

FLORENTIN SMARANDACHE

OUTER-ART (VOL. III)

 1

FLORENTIN SMARANDACHE
University of New Mexico

200 College Road
Gallup, NM 87301, USA

smarand@unm.edu
www.gallup.unm.edu/~smarandache/a/outer-art.htm

OUTER-ART

Vol. III

= prints, sculptures, and digital works =

New York City

2006

 2

The outer-painting on the first cover represents “Wild Thing 6” by the author.

The outer-drawing on the first page represents “New York City” by the author.

This outer-art album can be ordered in a paper bound reprint from:
 Books on Demand
 ProQuest Information & Learning
 (University of Microfilm International)
 300 N. Zeeb Road
 P.O. Box 1346, Ann Arbor
 MI 48106-1346, USA
 Tel.: 1-800-521-0600 (Customer Service)

 http://wwwlib.umi.com/bod/

Copyright 2006 by HEXIS,
Phoenix, Arizona.

Many books can be downloaded from the following Digital Library of Literature:
http://www.gallup.unm.edu/~smarandache/eBooksLiterature.htm

Peer Reviewers:
Andrei Dorian Gheorghe, Bucharest, Romania.
Tudor Negoescu, Craiova, Romania.

ISBN: 1-931233-09-8

Standard Address Number: 297-5092
Printed in the United States of America

 3

Contents

Digital Outer-Art & Paradoxism (forward) ² 6

OUTER-MURALISM ² 12
 Outer-Mural 1 ² 13
 Outer-Mural 2 ² 14

 Outer-Mural n ² n+12

 Outer-Mural 51 ² 63

SHINING STARS ² 64
 Shining Star 1 ² 65
 Shining Star 2 ² 66
 Shining Star 3 ² 67
 Shining Star 4 ² 68
 Shining Star 5 ² 69

CERTIFICATIONS OF COMPLETION ² 70
 Certification of Completion 1 ² 71
 Certification of Completion 2 ² 72
 Certification of Completion 3 ² 73
 Certification of Completion 4 ² 74
 Certification of Completion 5 ² 75
 Certification of Completion 6 ² 76

GRIDS ² 77
 Grid 1 ² 78
 Grid 2 ² 79
 Grid 3 ² 80
 Grid 4 ² 81

WILD THINGS ² 82
 Wild Thing 1 ² 83
 Wild Thing 2 ² 84
 Wild Thing 3 ² 85

 4

 Wild Thing 4 ² 86
 Wild Thing 5 ² 87

OUTER-POSTERS ² 88
 Outer-Poster 1 ² 89
 Outer-Poster 2 ² 90
 Outer-Poster 3 ² 91
 Outer-Poster 4 ² 92
 Outer-Poster 5 ² 93
 Outer-Poster 6 ² 94
 Outer-Poster 7 ² 95
 Outer-Poster 8 ² 96
 Outer-Poster 9 ² 97
 Outer-Poster 10 ² 98
 Outer-Poster 11 ² 99
 Outer-Poster 12 ² 100
 Outer-Poster 13 ² 101

LANDSCAPES ² 102
 Roses ² 103
 Crop and Grass ² 104
 Black Flowers ² 105
 Jewelry ² 106
 Red with Leaf ² 107
 Panoramas ² 108

AWFUL WORKS ² 109
 Blood Network ² 110
 dRiPpInG my own blood ² 111
 Blowing my nose with blood ² 112
 Red Sea ² 113
 Milk Waves ² 114
 White Sea ² 115
 Butterflies ² 116
 Snow Mountain ² 117
 Dancing ² 118

OUTER-COMPOSITIONS ² 119
 Sailing Ship ² 120
 Portrait ² 121
 Metric Space ² 122

 5

 Paradoxist Conceptual Art ² 123
 Phantom ² 124
 White Mask ² 125

ENGINEERING ARTS ² 126
 Smets’s changed example with taxi ² 127
 Solution of the bomb “paradox” example ² 128
 Smarandache’s example ² 129
 Venn Diagram: All possible intersections of four sets ² 130

OUTER-SCULPTURES ² 131
 KOSKA (Cat) ² 132
 Las Cabezas (The Heads) ² 133
 Marin 1 ² 134
 Marin 2 ² 135
 Waste ² 136
 Trash ² 137
 Bleeding Outer-Sculpture ² 138
 Christmas Tree ² 139
 The Pirate ² 140

 6

Digital Outer-Art

&
Paradoxism

(forward)

After the publication of first and second outer-art albums (in 2000 and 2002 respectively)
a third experimental outer-art album resulted that was digitalized from the beginning.

