

ISBN 1-879585-01-4

FLORENTIN SMARANDACHE

NONPOEMS

Phoenix * Chicago

© XIQUAN Publishing House

1990

ISBN 1-879585-01-4

FLORENTIN SMARANDACHE

NONPOEMS

Phoenix * Chicago

© XIQUAN Publishing House

1990

AMERICAN MANIFESTO

I left the communist totalitarism and emigrated to the United States for the freedom:

Therefore, don't force any literary rules on me! Or, if you do, I'll certainly encroach upon them. I'm not a poet,

that's why I write poetry.

I'm an anti-poet or non-poet.

I thus came to America to re-build the Statue of Liberty

of the Verse, delivered from the tyranny of the classic and its dogma. I allowed any boldness:

.anti-literature and its literature

.flexible forms fixed, or the live face of the death!

.style of the non-style

.poems without verse

(because poems don't mean words)-

dumb poems with loud voice

.poems without poems

(because the notion of "poem" doesn't match any definition found in dictionaries or

encyclopedias)-poems which exist by their absence

.after-war literature: pages and pages bombed by filthiness, triteness, and non-poeticality

.paralinguistic verse (only!): graphics, lyrical portraits, drawings, drafts...

.non-words and non-sentence poems

.very upset free verse and

trivial hermetic verse

.intelligible unintelligible language

.unsolved and open problems of mathematics like very nice poems of the spirit-we must scientificize the art in this technical century.

.impersonal texts personalized

.electrical shock

.translation from the impossible into the possible,

or transformation of the abnormal to the normal

.pro Non-Art Art

.make literature from everything,
make literature from nothing!

The poet is not a prince of ducks! The notion of "poetry" and its derivatives have become old-

fashioned in this century, and people laugh at them in disregard. I'm ashamed to affirm that I create lyrical texts, I hide them. People neither read nor listen to lyrical texts anymore, but they will read this volume because it's nothing to read! However, the Paradoxist Movement is neither nihilism, nor despairity.

The book of non-poems is a protest against art's marketing. Do you writers sell your feelings? Do you create only for money?? Only books about crimes, sex, horror are published. Where is the true Art?

In begging....

You may find in this book of uncollected poems everything you don't need and don't like: poems not to be read, not to be heard, not to be written at all! Enjoy them. Only after nuisance you really know what pleasure means. They provide a mirror of everybody's infinite soul. Art, generally speaking, is pushed up to its last possible frontiers toward non-art, and even more...Better a book of blank pages, than one which says nothing.

A very abstract and symbolic language is further used, but very concrete at the same time: non-restrictive verse from any form or content. It takes advantage of cliché against itself.

EVERYTHING IS POSSIBLE, THEREFORE: THE IMPOSSIBLE ALSO! Hence don't wonder about this anti-book!

If you don't understand it, that means you understand all. That is the goal of the manifesto. Because Art is not for the mind, but for feelings. Because Art is also for

the mind. Try to interpret the uninterpretable! Your imagination may flourish as a cactus in a desert.

But, The American Manifesto of THE PARADOXIST MOVEMENT is especially a revolt of the emigrant to the United States who doesn't speak English, against the language-an anti-language book written in more than broken English (the American speech of Tomorrow?)...

Florentin Smarandache

UPSET-POEMS

F
U
T
U
R
E
O
F
T
H
E
F
U
T
U
R
E

I
a
s
s
u
e
t
a
k
e
o
f
t
h
e
d
e
f
e
n
s
i
v
e.

I
a
s
s
u
e
t
h
e
o
f
e
n
s
i
v
e

t
h
e
i
r
d
i
s
a

Dear deer,
- Hear, here!
Buy, by
our hour,
four fore
pears pairs!
- Sun son,
no! Know
two, too!
- Hi! Hie!

DIALOGUE OF DEAF PERSONS

- Are you an American?
- No, I am another.
- Are you a tourist?
- No, I am two ones,
for I'm not alone but with me.
- What o'clock is it?
- It is seven o'clock hen.
- Yes, it's seven o'clock at
my sock.

