable. I had begun to scmpe up "nco(necro)vnnguardist" ll1.-snifcstoes 00

the solemnly at random writing and the pr'.J.ising up to the skies of some dadaislo-rcnasccntist
nonsense- 's! Later I found that. beyond the- personal traumatisms of assuming an obscure mission
"on the fronf" of a humanistic area, there werc as many individualitic-s who followed their owo
renexes, after some indecipherable. unique pattcrn:!! . Ls there any sense trying to spiritually annex
some continell1s set distant by manipulating some maps whose present intere~t i~ SO doubtfully,? ..
The picaresque character you propose has colour. blocxi and muscles:, How il will look like when
you succed in c10nmg it? It will rL"Sull an army, a regiment, a phalanx?

F, S.: I have to come with pluri -an:swers now and to take it easy. alike Dolancscu .. . What
else could J retort to an essay than another essay? We rely on standards in order to understand each

100

other. \\c li\c in a \\orld of com cntionLlli..,m. When you aflirm that it ha~ comc out pitch and you
~3.~ it'~ l()~~", it depl:.'nd~(m the \'it'~\poinl)QU look fl'Om.lfyou look froom above: it' s pitch, hut if
I bent!1 lillic and I look from hclow: it '" toss . Why shouldn't Wl' analys.e from all the \iewpoints.
3rtbtiC ones or 110n'! ,\:i in the case of jazz mu~ic : ot e\'cry hcaring feeling it appears dillercnlly: or
a:,. in the CiI:,.C of cOnleciin de! (lrte. e\en if ilwolvcd In Inlpro\'lsations,

~(J(all \ 3nguard~ ha\ e a destructive charae-ter: Pop. \11, for in~t;)ne-e , ba::-."xt on <Idvcnising,
coll:lg(.~, commerci3h.: and the OUler ,vt r~lI) tries to lransfoml in ::In its C";tcrior. taking what it
i'i neither ugly nor be,:lUliful - thc ncutro-artistlc .

By denying. paradoxism doc:,. not destroy but c,",plores the rc\'cn-e Side. Iladn ' t Volt.me
affimll.x1lhc Irm ... In art hud been T1lad~ 10 b" infringed? \ , coneem, Ih" !1ctualif) , doublful or not·
It'S tfUt.! that In dictatorship IIml' it had marl.! ;)dherenc~ , although the l11anifC<ito h .. d been orally
ddi\crcd bccau:,.c I haven't been .. lIo\\ed 10 publl..,hed almo:;.t :mytlung (even m:lthematie .. the
Schoolln~pt:ctoratc Dolj had intcrdictcd nl\! In ih fl.'\ ic",~, thal'~ the very rea~n I ... "E:,.cap..::d

ll1e Rcfllgee Camp Diary" to Turkey. The rocio-polilical back,brffiund hai> Implied the
par.ldOXISI form. Look at some simplified Ideas, not to Mireea 's t::lste :

The Paradoxi~m started as an antitotalitarian protest against
a clu~l--d sociCIV. Ronmnia of 19(;0 v,,"a~ , where- the \\hole-

" "

culture was mampulated by a smgle ~roup . Only Their ideas
mallercd. We, the other ones, could not publish 31most :1Oytl11ng.
Let" ~ \Hltl" .. . \\ ithout \\ riting anything. How'! Simply:
I he IIteratun:-object ".--\ bmj"s flight"". for instance, reprcsC'nted

"30 natur:J1 poem", \lIhich didn't nL-cd to be 'Hinen. being more
touch:lblc and perc('ptiblc th:Jn some ~Igns laid on :J papcr, which. in f.1Ct.
would have conslllulL-u :.10 "urtiJiI.:iul pocm": dclurTllI.--u.
rc ... uhoo through a tran:!olation of the ob~er\ cd
by thc observant and any tran"lation fal .. ified in a certain me:J!Surc.
'The cars r...lttling on the streets' W;)S a "urban poem"', the peasants
mowing ' a "di:,.:,.cminatiol1st poc-m", the 'open-eyes oream' a "surrc::Ihst poem".
'the non:;cnsc talking' - a "d::ldaist poem", 'the con"en.ation III Chinese for
:m unknown ofth:H I;..mguag.c' - "I~ttnst pcx!'m", 'tra\e1ers. ' altL-mating
discussions, in a 'iHlIion, on varied subjects ' a "postmodcmist poem" (inter­
II:xtuali~m) .. \ \ ('rtically c la:,.:,.ificat ion? ,; Vi:,.ual poem", " sonorous poem",
·'olfactivt.: pOem", '·gu::-.latj\C poem", '·taclile poem",
AnOlher claSSification, diagonally: "phenomenon (of n;)ture) poem" ,
" mood ~m". '·objc\.: t tiling f"J'Cm" , '--\ lIidOOLlU:" in jJi:lilltlll,!:;, :,...:ulplurc
in nature all were in n.:adim."S~.
In consequence. we did a "ilcnt prot(."St!
L3.ter on, I based upon contr:ldlction~. Why'! Because I was liVing
a doublc life III that society: an official OIlC - preached by lhe political systcm
and another one real. Mass ml-dia promulgated 'our life \.\ <lS wondl'rful' ,
but actua lly 'our lift: \\ a~ mii>('rable '. The paradox in bloom~ And then I
turned the creation into derision, in re\ crsc scn~es, ::.yncretically.
So the Paradox ism was born. The popular jokes. in big fashion in (eJ1ISCSCU

'Epoch', as an intellectual breath. \\'crc some splcndid insptr.ltion sources.
The "Non" and the "Antj" from my parctdoxi:-.t manife:-.toc~
h.1VC a creative character. not al all a "nihili .. tic'· one (C, M. Popa) ,
The transition from parndoxes to pIJradoxism was described in a very well
documented way by Tilu Popescu in ;) classical book on the movement:
·The aesrhctics of parodoxism"" (1994. 2001 . 2002):
http://w\w •. Ga ll up . unm.edu. -~marand;)che/.-\i."stheties .pdf. While Ion Soare. I.

101

"

I{otaru. M l3::1rou. \t '\ RII'u. (ih. 'It.:uk·~·u '!.tUd'l-J Ih\.' pilf;Jt.!oxl,m in my
hh .. ·r:J1') \\ \'r~ , ~ 1anolc--;cu ~xrr-e cd h Im..;cl r (ahoUI ;1 \ ,)Iumc Ill' \ cr-..t.~ of mme)
,hOI' II \\.:1'" 1.I..e going '"again .. ' the hnlr"
It whn', nn prcCUN)f to influenced me. hut I drew m~ m"'plfOlIIOIl

hum the up ... II..1t:.do\\n ... ilUatlon In the country I ... tanl.!d from Ihl! pol 11 II:.
1he o;QClal and I amh"tl to htl."t.lfun:. art. phllo..oph) and ,,\cn ... cume.:
nu'Vugh 1.:\lX'rlmcnh ba ... cd on contradiction nt:" tern, ... \\cn: brought
In ITtt.:r.llurc. art. philosoph). ~cil·nl·l!. I;\..:n new pn.:lCccomg"', method"
.llgorithm ... nr creation In nne ofm~ manlfi:.~lor.::,>. I h'1<.1 propol:.ed the
CmbC7.7lcmcnc of ~cnsc. from figurallH 10 proper. countcr·"cn)o.c mlt.:rprclahOns.
oflhc lingUIstiC c\pn:s..,lun:o. and dn~he~ dL:.

'Imdarlv III outer-,1I1. w-e m:l\ ","on"ider the naruml (In.- ';1 hird', nll..!hl · i" a Can\d!'<o for an . . -
ilblancl!', "the cal"'> r.tltling on thl..· ~trC'ch.· can also rcprc::.("nl a n;.ttural p;linting on Ollr retina ctc.

\ ·ancuarJ::. rc--.uit also throul!h th~ lIl\er-.i(..ln of the .c'(iolO1.!.H.:al I.' nte-na. \\hat aOOut - - -
ch;mgmg thc Ilonn In the theor;. of (ac~thc[icl mca ... urc·) You ha .. c to he i1cquainted with \\hat r ..