Paradoxism is a vanguard movement in literature, art, philosophy, science, set up in
1980’s as an anti-totalitarian protest, and based on excessive use of antitheses,
antinomies, contradictions, parables, odds, paradoxes in creations.
While “Outer-Art” is a movement set up in 1990 as a protest against, or to ridicule, the
random modern art which states that everything is… art!
It ironically called for an upside-down artwork: to do art in a way it is not supposed to be
done, i.e. to make art as ugly, as silly, as wrong as possible, and generally as impossible
as possible.

I am interested in all kinds of experiments and attempts, in pre-artistic and post-artistic
work, in procedures and anti-procedures of creation and non-creation:
hypallage, antilogy, oxymoron, antithesis, contraposition, enantiosis, parallelism,
allusion, pronomination, kenning, contrast, opposition, argument ad hominem, affixe,
metalepsis, parabole, digression, expolition, synecdoche, argument a contrario, climax,
auxesis, comparaison, aporia, dubitation, addubitation, asyndeton, dialysis, aposiopesis,
reticence, silence, gradation, synasthesie, epanorthosis, hyperbaton, enallage, subversion,
metonymy, catachrese, transferred epithet, psynonymy, alliteration, homophony,
homonym, apposition, synonym, antanaclasis, polyptoton, anaphore, inversion, diversion,
parison, prosiopesis, isocolon, antimetabole, apostrophe, anruf, suspension, interruption,
acyrologia, amphibologia, anacoluthon, anastrophe, mycterism, tautology, reduplication,
simile, hyperbole, … etc. etc.

Outer-Art ridicules the random modern art where anything could mean… art! Yet,
paradoxically, outer-art tries to create art from everything!
See below its principles / anti-principles and various opinions by the author or by other
people about contemporary arts and literature:
unpleasant, defeated, indignation, disappointed, non-reproducible art;
give up using the “official” art, which is art of powerful people;
paradoxism in social movements;
- robotic arts, computer games, cyber-sex, nanobytes regarded as arts;
- art of pure nonquality;
- contentless, insensitive, tricky, insincere, unmotivated artwork, unsupported feelings!
- artwork doesn’t mean make ups!

 7

- art without limits, without conventions, without criteria;
- art mixed with everything, especially with science; anti-art, not-art, outer-art becomes
the art of the future;
- are we now in a post-postmodernism or ultra-modernism?
- recycling the classical art towards a modern one;
- marginal, unwanted, disabled, rejected art from sick, perverted, unknown people with
plagues...

art made by animals and plants;
- art made by wind, snow, rivers, rain, flood, storm, tornado, cyclone, thunderstorm,
etc.;
- sculpture made by a falling airplane, falling tree, a deriding train, etc;
- fruits and vegetable, food in sculptures / paintings, that can be eaten by visitors of the
gallery;
- outer-architecture;

- works of an avant-garde nature, with a great deal of symbolism and free form [C.
Ashbacher];

Kinder Art = art for children and for adults with disabilities;
Aboriginal Art = art made by aboriginals;
- Museum of Bad Art [“art too bad to be ignored”] in Boston;
- Inuit images = images from Eskimos (a group of native people inhabiting area from
Greenland and East Canada to Alaska);

- Recycling Art (in Bruxelles, Belgium);
- Mail Art;
- Body Art;
- the period of “NO ART” with Boris Lurie, Seymour Krim, and others;
- incorrect art;

- Why the same painting [“Egg” + “Cosmos”, Outer-Art, Vol. II] repeated in one of my
(outer-)albums? Because art is ambiguous, polyvalent, complex… so every person
perceives, interprets, and understands it differently…

- we learn how not to listen to good sense nor to classical logic;
non-thinking;
the uncommon is very common;
inconsistency;
non-constructive argument;
- contra-art or counter-art;.
against nature;
- my job in outer-art is to ask unanswerable questions;
- outer-art is the failure art.
- antipathy for the art;
art is a lie [Mr. Coleman];

 8

bad art is good for outer-art;
to analyze the un-analyzable, to art the un-artistic;
- de-sacred sacred art;
- spontaneous creation;
- awards to be given to the silliest, stupid, worst, valueless, awkward, indolent, dolt, etc.
artworks!
- against police in art!
History of culture means the hegemony of powerful people on the dead bodies of weak
people; reject it!

