

Florentin Smarandache or/and The First Source of Paradoxism (instead of Introduction)

Ion Soare

As if it wanted to be in accordance with the paradoxism and even to confirm it, the way the mathematician writer Florentin Smarandache is received is ... paradoxical. Tens of books, studies and articles have already been written about both, scientist and **smarandachism** - the name given to the movement by Ion Rotaru and Titu Popescu. However the paradoxist number 1 in the world is less known in his native country. At the same time some researchers (Jacques Sarthou, Dan Tarchila, Doru Motoc and even... Ion Rotaru) declared him a man of genius (or close by!), while others ignored him or they haven't yet heard about him.

Without being disturbed by any of the two contradictory tendencies, the Oltenian-Romanian settled in New Mexico creates further on important works in the two large fields- literatures and mathematics (but also in other art and scientific fields).

I have attentively read the entire literary work of the writer (sporadically read, on "pieces" or "modules", it could be wrongly understood!), as well as - as much as I could understand- some of his mathematical, philosophical, enigmatical etc. creations. I recognize that almost all the lecture time I have had the revelation of renewal and, moreover, a kind of a prolonged shock: the Romanian- American "neovanguard" is the creator of a new practical and theoretical system, well fixed in its main joints and not at all below (in some cases, on the contrary!) than other artistic currents of last centuries. If I have been the only "receiver" with this kind of reactions, I could have suspected myself of subjectivism or exaltation in front of the unwonted - real, anyway- of the new literary movement. But same reactions have had before me a series of some foreign and Romanian writers as J. Levenard, A. Skemer, Teresinka Pereira, Khalid Rais, Claude Le Roy, Constantin M. Popa, Titu Popescu, Florin Vasiliu, Gheorghe Tomozei etc. Why then Florentin Smarandache does not enjoy a recognition on the measure of his gift and originality? Perhaps because of these human (re)sentiments we have talked about above? Or according to the new axiomatic principles (pro)claimed by postmodernists, the homologation and the consideration of the exceptional human mind's values are not considered compulsory anymore, everyone having- virtually- the chance to be "caliph for one day"? Every one of these hypothesis, or both at the same time, or only parts of them, could be plausible. However, we think that the cause has to be searched for elsewhere.

The postmodernism appears as a movement as large as the whole artistic and literary world's sphere, as the postmodernity itself. However, many times has been avoided the fact that there is a dialectical relation between **postmodernity** and the level of civilization and culture of a country; and this relation remains identically available if the first term of relation would be replaced by **postmodernism**.

When he has found out the possibility to transfer in literature the paradoxes from mathematics and daily life, Smarandache could have exclaimed as the antique wise: "Eureka!". At the same time he surpassed the danger of artifice or of the "import" of ideas. Subsequently his original system acquires generality and internationally.

It is so much clear the omission by some exegetes of this **essential** feature of paradoxism, the analysis being moved towards some collateral aspects regarding the artistic and speech means used. There is an unintentional practice, of course, but it leads to exaggerated assertions regarding the movement affinities with the avant-gardes from the first half of the XX-th century.

The existence and the struggle of contraries are stronger than ever in postmodernity. The paradoxism will find here a larger and more fertile field, keeping at a large degree its individuality, fact that encourages its ascent and expansion in a prolific and partly disappointed artistic world. Starting from these observations we tried to demonstrate in this work that the paradoxism is not in subordinate relation with the postmodernism but also it tends- from equal positions- to cover it.; at the same time, the postmodernism shows obvious tendencies to seize the “smarandachism”, in a reciprocity that reminds of the vessels communicating principle. In a separate chapter we proved- based on examples from Florentin Smarandache’s creations- that his writings could be “claimed” by postmodernism. But we also emphasized the features that distinguish the two movements. We insisted on the features which show paradoxism’s originality and, moreover, on the advantages that ensured its longevity.

As a result of this society, the writer Smarandache is full of contradictions himself. His childish trust in people becomes, not just once, an unfair suspicion. Optimist, he builds with meticulousness and gift his pedestal, as a little pharaoh his pyramid, but often he falls into dark pessimistic moods, acutely living his supposed literary end (a mood detectable in many smarandachian creations). Atavistic roots pull him towards his native place from Balcesti-Valcea, while the **States** ...and the whole world are not enough for his flight. Modest nature, as all genuine human values, he is seized sometimes with an unmeasured vanity what makes him feeling the equal of every state leader, of every genius and even of the ... Creator himself! (see the poem *Audience to God* from the volume **I am against myself**). Prolific and prolix artist in many creations, he often succeeds to polish little gems in poetry, prose and theatre. Frankly and simply in expression, he becomes, not only once, picturesquely through a deliberate expressiveness, without avoiding (arghezian) the “hard” words, the “mould flowers” of spoken language etc.

A genuine Fernando Pessoa of Romanians, the founder of paradoxism represents, in fact, through his contradictory personality, the first source of the paradoxism.

I. SOARE

The basic thesis of the paradoxism:
Every thing/ phenomenon/ idea has a meaning and

a non-meaning in a contradictory harmony.

The essence of the paradoxism:

a) The NonSense has a Sense: (and reciprocally)

b) The Sense has a NonSense.

The motto of the paradoxism:

All is possible, the impossible too!

The symbol of the paradoxism:

A spiral - optic illusion or vicious circle.

The subsequent development of the paradoxism:

To generalize the literature in scientific spaces

(Lobacevski, Riemann, Banach etc.),

n-dimensional and infinite-dimensional spaces too.

Paradoxism's delimitation from other avant-gardes:

◆ **paradoxism has a significance while dadaism, lettrism, the absurd movement do not;**

◆ **paradoxism especially reveals the contradictions, the antinomies, the anti- theses, antagonism, nonconformism, the paradoxes in other words of anything (in literature, art, science), while futurism, cubism, abstractism and all other avant-gardes do not.**

Fl. Sm.