11('It wnth:n :md \\hat I"; not done In an 10 ordt:r to occupy that \ ,Icant land. to fallO\\' it Look.
the ..,c,.'ckmg for a n..:\\ tran .. mi ion .. uppon fN literature. an. cuhurt:. \t pn .. '!-cnl the electroniC one
i" in \ogue: i ... n', it ... mdk:d in d(h..:nl.~::' ('\,en an elec"tfonic digit.11 an? [a .. trange: community of
tem,,].

We w.e thc e-mail. c-group. e-cluh. e-book .. c-hhrar)

In the .. neiem trdgcdy. in thc dctccti\,c nO\('(.." thc pint. the my ... tc~ prc\;ldl..'d: thcn Bcc~ct
came! \\ith "rn Jltl.."ndanl Gooo'" [Waiting for Gl'tlOt], .me.! no plot e"i .. too ammon:. and the
spectator of hi" drnma W~I" oorcd 10 dt:alh.

Culture repeat ... il ... df. a:-. v.ell ~ lifc, but ;).t cl ",uf>'!rim. {tiffcrcnl Ic\cI . What dou)OU -.a)

aoout thl.." l kinetic) pamting wilh lillie engme and \ Idt."'tIl..'lclPC'! Georg, PomplIJou Cultural Center
In Pam, ~an:hlt('ct::.: Richard Rogrs and Rcnzo Piano) I()ok~ like an up~ldc-<lo\vn B:\uhau:.. that'
\ i!'>ltcd III the wmmcr of 1992). ha\·mg the ;l~pC('t of an oil di ... tillcry ' ~I1lC I-rcneh artist-. were
indlgllant uf Ihat dlCck) immi'l;ture of technique in .art. The ··Bu\Jh~u:-." \\a~ .a Gl:rman mO\ l:1l1('nt
of joining "l:i ... nce and an In ~rl.:h itecrurc. \ ·larin"::lIi rejected the pa,t . c\alting the nHll'hmt:: 11909-
ItJlO) . Umbeno Boccioni. in hi ... futuri .. m. tned to c"pr~ ... " the nc\\ "'t::n~e of :.pacc-tlllll' gl\cn b)
MinkO\\..,l) ~md Em ... tcin from phy~ic~ in painting: "Thc dynamism of a cydi,'" (1913). Th
architect ... an.' ... cicnti~t:;.: lIc1cman rergu~on· .. ~culp1Urc:-. an: compo~ed of gcometric foml~, among
them: V1oblU ... band to~", implemented on gr:lphical computer.. .Iccording to nurncmallcal
formula>; and algorithm

The Gn:cI.. -Frcnch engineer and archllcct Yal1l!>o Xl.'nakl:' .. born 10 Brada .. composed in Pan~
\ilngu:lf(.1 mu ... ic (\\orJk~=- \OICC~. in -Y1r.:ta~ta ... i::o.'" a plane taking it... flight can be heard!: other
composition .. folio,," the La\\ tlr Rig 'umbcn. b) POb:'>OIl), u"mg rule ... from phY~lcal "clcnc~. in
con ... cquen:.c, accu ... ed thai he had l,'-"ritten in~n .. iti\e music. r,tr:I\ .. lgantl} Other~. through ~Imple
mClhod~ a') the repetition (ReH.:h. Gorecki) come to "'J'ecial effect ...

Thl..'rc will be for e\er \'anguard::.: othcrwi ... e an. lellen- \\\luld dye:.,. Old ('xpenment::o. \\ill
come bad: With the pR'lix neo- as 10 :1 spiral (nco-dada, nco-imprcs!'<oiolllsm. m.'O-C'"'(prCSSlnm~m.

m.~. .). ROlTIalltici:.-.m. ncoromanllcism, cla~ ... ici:-m, n oda:.~ici~m. rC3li~m, noorcali.;,m.
p.lrado\.i ... m now .. ncoparat.loxi~m.. tomorrow . ou'cran. nCQ-Outerart . Culture rcpc::l1... itself.
compared with o;;cicncc. thai increj~('::o. exponentially .. Fortunatciy cicncc influences culture.
g1vmg In nc\\o suppons. n w methods. creatIon mslrumcnt!- on\! can say. In consequence, the::
cultun: doc ... nOt rcpr.:atl tsdf.

102

Do you r,;:all~ think the nc\\ \\"111 c.J1~appear'! Or through thc c.;ombimltion of the prC'\ iou')
\"anguords. a ... well as Fltwo C':-.pcciall) in me: :o.ccniC' rcpre entation. which Illcanlthrough 19t.O
in LS.\ ; ::I part of Dad3. ;) part of Bauh:m" and ::t part of Zen. rdring on ... ponlancny. mmimalh!),.
rna) he !-ome tnd::<;; that even wounded th\! 3ctO , . \mong :'ouch artists. I mention the Jnpanc~e
Yoko Ono. famou::. Bi.':atl....":!.· . \.'at!c.:r Jull11 Lt.·IUIOII \, . \\ It.!UV, .

There ar\.' ::J.I~ some nlO\cmcnh Ie'S ... known : Colour FiC\c.J Pi.linting. \I:lion Paint. Infornlal
Art (that doe ... n·1 mean fonnk-s ... 3rt). Conceptual . \ rt (th1..' Idea ha~ the precL-dcnce, not the object.
rn \ ISlwl) . The Conceptual ,\rt appeared through I Q63 :md \\.:a ... recognized in I <)70 with an
exhlbillon In 1'>.C\\ York. suggc...tivcly nJl1lro -lnfom'~Hion" . Smaller tran:-.fomI3I1ons. blgg.er
tran ... fonnation<;; ,

\ny\\a} 1 am not an ::trti<;;, ,but an oUler:mi ... l) and I am not gliied for paintmg nnd I had 10
Olceumubtc maten:r.1 a£::lIn for the unfimshLxI mIen le\\ \\ itb thc::>c \vorthi(~!lo \1 ugur photo
magazmc repon.:r or \.'ditor and Nlircl.!a ··lll.!rder".

Ih out:o.tanding fcatun: \V,,:-, "objceti\c art's dcmatcrialiLation-, m the l>ense thm 'obJect'
wa ... repl:u:c.xl h) 'idea' ::I'" rcgard ... thc Importance Th:l! wal> an antr-formalr:o.t current nCl.!ording to
the critic Lucy Lippard. Thus Joseph KO!louuh posled a pamting made up only of Icltcr-.. nothing
dro\\n. painted or phologJUph(-ci: -The art a~ Ide.I Idca··. 1966. on \\hich Ill: hat! ('opied from the
dictional) the definition of the I:ngli:-.h \\ord "patntrng" (and il~ connot.ation'il, Mon.-O\er: he
declared th(" \\hole art "a~ conceptual m nature. bcC:1U"C the art existed bUI 111 funcllon of the
concept .. tultllud~. \·ision:..... Idea:..) . Conceptual Art I:arn~ from ~ l inllnalr::o.t Sculpture (Sol Le Wilt.
\\00 animK'(L the idea i:-. the engin\! that generate the an in the ~ense Ihal after you hnd the idea
(: the plan projccLdccision) of rcaltllng .tn anl::.tic object. ih carT} mg out bl'"COI11c!' mechllnical. a
mutlnc J. and in photography ConeeplUal , \ rt presented po:o.te'rs. J.nd advcrtiselllent in
consequcnce, Itlran:"l1llitcJ ·mformallon ·. Olher reprcsenI3tl\cs: Daniel Ouren. Lawrcnce \In~jnef.

Robcrt Barry.
Certainly, a ... in any other \Ilnguard. mcluding e\en p:lradoxi:-.m and outerart. it h,L'" been a

need th:r.1 the arti~ t ie world become aware of that new "'I) Ie or spint in creat ion. n:lmt.xl Conceptual
,\ rt, through eS!;8Y" :md manifestoes wnttcn by critics or .. rti~ts (or \\Tlters in other (.'a::'(.'$.