CHARACTER

Billy is a Johnny

Johnny is a George

George is a Jack, namely

George Jack Frost.

Peter is a Michael son

Michaelsonson Michaelsonsonson . . .

'Kærikta

'bili 'iz 'ə 'dʒɔni
'dʒɔni 'iz 'ə 'dʒɔ:dz
'dʒɔ:dz 'iz 'ə 'dʒæk, 'neimli
 'dʒɔ:dz 'dʒæk 'frøst.
'pi:tər 'iz 'ə 'maikl 'sʌn
 'maikl 'sən'sən 'maikl 'sən'sən'sən ...

Caesar was not a Caesar

but

a Judas.

Jimmy is a Tommy.

His artist will be an

artiste . . .

NI W1890K

ASAC A TON SAW ASAC

TU8

ASADU^f A

YMMOT A SI YMMI

NA BE JJIW TSITIA SIH

...ESTITIA...

UPSIDE-DOWN

CAESAR WAS NOT A CAESAR

BUT

SACUF A

GYMMOT A si GYMMI

HIS ARTIST WILL BE AN

... ARTIST

Graphic Poems

oooo

oooooo
ooo
oooo
oooooo

oooo
oo
oooooooo
ooooo

L T

▼▼▼▼
▼▼▼▼▼
▼▼▼
▼▼▼
▼▼▼▼▼
▼▼▼▼
▼▼▼▼

▼▼▼▼

□ □ □
□ □ □ □ □
□ □ □ □
□ □ □
□ □ □ □ □ □
□ □
□ □ □

jj .jj jj

jj .jj jj

jj .jj jj

jj .jj jj jj

jj .jj jj jj

jj .jj jj

, - ^ ' ?

' ^ , ^ ;

' ^ _ _ !

...

- ?!

' ' '

' ^ .

. , ^ :

' ' ' ' '

...

&

()

- / . ^ . , "

" # . %

. , + = .

ㄣ

丁

セ ジ ツ

キ ハ テ

ク ユ ツ

シ ル

ジ ハ

キ ョ

Four SUPER-POEMS

power

ven
Is thi
re coulu
ay sing fo
stol, convinced
no be, if sig
Barlaadeanu
Romana t
no would foll
and "not the c
there s
"apar
j repair
o convi
nt a
cting S
in Rom
Doubt

In Memoriam

OPINION

preliminary

JOURNAL

news

actions

Massachusetts

current

education

meetings

passage

system

Write
rights

Challenge

"Up - / of mathematics of human sciences. / Challenges AD impressive Task." / "A new item". / "The first na-
on - / of innovation". / "subordinate". / "immediate". / "to invok. It".
un. - / charact. to raise their m-
was bas- / "The Brit. Pro-
immediate s. / "become". Committee
as Procedur. "sub-
"to invok. It". / "Procedure".
charact. be effec-
District or "the". / "which was
Committee". / "that was which
ambassador.
Virginia". / "and prevent".
"out". / "vater". / "and ad ho-
"ad ho-". / "Communi-".
"from". / "Con-".
"Th.". / "com-".
"varter". / "a". / "would".
"been". / "Caused".
"this was br-".
"not sup-".
"ent on the sa-".
"people who ha-".
"om the Ro-".
"as de-".
"sina Cor-".
"an official ".
"Gov-".
"Socie-".
"an attempt to serv-".
"Mathem-".
"R-".
"Note on the Ro-".
"led an i!".
"Computer ".
"Mathematics ".
"to any thing or o-".
"ns contin-".
"in Maths will".
"earlier".
"building will".
"ambassador".
"reas-".
"cating with".
"cooperat-".
"tional at-".
"our".
"virginia". / "Cooperative".
"earlier". / "approv-".
"Politic". / "by".
"Challen-".
"Comput". / "Maths".
"Challenge".
"in".
"The".
"new item".
"manned".
"el 2".

on

n

the police
the Britons
old that the victim
"crazy". Western ob-
servers, however, were in
doubt that the self-
slation (an empty pet-
-n was found) was "in
against the repre-
-ses of Pres-
-...."