From a 2D-canvas the image is extended to a 3D-panorama, or from a painting to
continue to a sculpture, this being a painting-sculpture hybrid…
[Jane Becker, Gallup galleries, New Mexico, 1 March 2003: real 3D rocks set/glued near
other 2D rocks painted on canvas]

Regarding Escher and J. L. Teeters’ famous tessellations, based on plane symmetry
groups which generate geometric patterns, I would propose a generalization to 3D-space
symmetry groups and make sculptural tessellations.

My outer-art contradicts some modern art where anything was taking for... art! That's
why I took the opposite principles and styles of making art... an upside-down creation...
I thought at creating an award for the worst art every year! You know, Ms. Lonnie
Pierson Dunbier [editor of AskART.com website], sometimes the ugliest canvas might
attract more visitors than the best!

I was fascinated by exotic, unknown, by the opposite to the official art and literature and
science… because the official ones are manipulated by certain groups though political
and ideological motivations and by artistic and cultural propaganda.

 “Plato perceived the visual arts as inferior to all others because the visual arts relied upon
illusion and "imitation". In India the visual picture (Yantra) is meaningless without the
vibration (Mantra) and they tend towards declaring music as the supreme art.
(…) It took centuries for painters to establish themselves as Pittori and not as mere
Artifici (imitators). The visual arts seem to have a humble history in spite of their
fantastic impact.” [Claudia Avila, 2002]

In Hinduism the divine trinity is formed by Brahma (which represents the essence of the
universe), Vishnu (the Preserver), and Siva.
The last one, Siva (or Shiva), is the Hindu God of destruction and reproduction, of
beginning and ending, of creation and annihilation in the same time; it’s a unity of
contraries, actually God and Evil simultaneously.

One poem in my “Le Paradoxisme, un nouveau mouvement littéraire” is written mixing
two languages: Romanian + French, my style to mess up and experiment in any possible
and impossible way!

 9

I agree to the fact that paradoxism naturally exists and is produced by the folklore, but in
some cases it does not have too many paradoxes. [Mircea Monu]

Practically the negative information appears in cold fusion, where the results’
reproducibility is extremely bad, i.e. you work in quasi identical conditions and obtain
very different results! It is a field of paradoxes. [Peter Gruck]

I bought first time when I came to America (1990) a booklet by Edward Lear on limerick
and non-sense and I was fascinating.
When in Morocco (1982-4) and Turkey (1988-90), I wrote and published two books in
French language (in Morocco and respectively in France) that you can find (scanned from
the paper version) online at:
www.gallup.unm.edu/~smarandache/eBooksLiterature.htm,
called: "Le sens du non-sens" [The Sense of the Non-Sense]
and "Antichambre / Antipoésies / Bizarreries" [Anterooms / Antipoetry / Oddities],
they are based upon upside-down interpretations of language clichés, i.e. many figurative
French expressions are interpreted in a proper way, or against the grain/nap.
As an example I can come up with in English is the following paradoxist verse:
"An evening in the morning of my life..."
where ‘in the morning of my life’ actually means in a figurative way ‘at the beginning of
my life’, but herein there is an opposition between ‘evening + morning’.

Feng Liu: Does object-poem refer to sensation or object?
Florentin Smarandache: Object-poem refers to an object. Sensation-poem refers to a
sensation.
FL: Is "nothing" a poem?
FS: Can be.
FL: Is there a nice poem when I am hungry?
FS: The poems are not only nice, but mad, sad. When you're hungry is not a nice poem,
but it is a poem too.
FL: If there is, does it really work? Why do you call it a poem?
FS: Because it is like a brut poem, not processed / distorted by language and words.
Everyone in any language can understand / feel it.
FL: Is it the different aspects of nature? How about volatile sensation? Then what do you
find the "Topic to Xilin Wall" (<A> implies <antiA>)?
FS: That's true too.

"Hoppentosse" [in German] is a kind of poetry, which uses words in an ungrammatical
manner [Bernd Hutschenreuther].