Conceptual An app\."an:d before the l>O-calied .. po:....tmodcml:,m.. in t:'1et an ambiguous
nOllon, dl~pUh ... d by -.orne CTllic eon<;;idcnng it ha.;; hcen initiated in 'SO (etymologIcal!)
po.::tmodcmism "ould mean "after modemism", but each epoch has Its own modemi~m.
contemporary with LI. in consequence postmodcml~m relatcd to :10 epoch became modernism
rdatoo to anothl."r epOCh!).

I think ·poslmoc.lemi"m· i... <;;\vollen with anything that IS COlbLdt.'rL"<i con:o.ldered
'c"<penmcnt' and III panlcular ",Ith 'IIltcrtextuahty' and ·lr.lIl:o.disciplinanty · but thc:....e matteT"
::appcar n ... far~ .. llaudd:uN:. the poet (he c311cd them -edcct islll").

?l.1arcd Duchamp. through hi::. "ready mode" object ... influenced Junk Sculp'urc'~ coming
OUI (froln unusable v,a~tC' . . . objec!l>ofar1!}.

The baroquists bcdi/l.-nro the art with .. 11 kind of floweret:o.. the s.uprcmatl"ts reduct.-d II to 3

few clements (some lin(;..~. ""0 colour::-., ~l1nplicity seo: "The rcctanglc:o." . which haven't been too
rcetangle~. of a Malevich).

John Cage, with whom , had the hOllour 10 t!xchange some epi<;;tlL an Americ .. n
e\pcTIIl1entalt!'l! mu::.tClan, composc..-d once In a concert a . , . silent song! When the tttle of hiS song
\\3!. announced. tha t ~~ ···r30" (four mmut~ and t1uny heconds). nOlhing \\as :o.ung in that
\\hile , The audicnce was up-.ct \\ aiting for the :ioOng to ":,tan-.. , But the fu:o.~ and the noi:o.e!> of thl'
audience made up them~eh ~s ... the ~ng! The :o.landcrou ... tongue!> commented that it wa<;; hi" best
composition (!)

Bern]:; a political refugee rn the Turkish concentration e::lInp, together with a gre;" number
of ~ilor!> from COIl::o.tanta. your to\\ n. \\ hn jumped in Flo~lor. I p.mieipatcd 10 a :tymrhonic concert

103

~!l\en b~ L·(n .. tltut d·!:.tutlc;;; Fran<;:ais d ' lstambul There.::t Japanese :-tinger. cml~'T • ..ltcd In France.
m::.lcad of pla)1 ng on the ~trmg:s beat som..:hO\\ priml!I' ely on inSln1l11ent's \\ood,

-\r11"lie en: ... pia) their p.:lrt and '\e 0\\11 th.:m the prugn.""':o.~ to corne Ollt. (rthere w3<;n'l a
precIpice, the mountam "ouldn't be nOliced. 'lothm,g i ... con"IJnt or "lotatie hUI the change
I m.''''tahl~! In consequencc: no grcat 1(Y.)"lo \\ ithout ~ml' ::.mall gain!

1113t charg..: " 11 ha:-. bt.-en donI! herore" , you c.m throw ea ... d~ upon an)onc. h become ... e\en
a prcJudiec.1X>e-t there e\isl M)lllcone 10 "comph:lcly"' bc ongm;)l'.' Come on'

Tu be more dl!ar (or. On the contrar\'. marc confuse) the diflcrencc between L ' \ n Brut ,

(Arl-/",llIe-RulI'j (19-t5) nnd Gurer"'''' I J 9(0):
~,' -\rt- in -the-Ra\\ was madc out of heart. \ 11I1rough b~ children and lunatics who did it

[1\\ h .. ardly, ... o th:'!t ,t Icx>h-d like r::1\\. unnpe. frenehc, 10 a word, rough:
Out(.'r.\ rt I" made out of routine. an objc\.,t which ddn'J ha",: art ",n1i:o.tl":" ;lIm at thi: beginning and
which helonged (0 -.ome liclJs outside the art:

b) In ,\ rt -mthe·R::m it \\as tried 10 c'"prcl'oscd Ihe he;tutiful although rcprc~('nted at an
amateur elementary ICHI. c\c1}onc how kncw to do it hcner: III Outer ,\rl it'~ e.\pres~ed th e
ugliness a::. it i:o. and the beautiful i~ uglili..:d: ill the ..,nlne Im1~ the neuh'r i.., rc\caJcd (a nOlion
bd,,,cen beautiful ,Jnd ugly).

c) \ rt -in · thc I.lW delibenue: Outer , \ t1 i~ casual.
d) . \rt.m-th~.R:l\\ \\a~ used as 3 rel ea se of Ihe subconscious, ~pcci311) for IUllatic~, ib 3

therap) (sec for IIhtancc: p:o.ycho..dramaturg). p:o.)cho-art, p~)'I.:ho-lttt:r,Jturcl: m that wa) the
p:o.yclllaln ... h could .. tud) paticnl~' ob~~~lun~ (e\en children':.. often m the impossibility 10 cxpres)
\"hal made- them am,lou<,,), trymg 10 dimini,h Ihi:'m, in lo.."on<;;cqul.!n.:c:: a method of treatment
Oulc:r \n U iIlC" Ihe conscious. i ... planm:d. or~anil.cd, dlrclo.·tcd 10 th(" r..:allife.

cl Th..: c~)elllial diffcn,.'n..:c is Ihat huwe\er \ rt -in , thc-Raw i!) \\ith intention. in the .. cn--e
IhHI the .. UbJI!Cb urew <lnd palnled being consciolls of their action: Outer. \ rt I) "ilho ut in lent Ion.
for i n~t:lnec : III "Outer-An" thl? 'non-dra\\Jngs· (lvOI. I. pp. 92-~6), the 'anll-drawlOg5.skctchcs·
(\01. J. pr o JO~-I J-t),Jt the be-gmlllng the~ wem but ...ame ~implc draft~ in In) rough notebook of
dail) dull..: \\ ithoul any relation with t.hc drt Onl) laler, looklllg through the dmft ... to ,,~e what
dutic~ had leli (~hopping. allet1lpt~ to demon!.tmtc "C")Il1C m.tthcmatieal th(..'(lrems for -.orne
n:searchlllg anu.'·lcs, neeC'~~ry C:lr rep:;un;, new soft 10 be leam 3nd lood on computer. tck'phone
call~, bIll pa)menb. addrcs..,c~ of some friends) I found oul to m) :o.urpnsl".' that some pages had a
particular fonn· the linc!) lhat cui th~ aln:ad) dune dutl(,· ... looked jo)fully like <"omc dra\\ ing:o.. the
lIuc~lion mark:. (un~"(."tI problt:m ...) h;:lmled tht., .. ighl ." I could lake thl.!'tll 3 ... (.'olnp05.itions of...
'modcm art'. Tod:!) c\crything 'special' i:o. eallcJ 'modem'! SaltIer than salt (?) Or ·scr:t.tching' liD
the propc sen ... c!), c:o.pcctall) from tilt: ~ccond pnn. called also "anle-3rt" (atlcnllon. not 'anti" or
"p<ht-,Jrt"·, -Sl.:nbhlmg · [\01 I. pp. 57-$7] rlo.~ulted from the ... 3ll\C rough notebook. on \\hleh I had
clc;med my hru .. h. on the page:- with maLhematlcal formula~ or clt"unl nnle<>, without me gi\"lR£
them :lny mterpret3t10n a[thc bc-gmmng. The~ were pure and .. implc rubbl<;,h . I ha\\:! Ihrov .. n 41\\:1)
man) of tht.'Se drnfts, It ncver had stricken to me initiall} that Il.:ould hu\c gHt.'n them an (outer)
artl:o,lIC eOnJlol3tion!