a

r

e

s

h

POEMS in Pirissanorenc¹

(¹Language spoken in the South-West
of the United States by a single
person)

RTFGJKMNB

Sfd ffghrt plkl. Xvnvbvnmm
dfgshrqpz dfgshrqpz !!
nnnn ghtgfrr l jj gf drsx
mnbn trpqqhgfhhgbvnmmnn ?
Pptjnbmk fhgbvnmm,
sdxcprrt nvbhgnghfb m-n h gt'k
rtfgdtrr hfvgtr plkm gf b fgfg
trfdt hfgtb ! Ppkplm g gfef fgfg
rtfgdhbv trgfvdgf kmnghb ;
dhgfbvgctr cnvbvh.

(Translated from English to
Pirissanorenc by the author)

OOOEEIII

Oeiiioaa eioaoe !
Eieoaioeieea oiee;
uui uio ea'i ioe
ueeio oooo e a-eo
oiuoiuoiu.
Aaaio ei uoi aaaaaao uie
eieou aaa euio
io uui ??
I a i o iiididididi
uuuuuuuuuuuiiiiiiiueeeeeeee
aaaaooooooooooo .

yjkeu, 6uhmw45uut 5
ej w65ujwy
w6jw
5jw
57j
w57j
w57
i
w57iw57i w57i57
7k
57k e7 k
e57
k
e57k

76i 47i7937
576n18 yu^kdty^kje⁵
6ume579dtym356um561
umw579tu

i e 5 7 1 0 3 8 0

oooooooooooooooooooooooo

WEORIJGPWI05-340989RT

[otrijh[roihje[rgk
0925uyjgn48k 2ig2-548yjkg
eroibro
B) (&^&^\$@_MRM)+_#~+_.MNS>
+_(_()&^\$%#\$\$!?,?GDZ@^H
_)*&LKKF^&G |?@#!@@!~@#!!
|":.,.+(*)(&*!
?.,":+_)&\$#IUHGUTDURTUFc
10[49U13U3RV1R]' \\'/'\\';.''\\"
EEEEEEE
KKKKKKKKKKKKKKKK
WWWWWWWWWWSSSSSSSSHHHHHHHHHH
JIPI....
LKJL;) (**&%NBVMNHkKkjrd775479
iuhclm9j pk.; khu .

*&(*ε_(_ε_() *ε* _ε

+_) ^*@@!~%%ε_) (*ε
+_) + + *ε^*ε\$#ε
#\$ε#ε!!!!^??.,":| } {
?,?.,/.|. |
}{+_":?.\';;
(*ε) (*^ε^\$@_)) (**
[]=-' ;ε~ε** () ~!~~~~~
})?????" :{) (#ε~!+_".
) (ε%\$*|" ., ?!

564789345678

18236785 098 09
128767 798 89980 2356.
444799 7690 ?
900048 8 498,287 !
5 67 89'0 345-8;
98907 474 303
266 7690 099999
44 23:
983789039486584...

$$\frac{n}{kn-1}$$

$$k = \left\lfloor \left(\frac{n}{kn-1} \right)^n \right\rfloor$$

$$\left(1 + \frac{1}{n-1} \right)^n > 2$$

$$\left(\frac{n}{kn-1} \right)^n > -1$$

$$y = \frac{m}{n} \in Q \setminus Z, \quad m \neq 1$$

$$1/x^{1/m} + 1/n = \lfloor x \rfloor$$

$$h(x) = x^{\frac{1}{n}} - x + 1 - \frac{1}{n} < 0$$

$$x = a^n, \quad a \in Q.$$

Äï!ï!ï!XÉ!ïïï
 IïjïïïïïïïïÉ
 ç

^{zp}
^{3 f}
^p
^ú
^{úp}
^{z?zzp=3}
 ï=3==· ==xxxx=======xx=p3x
^f
^f
^f
^f
^f
^{f · f}
 fzfzfzfzf33333