Adrian Lesenciuc speaks about Poetry-Möbius in „Spaţiul topologic al poeziei
româneşti” (Topological Space of Romanian Poetry).
We can extend it to Art-Möbius, say painting on a surface which has only one side, or
Art-Klein-bottle (drawing or making collages on a closed surface which has one side and
no interior), or Art-Thorus, or any unconventional surface.

 10

Now multimedia poetry / art / literature are emerging.
Tamara Laï from Liège (Belgium) designed the “Solenoïdes” (2002), cyber poetry,
consisting of texts, music, computer programs, shockwave movies, moving images,
interactive multimedia.
“Certains "Solenoïdes" comportent des éléments (...éclairs lumineux émis régulièrement
ou de la présence de motifs géométriques contrastés, répétitifs, statiques ou oscillants...)
susceptibles de provoquer des malaises chez les sujets prédisposés, dits photosensibles ?”
“Tamara Laï turns in 1993 to the digital techniques and the writing of news, tales and
poetry, illustrated (CD-ROMS). Since 1997, she centers her researches on Web Art (sites,
chat_and_cam performances, videoconferences), and especially on the creation of
networked collective spaces: (with the cooperation of more than 200 international
artists).”
 “This is a non-linear narration : no beginning no end nor chronology. Turn the pages one
after one, or open several windows at the same time, according to the capacities of your
machine. Play with, associate the ideas freely, the history builds itself, never the same...”
[Tamara Laï]

“Hey my Friend What's the Matter?” is a net piece by Pino Boresta. The project
combines established art strategies, such as documentation of a past event (photo stills),
performance (the actual act that was photographed), and user interactivity (visitors to the
site being invited to contribute an opinion).” [Pino Boresta, Italy]

"<High art versus public art> is losing its meaning, everything can be deconstructed and
reevaluated. Crisis in cultural identity lies due to technological development -
globalization and virtualization. Boundaries between art, literature, science etc. are
vanishing or melting to each other - to <Hypermedia freedom>. New conceptions of art
are based on information exchange and interactivity. Cultural elites are losing their
positions ... to computer networks.
<Outsider artists> are in demand.
<Netizen> as someone who lives in the ‘Net’: either human or not, either existing in RL
(real life) or not, either constructed of one person or not.”
[Tiia Johannson, “Marginal Status in Digital Art”, MFA Thesis, 1997, Estonia]

“A fusion between media-art and culture club formed the Visomat Inc. (Berlin), which
utilize industrial systems of surveying, with the aim of visualizing the music. A mixture
of noise, heavy beats, slow and odd voices, abstract images, electronic music, video.
Multimedia Installations.” [Recyclart News, 09 April 2003]

Not only arts are contradictory, but science too. A great innovation and achievement
named "ketuo science” (study or –sophy, maybe extenics in English) by Chinese
researchers [mainly Wen Cai] on contradictory mathematics includes a paradoxism in
science, developed for 20 years and proved by the Chinese Academy of Science to be
among the greatest innovations in the history of the world.

In modern logics many Boolean principles do not apply any longer.

 11

Let’s consider <A> an entity, <nonA> what is not <A>, and <antiA> the opposite of
<A>. What is neither <A> nor <antiA> is called <neutA> (neutrality).
If <A> has vague / imprecise / not-well-defined boundaries, then we don’t know where
<A> ends and <nonA> starts, hence we may have:
<A> 1 <nonA> … i (i.e. <A> and <nonA> have a nonempty common part).
Even <A> at time t is different from <A> at time t+1.
These are not non-logical statements, but they reflect a certain reality.
Especially the Sorites paradoxes are in this category.

What is art and what is not art? [Andrée Lemieux]
Their frontiers are not clear. Whence <A>rt and <nonA>art intersect!

We incorporate non-artistic ideas into artistic ideas, we have some non-artistic ideas
transformed or reinterpreted as artistic ideas. In neutrosophic way: a part of <Non-A>
becomes <A>.

"By translation one falsifies" - I mean it’s not possible to absolutely render the exact
feeling or the exact nature in arts (this happens in concordance with the Buddhist
believes).

'The ‘cars jingling on the street' is a "modern installation", 'peasants mowing' a "crayon",
inspired from the village life, from nature, from peasants.