Lnlih' Junk SClilptun: or "~mbly, \\hid mixed di'gu ... ting W3!.tC'" in II ple.3:-.ant ,\hole.
Oull'rS(.'ulpture prc"ent..,; the gluhagc a .. garhage. of eour ... c' ('('Ilumbu:.·~ eg.g :lgam!

··Deeor:lti,c" OuterPainting is grJffitu made \\'Ith spra) on buildings, fences, or pa~ge\i
wall~, c:-pl.!cJaIl~ 111 California. b~ children and tccnagen. from pa.~:-H1gl.!) to laugh or tu mod: -
rn:J) he a rOm1 of '<>Cial prot~l

Beyond pflllo ... ophen. the~ 1:-. phtlo...ophy. beynnd art,,,, ... (like you) there is art (an outer,
ar1I~IH: on(" done by me and others without realizing!) to quote In\,: \\ Llh much ... modest).

104

Someone did \angu::uc! lor \ ilnguurd\, sake. p..:rhaps out of \ antI) . H3~ en ' t you inf~ITL-d the
poliltcal ... ide uf par.uJoxi~l11? Such I fclt ot thal liml.!. par3doxi~11l \\3~ born alone. nothmg forced.
e\~r~lhJng followed org3nJc311): 111 protest and "plil pCNmalll). You didn't feci thc diJ.:t:llllf"',hlp.
but :1 famt :!tcenl. you were do\\1l)' at Ihal timC'. th3(', why you don't unden.l:md u~. Ihl.' old ml.'n _
For me it w;;:t:, a hrc.llh. il:!> \\dl a~ Ihi.' political jol-;c ... :!>lnCC th(,11 \l,hich no\, are no more In grc3t
demand and 1000t the non our from Ilu)'.,e tllnc:-.. When you forbid -..omething. the forbidden becomes
<;wc:lIcr. more my ... tC'riou3 and. p::muloxic:dly. It b~gm3 to be intcn ting. ollrt.lctiH::.

Sometimes you take Ihe thing ... 100 moHI .. mul The systi;.·m~ in an arc like ..;;ome amoeba ;
..... lIhoUI ~l1le fi\cd fonns. but c:hang(,'ablc.

OfCOlll"'C. wc all an~ ... ubJectl\c. conlrolled hy fcdin£>. the gyp) defend .. hi ... h.m1mer .. \ 11
is doubtful in the final

,\ round -.omc.."One promoICd from the ccnter it is made a big l1()is~ th<lt'~ \~h~ I'm loo~lI1g
!ikeptll:ally 10 te Rom<lni<ln euitur:JI cenlr:lh~m (a communi ... t legacy'_)) ...

The pr .. ~cnt non-poctl') 1ll~~ ~Iglllf~ Ihc- fUlur~ poctf).

Do you refer to "the onl) r(:ferenec pomt you proposi.' I~ your charactcr". hut didn't
Dubuflet funnell .done .. Illo\"cment (callN "art-in-the-raw")'! In thc Pari~i~m collection th:lt began
in 1945 the nih!.!" \\t,'n: !lOme anOn)lllOu". lIo\\c\cr),ou h..l\('I1·1 ~ecn the parado\.ist anlhologlc~.
In Ihe ... ccond one arc mduded. J.:l" ~ sa} . the "I) ricist..... (instead of oUler-poet., or
cxpcrlmcntali:!>t~). 100 literary mcn from the globe. Wllh \\nttngs in dilTcrenl b.nguage~ :lOd In thc
third OIlC, around -10 (With p:lradoxl~t di!>tiehs. c"\.-cn III Chmc:-.c!).

The refusal iJo. n pan of lin. it'~ more plastic. more urging lind more attr' .. H;:lJ\'C than
allrccmen1. TIle refusal is mOfl! ar1lstic thrm :nrrecmcnt. - -

John Chamb"'r1aine i:;. the rcpr~cnt~ti\ c of Buildings and . \s~mbling -\ri. v. her!.! onc can·1
koo\l,-" If the re ... ull i ... a !o.l:Ulplun.' or anytlung c1 ... c! With di"membered parts from a ear (the "'cienn"
and tcchl1lc again) it i ... rca!'scmbk-d :m 'obJect" (from U .. clCS5 wa ... tc objects of an M)ITIeho\\
u<;cful: thc nc\\ IS fonnl,..-d out of the old). That method I~ lik~ Junk Sculpture [another cxample of
the impo"sibilit)' of bordl.:~ in an therefore the nccc~~lt) of the abu;)c of Pllblic con,;:cLou!' ::I'>

regard ... the lnon)anistic one l I Ie Join:. \ anou~ m3tcrial~ (metal. rope. \\()od etc.). Rau ... chmnbcrg.
ror In:!>tancc. e\"(~n combtn.;..xJ the pmntlng (a picture) \I, Ith the a<;<;embling (a cu:.hlOn. a pt'de~IJI and
a :-.upport o[\\ood). ··OOUII:-'C··. 1955-8.

Or Loul!i:tc' l\c\clM)n. c:ttcgori7cd (lssemhiisl
(1:0\ Ironmcnt31 \ n).

U:-.ing pure hannoniou~ colour:-.. indepcndent or natun:'. Robert and SOllla Dclaun~y h::l\"C
fonnccJ :1 movement the) calk-J ··orplll:-.m··. " ,hil" the ~mc mO\cmcnt the . \meriean" Stanton
Macdonald- \\ right and Morgan Ru,cl called "~ynehrol1l ... m'"

Let·:-. take Eanh ·\n . a ..,c:ulptun: of the em ironment. thai is al n mcgJ k·\ d (dunclbion of 3
fe\\ milt.'S) compared to the prc\ iou "culpture. limlled in ~pacl,.' . \nd that Eanh \n h('camc
po-s<;iblc owing. to "clcnce and technolog.) too \ntachlncT) thai allowed Ihe ... e building,,) .
'"linloadmg dock 111 :-,plrn'" by Robert Smithson. from 1970. \\ hich 1<; 457.2 melc~ long. m (jn.::.at
S~dl l.akC'. Utah. nu:n.· '\-t' ha\c to n:mind the l3uh:.arilln Christo (Ja\.lchctT) become kn(mn I(:)r -
tf)-'lI1g to emcr pack up (only temporary. as much a it W;t" r)(J lble} ...omc ~mall 1~13nd ... with

105

fc"tj\I.' deC'or.ltl\C 11!'''uC''': (or al k~a~t In mtentlon. in projc..:t). Onl) 1\\0 n:prC:icnlativ\."~ \\c find
there IlS \\cll so not the number of pcrwn~ imohed in n erc.Hion ",tyle.: dlctatc ... thl! \-alue

'" iahout Richard I I.lmihun. he belongs to Pop \ n (1950). the commcrcial culture. rc,,"ulted
from collllgc ... ba~ed on ~d crti ... cmcnts. Int('ril.:-red \\ Ilh nude <;atire il1l1~tr.llions. photos with
JK-rMlnJIIIIC:~ of the da) utoom. fWIII Ihe \ nglo-S.a:\On space \ lllrc('1 l1uchamp· .. <;uccC'o;"or.

1\'0 one from aoo\-c i ... cJO"c to Outer , \ 11.

Rococo -\rt IS ltl fuet a latc baroque m the de<:oratl\-c art:.,

I n:atl ~larc~a Tuglc'l ' .. \ollimc "J>(r)Oczl:::.'· (19(6) I wa ... \ cf) eurhlU~ and mcHed b) the
tltlc mon."O\cr that lIerr Tug(u)lea 1<; more fc ... efH:d (he learneJ this from the German ...) a.;; re£ard~
the exchange of cOlllradictory communica tions. I ~tick the opmiun that the "poetry" and the
"pro ... c" merge into a nt:\\ literary genre "Plr)octry" (bt:gmnll.g with the I1lcxlcrnil'oobt, a rortunnlc
junction of nOllon" u ... taining the Iran ... -d.i~clplmarit). If ~ll1cbod> \\a!!- ;l~kmg)ou: what IS the
ctymolog) of the word. \\-hat would you :m<;wcr'! \I aybe ~ml.'tlmc the dlctionari~ of literal)
teml!; will h;l\ C 10 mention II.