xxx
 xxxxxxxxxxxxxxxxxxxxxxxx\K@xx3xff=pffffxfDC
 xxpp·xxxxx3\xxxxxxxxxx·CourierHelveticaHelvetica
]].aaa]@oxxofx.So]xoxofxo]]]8S.]SxSSS8+8aï8.
 \$xSo]o]o]o].....x]]]x]x]x]oSo]xxf]oSx]o]
 xxxxxxxxxxxxxxxxxxxxxxxxx] %xxxxxxxxxxxx\$S^.
 xxofx.]xf xoxofxoffffA]8f]]]SA/Aaï8.88\$888xxxxx\$
xfffffxfxfxfo]x]xxffoVxfoxxxxxxxxxxxx
 xxxxxxxxxxxxxxxxxf.xxxxxxxxxxxxxx\$
 'Vddd°ô? d

Àf" Ùf" Ùf" Ùf" Ùf" báq qjáq gq báq qg' qcō
qg qg' aqpw° tdw° 6j1d6i+c3d6\ñg‡'c‡[ñg
'qcō 'ó † fw° leñW! r•7svi
ir•7svi - sví' esíir7•g
i'báoooyírA*gsi3cs
miöirK*g†i3fsíiirU*géi'ceçiaíir -
gái3deßiíiÄgñgöoqgñW! ri•g
ßtadßtigßevåiíi•t•p•q0u
0q0rAi° & .ñifñW! r" fsvfífíi•ir" fífíi•ir" f' áoöøÄÄg
úöi3aÑoøÄla3bÑoùqÄlb' 'ÑoøÄ‡'
'aÑoùqÄ‡ a

Drawn-Poems

Tale Wood

Lyrical Landscape

Flower-Poem

Dream from Alaska

Obsession

Boat of Noe

Cat's Eyes

Mistress

Mechanical Singing Bird

Future Man

Genius Twinkle

Angle of Sight

Traw

Connexions

Poem-Drafts

Thinking Spider

Memory Road

FHAK ELCZANESİ
TEKİM SK NO: 26/5 UL
3390053, ACIBADEM
K. KÖY, 7699590024, TRE
TESEKKÜR EDERİZ INSULAT AMERICAN DEAICI
17.03.1988

FİS NO: 0001
SAAT: 09.38

İLAC % 8 *2500

KDV *185

TOP *2500

66 A
AFF-BG 0037077

fertig
FERTIG
15

fertig

fertig = ref

1/9, 10, 11, 12, 13
14/5x6

länge = antaq
30,00 -

gross Buchstabe = lütre man 5.000
de under, unde

W Ø WER WISSEN SIE
DAS. *cine

TOUJOURS 3.000

ONU PLEURER 2.000
Wollen = antaq 5.000
helfen = a ajuda

civitighen = myzatimá Postamt
PTZ

je ne crois pas et tri non plus
of course!

~~██████~~

mio
amigo?

Emigrant Day

$$\begin{aligned} & 103 + (a:8) + 27 - 24 + 47 - 68 + 28 - 36 - 92 + 77 - 6 - 72 + 51 - 6 \\ & - 34 + 71 - 65 + 19 + c - 50 = 3 \end{aligned}$$

~~103 + 27 - 24 + 47 - 68 + 28 - 36 - 92 + 77 - 6 - 72 + 51 - 6
- 34 + 71 - 65 + 19 + c - 50 = 3~~

a	b	c	d	e
8	10	5	3	
4	2	8	1	
6	3	9	10	
5	2	4	9	

$\frac{a - b + c = 18}{8}$

$a = 16$
 $b = 1$
 $c = 17$

$a = 24$
 $b = 1$
 $c = 16$

$a = 26$
 $b = 15$
 $c = 25$
 $d = 21$

$= 26$
 $= 15$
 $= 25$
 $= 21$

$21 \quad 17 \quad 26 \quad 23$

$\begin{array}{c} 21 \\ 17 \\ \hline 38 \end{array}$
 $\begin{array}{c} 26 \\ 23 \\ \hline 49 \end{array}$

C	H	A	E
8	7	5	6
4	2	8	1
6	3	9	7
5	2	4	9

$= 26$
 $= 15$
 $= 25$
 $= 21$

$21 \quad 17 \quad 26 \quad 23$

hundred
1000
teacher
= f [ə] [e]

say: #2
teacher
the
teacher of
the people

Digit Dictatorship

You are beautiful

for whom client

Vivian
merry
ann

Monika:

roots must be equal, with value z^2 say, where z is?