Examples of:
- art-phenomenon: the thunderstorm in a port, the rain, the fly of a rocket, etc.
- art-(soul) states: the way you manifest your anger, my joy of thinking, your wife's
desire to watch TV, etc.
“The immaterial artistic productions are defined in terms of free mind” or “to consider
the work of art like the work of mind”. [Alexandre Gurita, Biennales de Paris, 2004]
- art-found-thing: my computer, a tree, a park, a building, a city.
Each of them is a unique creation. The thunderstorm in a port is a kinetic art by itself;
your anger can be artistic too; my computer is a modern canvas on my retina.

Thus painting, sculpture, poetry, theatre - all exist in nature, already fabricated.
Yes, the asphalt of a street is a painting; the grass in the park is a drawing; the Himalaya
Mountains are a natural impressive sculpture; a river is a kinetic one; etc.

Through "artistic inter-textualism" an art is penetrated in order to form another art, like in
neutrosophy mixing <A> with <Non-A>, and even more: <A> with <antiA>.

Outer-Artist Florentin Smarandache
13 January 2006

 12

OUTER-MURALISM

[found and processed graffiti]

 13

Outer-Mural 1

 14

Outer-Mural 2

 15

Outer-Mural 3

 16

Outer-Mural 4

 17

Outer-Mural 5

 18

Outer-Mural 6

 19

Outer-Mural 7

 20

Outer-Mural 8

 21

Outer-Mural 9

 22

Outer-Mural 10

 23

Outer-Mural 11

 24

Outer-Mural 12

 25

Outer-Mural 13

 26

Outer-Mural 14

 27

Outer-Mural 15

 28

Outer-Mural 16

 29

Outer-Mural 17

 30

Outer-Mural 18

 31

Outer-Mural 19

 32

Outer-Mural 20

 33

Outer-Mural 21

 34

Outer-Mural 22

 35

Outer-Mural 23

 36

Outer-Mural 24

 37

Outer-Mural 25

 38

Outer-Mural 26

 39

Outer-Mural 27

 40

Outer-Mural 28

 41

Outer-Mural 29

 42

Outer-Mural 30

 43

Outer-Mural 31

 44

Outer-Mural 32

 45

Outer-Mural 33

 46

Outer-Mural 34

 47

Outer-Mural 35

 48

Outer-Mural 36

 49

Outer-Mural 37

 50

Outer-Mural 38

 51

Outer-Mural 39

 52

Outer-Mural 40

 53

Outer-Mural 41

 54

Outer-Mural 42

 55

Outer-Mural 43

 56

Outer-Mural 44

 57

Outer-Mural 45

 58

Outer-Mural 46

 59

Outer-Mural 47

 60

Outer-Mural 48

 61

Outer-Mural 49

 62

Outer-Mural 50

 63

Outer-Mural 51

 64

SHINING STARS

(outer-works)

 65

Shining Star 1

 66

Shining Star 2

67

Shining Star 3

 68

Shining Star 4

 69

Shining Star 5

 70

CERTIFICATIONS OF COMPLETITION

(outer-works)

 71

Certification of Completion 1

 72

Certification of Completion 2

 73

Certification of Completion 3

 74

Certification of Completion 4

 75

Certification of Completion 5

 76

Certification of Completion 6

 77

GRIDS

(outer- works)

 78

Grid 1

 79

Grid 2

 80

Grid 3

 81

Grid 4

 82

WILD THINGS

(outer-works)

 83

Wild Thing 1

 84

Wild Thing 2

 85

Wild Thing 3

 86

Wild Thing 4

 87

Wild Thing 5

 88

OUTER-POSTERS

 89

Outer-Poster 1

 90

Outer-Poster 2

 91

Outer-Poster 3

 92

Outer-Poster 4

 93

Outer-Poster 5

•

•

 94

Outer-Poster 6

 95

Outer-Poster 7

 96

Outer-Poster 8

 97

Outer-Poster 9

 98

Outer-Poster 10

•

•

•

,

 99

Outer-Poster 11

 100

Outer-Poster 12

\

•

 101

Outer-Poster 13

 102

LANDSCAPES

(outer- style)

 103

Roses

 104

Crop and Grass

 105

Black Flowers

 106

Jewelry

 107

Red with Leaf

 108

Panoramas

... • • ...
1 • •

... 1''1

t
. "
' .

•

'fI

1'
• ~

,

t

 109

AWFUL WORKS

(outer-style)

 110

Blood Network

Painting with my fingers

 111

dRiPpInG my own blood
in response to Pollock’s action painting

•

•

• •

•

. • •

 112

Blowing my nose with blood
 I ask my wife:

- Do you like my paintings?
- I feel sick when I look at them,
she answers. My stomach turns…
- Good.