TIll.:' brl!aJ.;in,g: of the Tugliall v~rse rcmlnd~ me of CC7.1r S"ltag. a non-Imear one. e~:lC'tl} In
J.;ccp th~ "'lbpcns~. The \cr,,\:<;; with head and. lail put 111 line one after ,mother make the poem
monotOl1Ou::,. mechanical i.~pcclal1y in the classical f('lml, \ ~ well u ... in the l'ooCiI.!'IH;~. the
nonline;lril\ i~ more complC'," and cmpha:.ized. TIle nonlmcanty rcphu.:e-, the ':ocarCII} of mClaphoro.
In the contcmporat) p<)I.:tr) of the dail) .

I ha\(' nOhl'cd 01 ,)0'<; Rom::lIllan (jcncralion. a prolongation flom ~O '~ Gener.l.lion. the
attempt of non-phonetization of the languag.e after Engli:.h mod ... I~. Herr. nUr cO~ 1 11lol\ friend.
Muggur Gr~ ... u (to apply his uwn .. tyle') w"", \\fillng "J...II ... chura" in .. lead of the phonetic
"chIClura" while an ~O·!.oo representatnc s:lid "hal-kll mlnc" anstead "h:ti Ctl mine" etc . [thc
phonetic Ir.msl:ttlon m Romaman 'kl1M'hura' :-= 'hoor frost' .1I1d 'hal-ku mmc' come \\ith mel
That is J un -tri\ializatlon ofthl! word:;. \\01O-out b, time .

•
It's :.urprising that you. 'he youth, ha\c become more .\mcril,,'aniLro than me. the \ merican

citi/cn "ho ha<; been li\ing mer ()("t.::1Il lor ten years! YOli cc\ebr.Jtc "Valentinc ' <; D3)"fa \\hile
for me thi~ d3) pa"~cs unnoticed. You celebrate "Thanksgivings" I don't k.nQ\\ for \\hat rca-..on,
bccau ... c: the Indians gave you !lotlllng. (! ~ I am gilld bccau"'C I Ilm frc~ at the uni\-e:r.;it) lor a wed.
b)" the end of '!o,",cmbcr, I.\ s y,dl 3:-.23 -\ugu ... , holiday \\ .. 1:' at tht:' IlInt.' of communists \\hen I
didn't go to work , . _ macabre comparison!) .

Thcn 90's genc:rOtlion u~e the phouctH.' de\lation but the rccciHr ha~ to be educated . .
imtl3h:d. cultivated. \ Iso the Gennan po ... tmodern i:o.t poets wrote for::l while compound I,\ord..: (that
In Gt:rman .Ire put in a ... lIlgie \\ord) ~e:par:ltcly . th:lt is parted J~ III the: majomy of thc other
IanguagC<l.. Hcre is a light. ... urpnsing. ~ubtle phonetic dC\'iatlon from Jule .. Verne. as I haH found
in an .\ SS. \ ULT: --20.000 miles under tht: ~eas" become --20.000 mik~ under the pea ... ·· (\1adalin
Ro:;ioru) , Or the p~l raphra'mg (I would ... a) ::J p::Jradoxi~1 method) of the ci:l:.sical and,or popular
~yntagl11"t. But the translation..., Illl;:,carrted .

It is --an upside do\\ n crl!ation". al \·ariolh dcgrc~'l' of tunllllg bad. - a paradoxi ... t method, I
:,hould affirm agaill. lex)k al'O: "Old man. hm)oung :Ire ~ou!". or th~ "saymg" \\ hich \\ crc
rellectcd m "gaUl -~)Ing:S" (SlhlU Danciu). What el~c to mvent the poor \\(it\:r. in that ~OClct~ of
consumption that will be unposed m Romania too, the countr') "~pec la l i£\:d" In ImItating the
lon.:I~n modd~ and ignoring it~ 0\.\ n onc~'! , \ MX:1C'ty \\ hich \\on't eare Il ... traw of pOet ry .md prose
and ... literary commentaries.

106

The: forein~ of language is pushed to the utmost limit in some texts. arriving to illisibility.
And the more fmgmcntary the ~pct.'(;he::o. are (Dumitru Crudu). tangled until hcnnclism (Stefan
Peea. ·' Picabo/Penguins·'). with rerercnc~ 3~ unhl!ard a:o. possible. tHe moRe mOdErN is
konsydemting the l-I-t-c-r-a-t-e. It is me. \nt to shock and <;kandall ...

Th(.; nonlinear writing, as well as the programming, all met more bcginncn..

The passion of quotations and self-quoL:nions. cultural hmts - in poetry - is u<;; old as thl;!
world i:o.: and the intertexl'liality rccci\cs it naturally.

I should parody MirccJ voicing "Let '" remain \\ ith what we don't have"!

"The unmeasured ambition to leave. th,;" tracks of our joyful passing" is righ t: all artists
suffer from vanity. maybe that's why you have taken me thi), inh:rvit!'w. maybe that's why I have
an<;.wcn.'<.I to you ... Who maint::.ins the contrary is more conceited and hypocritical.

107

PAINTING WITH MY OWN BLOOD

-

-, , •

..
•

•
•

•

•

•

• •

• -•

• , , --
•

•

•

•
•

•

•

•

• --
•

•

-

• •

•

•

• •
•

•
•

•

•

•

•

•

..
•

• •

•

•

•

•

•

•

•

•

•

"

,
•

•
•

. , , 1 \

• •

•
• • , , ~ .

• ...
• · . •
• •

, ,
•

•

•

I

•

•
•

,

•

,
•
•

•

•
•

•

, • •

• •
.'
•

• •
• • ..

.• :' •

•
• •

• • •
" ,

• •
• •

•

•
•

•
•

"

• • •
• -.-"

•
•

.'

•

•

,

• •

•

•

•

•

•

• " •

• .:~
•

•

•

, ;
• "

· -. .
'-

•

"

•

.~ ..
• ..

• •
•

· " •

"
•

• •
•

•

•

"

•

III

•

,
•

•

•

•

•

• • •

•

• ,

•

•

•

•

•

•

• ..

•

•

' .

,

• •

• •

•

,

•
•

•

•
•

•

• • •
• • • • • -••
•

' •.
•
•

•
• •

•

•

,.
•

,
•

• •

•

•

.-•
• • • • • •

•
• • •

•
• .. • II . • • ,

• ". •

•
• .. ,

• · '. •

•
•

" . ..

• •
•

•

•

• • ,

•

••
•

.'
•
•
•

• • ••

'.

•

•

... •
•

• • •

•
• :-

• •
•

• • ; ..
• • • •

• .. •
• ,

•
•

•
•

• •

•
•

•

•
•

•
•

•

•

•

• -
• -

•

•

•

•

•

•

•

• ,

•

•

-
•

•
•

• •

•

•

••
• •
•

•

•

•

•

'.
•

•

•

. .' • •

•
•

•

• •

•

•

•

,

•
•

• ,
•
•

•

• •

•

•

•

•

•
•

• -
•

• •

•

•

•

•

•

•

•

•

•

• •

•

•

•

,
I

"

•

•

•
I

• •
•

•

•

II

•
•

•

• • •

..

•

*

[
•

•
..

•

112

1\1

- • •
•

\ • • • • • • •

• •
• • • •

J 1 • • • •

,
• •

•• • ,
•

•

" • •

•

•

•

•
•

-
•

•

•

•

•

• •

,
• • ,

•
,

•
• , • .--• I

- • • • • --

113

PAINTING WITH CHOCOLATE
(CAKE RESTS)

I

11 7

PAINTING WITH JAM
(ORANGE MARMALADE & RED RASPBERRY)

I

..
_.

121

II

•

, , " •

/

•

•
,

• •
,

41 ~ ,

- ,

• •

•
, •

t •• •
• • A.