KOCHARY CIE

I love you

Monika

but I like you

are = regard

LUBIE CIE

regard

Morocco

1 man \rightarrow 4 wives

11

16

3 days

1 wife

and the

Morocco after equation is

Anne Thaca

Mad

but I never

Name

small

in which case the

15

17

Je n'est pas

Idea Anarchy

Self-Portret Poem

Twenty one Poems-Without-Vers

Blank Verse

Black Verse

Haiku Poem

Reductio ad Absurdum

Tabula Rasa

Null and Void Hymn

Introspection

Meditation

(the reader can imagine anything)

Transcendental Sense

Universality

Absolute

Perfection

Eternity

Infinity

Spirit

(Translated from Sanskrit
to English by the author)

Time

(Translated from Tocharian
to English by the author)

Space

(Translated from Celtic
to English by the author)

Abyss

(Translated from English
to English by the author)

A

E

ϕ

Seven Poems -Without-Poems

Contents

American Manifesto : THE PARADOXIST MOVEMENT

UPSET-POEMS

F
U
T
U
R
E

O
F

T
H
E

F
U
T
U
R
E

E ----- 3

Dear deer, ----- 4

DIALOGUE OF DEAF PERSONS ----- 5

CHARACTER ----- 6

'Kärikta' ----- 7

[Caesar was not a Caesar] ----- 8

IN W18808 ----- 9

INWOC-EAISQU ----- 10

Graphic-Poems

..... ----- 12

----- 13

—	14
0000	15
	16
ΔΔΔΔ	17
~~~~	18
□ □ □	19
JJ .JJ	
↗	20
, - ^ ! ?	21
↑	
I	22

Four SUPER-POEMS

[REDACTED]

# power

— 24


# Challenge

26


Electrical Power Signal	52
Angle of Sight	53
Trawl	54
Connexions	55

## Poem-Drafts

Thinking Spider	57
Memory Road	58
Emigrant Day	59
Digit Dictatorship	60
Idea Anarchy	61

## Self-Portret Poem

## Twenty one Poems-Without-Verses

Blank Verse	64
Black Verse	65
Haiku Poem	66
Reductio ad Absurdum	67
Tabula Rasa	68
Null and Void Hymn	69
Introspection	70
Meditation (the reader can imagine anything)	71
Transcendental Sense	73
Universality	74
Absolute	75
Perfection	76
Eternity	77
Infinity	78
Spirit	79
Time	80

Space	81
Abyss	82
A	83
I	84
Φ	85

### Seven Poems-Without-Poems

First	87
Second	88
Third	89
Fourth	90
Fifth	
Sixth	
Seventh	

Dear Reader & Non-Reader,  
You may send your opinion  
and oath to:

Florentin Smarandache  
P.O.Box 42561  
Phoenix, Arizona 85080  
USA


## THE PARADOXIST MOVEMENT

Ten years ago the Author set up the P a r a d o x i s t M o v e m e n t in Romania together with a group of writers (Constantin M. Popa, Constantin Dincă, Traian Nica). He published his first volume in this style: "Laws of internal composition. Poems with...problems!" (Romanian) (Morocco, 1982), afterwards a paradoxist manifesto in his volume "The Sense of the Non-Sense" (French) (Morocco, 1983 & 1984}, and a third volume: "Ante-rooms/Anti-poems/Strange-verse"(France, 1989). He spread the paradoxism to other writers: from Morocco(Khalil Raïss), France (Claude LeRoy, Chantal Signoret, Annie Delpérier, Paul Courget, Chris Bernard, Jean-Michel Levénard), Turkey (Halil Gökhan), and he's now trying to introduce this **Paradoxist Movement** to the United States, i.e. literature beyond the words!...

art of the non-art...

revolutionary form and content...

anarchy and dictatorship of the words...

lyrical avant-garde and experiments...

Constantin M. Popa