 113

Red Sea
Blood on paper, 8 ½ x 11’’, 2005

 114

Milk Waves

•

..

"
•

, ,

, ,

 115

White Sea
Cultured buttermilk on paper, 8 ½ x 11’’, 2005

 116

Butterflies
Jam on paper, 8 ½ x 11’’, 2005

 117

Snow Mountain
Kitchen oil on paper, 8 ½ x 11’’, 2005

, .

• . .

\

/

 118

Dancing
Chocolate on plate, 9 ½ x 13’’, 2005

 119

OUTER-COMPOSITIONS

 120

Sailing Ship

•

•

o

• • ••
•
• •
eo

.. •
•

••

• • •

• •

•

• ,
~, -. .
. ,..... . '

'- .-..

,
r-

e

•

• •

-

.' .. • •

•

•
•

.' •
•
•
•
•

 121

Portrait

/

 122

Metric Space

 123

Paradoxist Conceptual Art

I den't d.
what I do

I IljItwatl
ca. net

-v

 124

Phantom

 125

White Mask

 126

ENGINEERING ARTS

 127

Engineering Art 1

 128

Engineering Art 2

 129

 --

Engineering Art 3

With (DSmH) rule, wi.11

With (PCR5) rule, one will get

Non Bayesian masses
(partial ignorance allo'Hed)

 130

Venn Diagram: All Possible Intersections of Four Sets

Engineering Art 4

 131

Outer-Sculptures

 132

KOSKA (Cat)
Outer-Sculpture with Russian newspaper, 3x4x1’’, 2005

 133

Las Cabezas (The Heads)
Outer-Sculpture with Spanish newspaper, 8x6x1’’, 2005

 134

Marin 1
Outer-Sculpture with coral, 4 ½ x5 ½ x 0.01’’, 2005

 135

Marin 2
Outer-Sculpture with coral, 4 ½ x5 ½ x 0.1’’, 2005

 136

Waste
Outer-Sculpture with mandarins, paper, clay, 8 ½ x11x0.01’’, 2005

"

, I •

(

• J

'.

 137

Trash
Outer-Sculpture on carpet with carton, scotch, dirt, 1 x1x0.3’, 2005

 138

Bleeding Outer-Sculpture

With blood, gel, flesh, bones, 6.75’’x9.75x6.50”, 2005

 139

Christmas Tree
Outer-Sculpture with flesh, bones, clothes, wires, lights, 1’4’’x5’6”x6.5’’

 140

The Pirate
Outer-Sculpture with cotton, clothes, wires, 2x6x1’, 2005

“Outer-Art” is a movement set up as a protest against, or to ridicule, the random
modern art which states that everything is… art!
It was initiated by Florentin Smarandache, in 1990s, who ironically called for an
upside-down artwork: to do art in a way it is not supposed to be done, i.e. to make
art as ugly, as silly, as wrong as possible, and generally as impossible as possible.
Read manifestos and anti-manifestos for outer-art, essays, interviews, together with
a small virtual Outer-Art Gallery at:
http://www.gallup.unm.edu/~smarandache/a/outer-art.htm.”

“Excerpts from his (outer-)art theory:
<The way of how not to write, which is an emblem of paradoxism, was later on
extended to the way of how not to paint, how not to design, how to not sculpture, until
the way of how not to act, or how not to sing, or how not to perform on the stage –
thus: all reversed. Only negative adjectives are cumulated in the outer-art: utterly
awful and uninteresting art; disgusting, execrable, failure art; garbage paintings:
from crumpled, dirty, smeared, torn, ragged paper; using anti-colors and a-colors;
naturalist paintings: from wick, spit, urine, feces, any waste matter; misjudged art;
self-discredited, ignored, lousy, stinky, hooted, chaotic, vain, lazy, inadequate art (I
had once misspelled ‘rat’ instead of ‘art’); obscure, unremarkable, syncopal art;
para-art; deriding art expressing inanity and emptiness; strange, stupid, nerd art,
in-deterministic, incoherent, dull, uneven art... as made by any monkey!… the worse
the better!>”

“Art in America” journal, USA, Art Book column, pp. 94, 160, May 2003.

7819319 233095

ISBN 1-931233-09-8

52995>