•
•

~ ..,. -
•

• -

•

122

RANDOM ART
(DRA WINGS + PA IN TINGS + COLLA GES)

--'I,.'- J3 ...- v .. -

@ """'4

~--"'
Uti 10 SII C"U
'10\. !'t<-
fll'l •• 1 ~
f.1oI '1_ \ .. /0

•

•

•

;a.; = \

I

sw

-'l • 4

1

125

•

,.

N

=

•

•

•
•

NE

E

SE

I'II&CI I on

•

•

•

;J

I
!

•

II

126

,
•

•

III

0,.-,.........

[Dl

C

[Dl

C+---__ --__ --__ --__ --
00II IXII 000 coo Coo

o IUII'II I 111111 ', I "' , mWil

mownoooo
Omll I II! I " 1.1 I II)JJJlDtU:! 110.-0 mD.lm 1 m rolIll

." " .. 'I ! I Itlll .. ' II t .. 11I1I 1 nllflll

OUB! W.W U.ll lllllWllmmDTlIl fllIl III ... II 1111 mUII 'IIPO 1111 II. !iiI!

''''1111 11 II lUll I 1,IUIIiI III 111 .. 11 11111 I !111111110 IlllO II) II! 11111

j _ (0 1M •• ' " \I.-JIIW III III III o /11111 III

0_ ­. -

I IIIIIIIIIIIIII! I II! ! III 111111 ' lU I 1 11 1111

'Wlmm • I I ltt .U .. 01111111111' 1I1111111r l

, .. 1)1 11 1'0011(1111111 UII' I I

lin ... 111 ... 11111 ' .. , II

lI .. tlllt I 1111111 I 1111' 1111111111

Ii III 11'111 IIU,II"Il"'1 " .. 1111 !III ali I 1111111 U III

_ ll llmOl I!!!I'!I!1I II 11 . 1111111 .1111111111 T

-0 + ~+o . Q. o.~+m
o

! -0+ 1,+0-0:; ·ro:: +lD+O. O·W +OJ
Oml _ '(0

a - ~U o

127

111,111

L1llu

••

• 1
1

(Each

•

•

ne

IV

every

128

• . ,

, • • • e , , ...
•

r ~

•
t

0_ t
UL

•

•
• ,

v

•

• •
" r • I

.. •
• •

129

N ;> -

• ••
•

.,

...
n'

•

b

•

I

•
••• ____ 0' _

VI

•

•
~

~

-

130

-
'.

VII

131

NASTY DRAWINGS

1

• --
"- -

I

-

v

135

•

-
• -

. -
•
~

Or-'

-

- -

• I \

- .,--/" u
~, .

\ \
])u

)

~

I

\ \ I
\

" ,

\

II

_ eet-Cb

______ le11 aIr

_~, pulmr

blCU

J val\!
.

num aOI
Jry

Jnar valve
Ie

.cuspld valve

Inferior vena
v

cava a

right ventricle

•

136

III

I

If .fIir ~ j:
l)/~,

"". cart~ piduri;
+ o.,~~clab

hndoxA .. d (Oa&tH)-Ar1' • ~ [ultUraJ (Au~rdt,.!
lAta I >it _. Mqar Gros.--. Florall. S.aruduht

_ •.. la· ~ , ...
.. -%.I-;....t ... _ .. v.

- ... 1
•

• -

137

- •

•
- Ii

~"',p.. ..,f.; ..,

(
r.- +., ~ -" -....

•

•

IV

/38

FACT~K<Y

:;': - U
k'f(1l' I"M II!(

.. rm-.

('1 1 "fI • • "'4 I"

." •,.. • " ,

~ ... ' , l." ~

'n , v·" ,. Jtl, '11 .. "'.~
~, 1-1, '.

~" "1.1 ' r . t.l I . It. ~, *" . , . , ,

,

, .. • " ••

,

, 1/ ,

" Ii' "''
/ / I '

; 'II(
,ft I'

, f' 'f .'. " / I
), I'\>I " ~I I 'f ,~, I " J I I

III f! I
~ I I ! I 'I II • I 'I ,I ~ I

, I I I

·1, ,
,
1 I

v

,

• .. -Of'! ' ' ••
.... " . ,4:.. __ ._

~ . ~ .. . , ,
" •

-
•

•
•

' . ,
• ,

• .-'-•

139

,

•

,

,
l: 1 '
,
• ,

/
/

\

•

,

• • . " (. ., "

• • t '

or .'r e o" f' .

'I· -

I
I

1
\

I , , • '.-t: , ~ . ,-',. ' ,
,h- k~ ... ,. t'J:J:./t'

,
"~ /" , I

, ' ' ~' .1- "' 0- ' . • I" 'J •. ,1
1

/

,
,

, , ,
I

•

" i
,

,

•

VI

" .

• 7

-

140

VII

141

FOUND OBSCENE ART IN MEN'S ROOM

1

145

INVISIBLE ART

I

1~9

II

LANi).sCA
150

III

INFINITE 'PAC~
151

SELF -PORTRAIT

,

155

BLURRY PHOTOS

J

' I

1

--

.-
•

•
I

1\

!

Florentin and his older son Mihai
Two wild Outer-Artists

159

--

II

160

Biograp hy of a Multi -Cultural Outer-Artist

Florcnlin Smar.mdache is a trilingual (Fnglish. French. Romanian) P(..)ct. playwright.
novcli~t. writer of prose. talc:o. for chllcJrcn. translator from m~ny languag6. L'<iIlOI'. rebU~lsL
expenmental painter. philosopher. phYSIC!",!. and c<,;pC'clally :::J malhcnl:Jilcinn. He graduated from
the Department of Mathematic:,. Jnd C'omplIlcr clcncc al the Uni'l.cf':loity of (raio\ a in 1979. got <I

Ph D, in Mathcmatic:o. from the Siale UniHl":!.it) of Kishmc\ in 1997 . .:ind WnI1l1Uc."tl po'-tdoctornl
.... tudiL~ at \ atiou \meru::an L'ni ver.lli~ ail.l!T eml ~r.J1 inn. -

lie Maned to \~ rite because he eouldn"1 n::' 011 in mathematics. and l!\'Cntually am\ cd 10

writing p<x"lf} amJ drama.., becau ... c he hated literaT) creation! He was a mathematician and . during
the Romanian communist era. got in conniet "lIh atlthoflllo , In 1986 he dId Ihe hunger ~ltjlC' for
being rcftls~ 10 attend thl.! Inlcmation::J1 Conh"T"C's<;. of \1alhematieians at Iht: Uni"cNil} of
Bl.!fkclcy, then published a letter in the \ -ufic:f!.l u/ tire Alllt>ricull \fcuht.'lIwliml SUcil!ll ' for the
freedom of circulatlllg of :-'CiCllIi'ib. ;)nd b~cal1lc :I dlMdcnt. \~:I con~qu(:nct:, he remained
urll'mployL-d fur alm(J~1 Iwo yeaI'. li\ ing fmm pri\ ale tUlonng done to :,tudcnt"_ The S\\oedjsh
Royal :l.cademy Foreign Secretary Olof li. T.mdberg contacted hIm h} telephone from Buc:narL L
Not being :lllo\\ocd 10 publish. he tnet! to gd hi~ manlbcripts out of the !.:auntl) through lhe French
Sch(K)1 of BUt:hi.Jrt=~t and touri~I~ . bUI for many '.If them he I~t track

bcaped from Romanta In September 1998 and w;)lled almo:-.I tWO yc-arit III Ihe politIcal
refugee c~lmp~ of rurley. \"her'!.: he dId unskilled ''''orb In eonilructlOn in order 10 <;.urvive:
SCll\enger. house painter. whetstoncr, I krc hc kept in tou,,:h with the Frt.:neh Culturnlln;)litut(":, that
facilit.lIcd him the ;)cce him to boob ancJ rcncontre~ \\ith per:-.onalitit:s. He len behmd hl~

peasant pareub (although lhe only child of them), prl!gn:.mt \\ if I.! (hI.! ~'" his second bom son
Sih IU two years ond halfwhcn Ihc family rCllOlted to \mcrica}. a seven years old son \tih;)1

Befort: lea\ing the I,;OUlllr} he buried ~me ofhi~ ITIilllu:,cnpt5. in;). metal box In hi:. parcnb
\ incyard_ near;). pt:;,tch tree_ thill he relric\ed rour)-l'il.T'S laler, afler the 1989 Re\olution. when he
retumed for the fir--I time 10 his noti\c country Olher mnnuscript<;;.. that he tried (0 111all to a
translator in Fmncc. \.\erc confiscated by the secret policl.:; and never returned.ln March 1990 he
(.'mil!r.ltoo 10 the Untted States, and became::ln .\ meriean cihzcn in 1996, -

He wrote Ihou:-;and:-; of rage ... of diary' eonf(..~~illg ::lbom 111 ... mi:,cmble life in the H,omailian
d let3tor-:hi p (tJnpuhll~hed)_ as a cooper'dti ... c te:lchcr In Morocco (Pro(e.uor in A/rica) . I c)<)9). In the
Turki:,h rt..:fugcc camp (E~cUI't·cI .. . Dia"Fm//l tilt.' Rc:(itt!.t'I..· Camp_ \01. I ~ 199 .. 1.. ... vl. 11 19(8)­
and 1n Ihe _ \ mcnean exilt· diary \"hlch IS still going on.

But hc· ... internationally known as the litcrury :,choollade[for 'hc -'parado\ism-' Illo't:ment.
"hich ha... man) advocatE'''' in the world. that he s.et up in 19XO. ba!oed on an C'(C'e~~I\C U~t: of
;)ntithc~es, antinomies, C'ontrndlctions_ paradoxes In crealton both at the small le\ eI and th~ cntire
level of thc work - m;)king an inlcrl.'"Sting connection bet'~l.,':cn mathematiC's_ philO:.-.oph) and
literature_ IUlp: ' ww\1.geocilies.comJc:J/{jrle_~f/elp{Jrudo.\I.,," . IIf!1d. He ~tal(-d: "Par.ldO'l~m !'taru..-d a~
an anti-t013lit:man pmte"1 ag:lin ... t a c1osoo society. \\here the whole culture was manipulated b) ::l

"mall group. Only their ideas and publ ication~ counted , We couldn-t publi:,h almo:,t an)thing.
'nen. 1 Mid: Lt"t'~ do literature ... \\ithhout Juing lih:r.llurc! Let's write ... withhout aetLmlly
writing. an,ything , I low"? Simply: li t eralure-objccl~ 'The night of a bird', for cx::unp1c.. represents a

161

"natural poem". that I~ nOI n"<"~~3ry to '\\Til<.' down, being more pnlp:tbJc and perceptible in any
langu:lgc that some MgIl::> la]d on thl.! paper. which. in fa~1. rcp~;;cnt nn "artificial poem":
l,kfonn~d. n::suhL-d from a Iransl:tlion by the ob:-,cr\'3m of the ob:-,~r\cd. and by Ir:::m:.lal]On one

fal .. ifie-, . (" .) Therefore, a mute prot~~t 'We' did!
Later. I based 11 on cOlllradil·l]On~. Why'! Because we li'\cd In thai M>CICI) a double life: an

oniciaJ onc prop:Lgatcd by the political sY' .. IC111, and another one rcaL In mu!)s-l11cdia it \o,,;}:-,

promulgated that 'our life 1:0, wonderful'. but in r~alit) 'our life \\a:-" The paradox flounshing! And
Ihen \\C 100l.. the l..'r..:atLon 111 dC'n~lon. in 1m cr.-c "cn"c. 10 3 ")11Crclic way. Thus the pal"3doxism
was born. The folk jokc~, :11 gr~at f.:ashion In Ceau .. ~('u·!) ·epoch'. as an mtellectual hreathing,
were "uperh spring:-,.

The "j'\o" and " . \ nI1·· from my paradox I'>! m:.mLfc:.IO'o had a creati\c charach:r, not at all
nihilistic. Paradox I,m. follO\\ mg the line of d:ulalsm, ICHrism. ah:!<ourd Ihealre. 1 a kmd of up. ' ldc
down wnting:!>!

He introducl:.-d the 'paradoxist .. listich', 'Iautologii: d]~ti(;h ' and 'duali:!<otic cli .. t;ch'. in'pircd
from the mathcl1laticallogi~, JUlp: li u"u ·L\ .gallup.uflm,edll -\martllldacile 'lit ,hllPl .

\1:111) p<)Ctlcal cxpcnmcnt... he Ill'\ented \qthin hl~ :l\ant.gardc:: and publi..;hcd paradoxj"t
m:lIli Ie;;;;,,,,,: I.e Se,,-, till \ on·St!m t 1983). Anll-chumhre.\ fnlfpm!\H>\ Bi:urrt'rle,\ (I 9S4. 19891.

\'onPocm~(1990). changing the Fn.:m.:h and rc~pectJ'\c1) Engltsh Iingul ... tlc!) cli('h,,~ . While
Parmlo.\;31 Di,\ticll\ (I Q98) int roduce .. ne\ "[lCciC" of poe I ry \\ ith fi \;.->d fonn. E, ;"ntuOJlly he ~-ditl-d
the Second InU>rnafimwl .4111lwlog), 0" ParudoxislJI (1000) wllh Icxh from 100 \\;'ritCf'> from
around [he '\'\orld in man) l.ln~uaeC!), .

\fc>wlliMOIT (1993) i~ a tht=illf1cal 1f1logy IIgam<it the totalitarism again, with drama that
experiment toward~ a tOlal theatre: FomwlWII of the V('II \fal1, A,r l f/\'/(k /)o\HI Iflorld. The
('mil/WI' 01 the .lnimal.\. The la~t dr..lm:.l, Ihal pwmccl' no di"logue on the ~ulge, wn:- a\\ardlXl ,]t thl.:
Int~rnahonal ThcatncaJ F c<>ti'\nl of Casablanc:1 (19(5), l itcrary cxp<.'nml.'nt!'> hI.' abo reol izcd ill A II

•
Lp::;ide-Dmw WorM \\h~n: the sccne~ arc pcnnuted to gi\c binh to onc billion uf billion~ {If

<.1I .. tmcl dr.Jma!)!
Trickst(' r \ FUII/OII,\ J)('~d\ (I QQ,t aUlo-tran"Jatcd Into English ~()O(l). the3tnco.I Inlogy tor

children, mi\cs the Romanlun foil, tradition \\ ith nxxh:rn and 51,
.. i t ua I ion!lo; Imp. .' 'u 'U w .XaIlIlP. un m. edu -, mara "dm ,he tlwm re, II 1m.

His fir':!>1 nO\el i .. cal l~d VrmVOl'e/ (1993) and satirize!) the diclator~lup 111 3 gloomy \\:JY,
usmg .. TT1u1tHayhslic "lyle ,

Fall/fI ' Wrirblg~ (1997) i5: :t ,:oll,,'cuon of ::.hort !)lonc:.- .md PnhC "ithin pamdoxi:.m.
bnngmg hybnd element ... from febu::-. and ::-'l'i~ncc inlo lilcrature.

He !ot!1 up Ihl.' intriguing. "Out.:t· ·\ rt" mO\Clncnt (IQ<)(». thai mean' "to tnak':.:itt::h ugl~ .1-..
po-.sihlc, a-; wrong a::. J>O"lble, or a~ bad a~ vo..;:.lhle. o r as had as pos"lble ... and. gencmll)
spc.:aking, as Impo::-,slble as fX>""iblc!

These arc the (outcr·)limib of :.111 artl~tic !ochuol .. and :.lylc-,!
Of COUf',(.· il i .. en")' 10 create had art, C'\'Cf) body can. BUI 10 create the lmnt possih/e art i ...

parado'ticnlly \cry difficult . BcC'~use \OU rna" \\3nlI<1 con"ider a work a .. '\\ rong 3rt' . while thl!
modem art cxperts would interpret it 3!) ... cxtraon1m~lf}' (! I

Th.:rdor~ "out~r·art" I~ the result of a non artistic intention , I--knec. \\C palin leven) \\C

Jon't paint, \\C .. culplure (c'\cn) whl.!'l1 we don't !)Io:ulptun.:.
I cla!>!>if} ::is "art" ... omcthmg which L" Pt-lllnJ art. due to the fact that hat lo(by I:" not

con!;ldcrOO "art", might be con!)ideroo art tomon'O\\ a!> the :Jrt Imotor) tcl1~ u ... \no today' .. art
might he rejcctt.-d by tomorro\\ 's fa:ioh lon . . --\ Iso. \\hill·::. bad for)ou. ma) hI.! good for me. and
rcciprocall) Thi retlecb thl.! !'oubJcc[1\ It)' In :Irl. Don't go \\lIh the crowd, don't go by the rule~,
but ignore them or go again:!<ot: although you need the ncc'-~1f) .. (.·taLme~!'o! \Iso. don't rel:- on
petnfied knowledge. Going against is hcttl!'r (although h,udcr) dnd more original. th~m follm\' ing it
...

162

I am not UpScl if somebody denies my work. that is what I expect ::md demand. Better if
people swear you than if they i,b'11ore you.

I dislike the arts) because I am a :,.,cientist). that's , hy I do arts!
The more you disregard the outer-art. the better.
I try to detest what what anybody else loves, ::md reciprocally, I like what nobody else likes

art in opposi te sense. self-insufficient 3rt. incommunicable art, useless art" .
I lis experimen tal ulbum Outer-A,., (2000) comprises over-paintings. non.paintings, anti ­

drawings. super-photos, foreseen wi th a manifesto: "Uhra-Mo(h!m ism?"
.\rt was for Dr. Smarandache a hobby: hup:JlwwlI'.gallup.unm.edul- <;nw,.wu/acheloute,.­

art./um and Jrtlp:I/c/ubsJyahoo.comlclubs!oll/erarl.

Ni ne books were published that analyze hI'S literary creation, among them: Paradoxism 's
Aeslhclics by Titu Popescu (1995) and Paradoxism and Postmndernism by Ion Soar~ (2000).

In 1999 he was proposed forthe Nobel Prize in Litc-rature .

In mathematics, there are several en tries namc.--d Smllmnduche FlfncllOlIs, SeqCfence.~ .

ConsTants and Paradoxes in lIliem::nional journals and encyclopedias . • ·\ Iso. he proposed lhe
unification of parabolic. hyperbolic and elliptic gL'OInctrics within one ::.pacc. ca lled nov.
Smilrandachc Geometries: An axiom is said Smarandachcly denied if within the same space lhe
axiom behaves differently (i.e .. va lidated and inva lidated. or only inva lidated but in at least 1\\10

disti nct \>,Iays) . • 0\ Smarandachc Geometry is a geometry which has at least one Smarandachely
denied axiom (1969). (.-\ n Yahoo Club on them is at
htlp:!/cllIhs.yuhotJ.com/dl(b ... /smarundllr:hegeomltlrie~ .)

He generalized the fuzzy. inlUit ive, paraconsisten l, mu lt i-valent. dialcthcist logics to tllC

' ncutrosophic logic' (also called "Smara ndache Logic" in Dictionary ofComputillg and si.mi!:Jrly.
he gener::tlizi..-d the fuzzy set to the 'neu tTOSOphic set" (and its derivatives: ' paracons istcllt set" .
' intuit ionistic set' , 'di alcthist set ' , ' paradoxist set' . ' tautologica l :set') . . Also. he proposed an
extension of the classical probab ility and the imprecise probability to the 'nclIt rosoph ic
probability, tha t he defined as a tridimensional vector whose components are rcal subscts of the
non-standard interval }-o. 1+[.

He's organizing the 'First International Con ference of Ncutrosophics ' at the Uni versi ty of
ew Mexico. 1· 3 December 200 I, hllp:l/mnl·.gulllll'.lfnm.ltdu/-snwrandllcheJ FirSIJ\l!lIIC01lfhlm.

In physics he proposed the hypothesis tha I ·there is no speed bamer in universe ' and even
more: that th<: '~pt:cd may be infinite' (c.alled Smarandachc Hypothesi s in some Phys ics
Diction::lrics). ::lnd quantum paradoxc!;: hllp:l!III)\')\'.geocltie.iO.cnmlm 'l'ere-rJ QullllfIllIlPhysics. -Juml.

In philosophy he introduced the ' nelltrosophy·. as ::1 generalization o f Hegel's dialectic,
which is the basement o f his r\!Searches in m~thematics and economic~. such as ' neut rosophic
logic' , ' neUlrosoph ic set" , ' neutrosophic probabili ty · . 'neutrosophi c s tat istics' .

Other small cont ri bulion~ he had in psychology. http://u'\v'l1 .goJfup. 1II1111.edu!
--smar(lnd(lchelpsychf)/ogy.hllll . and in sociology. hup:l!lIw\\'.lIIlm.eduJ ~smar{JlJd{Jche/

sociology.hlm.
l ie published mOrt: than 70 ::.cientific arti cles and notes.
Many of his '''ork~, together wi th manuscript~. books. journals. tape:,.,. \' idoo~ . photogmphs,

are held in "The Florenl in Smarandache Papers" Special Collect ions at the .-\ri7.ona Slate
University. Tempe ::md Texas Stale Un iversity, . \ usti n (USA). also in the National Archives of
Valcea and Romanian Literary Museum (Romania). and in the Muscc de I3crgl."rac (Frilnce).

Very prolific. he is the author. ccrauThor and editor of 55 books and cont ributed to over
100 literary and scienti fi c jOllmals from around the world.

Only during year 200 he published 20 books , an internationa l record!

163

CO TENTS

A 1anifesto and Anti-Manifesto for OUTER-ART 5
.'\NTI EVERYTHI 'G ,', _ , (1-1 1) .. 13
\VORn~LESS TRIFLES (I-VI) .. 17
CHEMISTRO-ART (I-IV) .. 25
IM .-\TIlRE A,RT (1-11 1) .. 3 1
THE SUBCONSCiOUS (I -V II) .. 37
TilE UNI VERSE (1 -V) .. 47
IN TIIEG.-\RDEN , (I-Vll 1) .. 55
SILL Y COMPUTER DESIGNS .. (1 -111) .. 67
DRAWl 'GS M.illE WITH CLOSED EYES (I- IV) .. 73
NUMBERDR.\WINGS (1 - 111) .. 81

Paradoxism and (Outer-)Art: a New C ultural (Dis)Order'? 87
I'.\ INTING WITH MY OWN BLOOD (I- III) .. 109
P.~I TING WITH CHOCOLATE (I) .. 115
PAINTING WITH J .~M (OR.·\ NGE MARMAL.\DE & RED

~SPBERRY) (I-II) .. 11 9
R.-\l\'OOM .-\RT " ,"",.".,"", .. , (I-V II) .. 123
N.~STY DR.~WINGS (I-VII) .. 133
FOUND OBSCENE ART IN MEN 'S ROOM ... (I) .. 143
INVISIBLE ART (1-111) .. 147
SELF ~POR TR:\IT", " ... ". " " .. " ... " .. " , ... (I) .. 153
RLURR Y PHOTOS ,', (1·11) .. 157

Biograph)' of a Multi-Cultural Outer-. .\rtist 161

165

•

I

8un de tipu,.: /.I uugust 2002
Apumt: 25 uugusll002

Tiparu!s-a executalla TipoKrujiu CONPIIYS
Rtlmllh.·u VU/l'ea - 1000

Sir. Strandulu; nr. 52~jlldetlll Vii/ceQ, Romania
Tel.: 050!7J3.3ZJ: 731.511: 731.511

Fax: 050/ i31.522: e-mail: cOfrphy alllle/.m

