

FLORENTIN SMARANDACHE

PARADOXIST DISTICHES

The frontcover art image represents "Frozen Poetical Trees" by the Author.

This book can be ordered in a paper bound reprint from:

Books on Demand
ProQuest Information & Learning
(University of Microfilm International)
300 (U. Zeeb Road
P.O. Box 1346, Ann Arbor
MI 48106-1346, USA
Tel.: 1-800-521-0600 (Customer Service)
http://wwwlib.umi.com/bod/basic

Copyright 2006 by Automaton and the Author

Many books can be downloaded from the following

Digital Library of Arts & Letters:

http://www.gallup.unm.edu/~smarandache/eBooksLiterature.htm

Translation by T. Josifaru, F. Smarandache, M. & S. Dediu (2001-2006)

Deer Reviewer:

Dr. G. B. Cordova, University of New Mexico Gallup Campus, NM 87301-5603 USA.

ISBU: 1-59973-017-0 Printed in United States of America

Fore/word and Back/word The Fourth Paradoxist Manifesto The Paradoxist Distich Theory

The **PARADOXIST DISTICH** consists of two verses, antithetic to each other, but which together amalgamate in a whole defining (or making connection with) the title.

Commonly, the second verse negates the first, containing therefore an antonymic/antagonistic notion/collocation or opposite idea.

The making of the distich:

- Take a dictionary of phrases and linguistic expressions, proverbs, sayings, teachings, aphorisms, riddles, adages, maxims, quips, or famous sayings of well-known personalities, and contradict them without pity, shear them!
- Or take a dictionary of antonyms, and another of synonyms and joggle with contradictory notions/collocation/phrases - homogenizing heterogenic elements; choose also an adequate title and you enter in Paradoxism.

The School of Paradoxist Literature, which evolved around 1980s, continues through these bi-verses closed in a new lyric exact formula, but with an opening to essence. For this kind of procedural poems one can elaborate mathematical algorithms and implement them in a computer: but, it is preferable a machine with ... soul!

Characteristics:

The whole paradoxist distich should be as a geometric unitary parabola, hyperbola, ellipse at the borders between art, philosophy, rebus, and mathematics – which exist in complementariness; and to contain:

- Antitheses, antinomies, antagonisms, antiphrases, paraphrases, contrary metaphors, polarizations;
- paradoxes at the semantic level: ideate, social, political, theological, linguistic, psychological, philosophical, and even scientific; exactly this paradox provides the savory to the whole; from here the beauty of the writing, the flavor of the small metaphor fluttering its twined wings;
- pseudo-paradoxes here and there;
- preposterous character, against an obsolete academism and behind the times traditionalism (Al. Lungu genus);
- the oxymoronic replication / fusion / juxtaposition of jargons, linguistic expressions, patterns, archetypes, schemes, blueprints, classic stencils;
- the finding of (molding/embodying in) creation formulae and anti-formulae;
- counter poems;
- antithetic epigram styles;

- parodies of phrases and linguistic expressions, proverbs, sayings, aphorisms, adages, assessments, (petrified, and not only) language clichés, grammatical structures, phraseologies by:
 - o alterations of sense to 45 or 90 degrees;
 - o in the opposite sense, against (at 180 degrees);
 - the figurative interpreted strictly speaking, and vice versa (breach of all conventions);
- paraphrases for the purpose of refreshing the dead patterns;
- or in metaphorical nonsense, exaggerated, parabolic (reduction enlarged, like at a microscope, penetrating in the infinitesimal of the small worlds, concentrated);
- idiosyncrasies at contradictions, incongruences, divergences, deformations, alterations, distortions, mystifications, poetic mock-ups and anti/non-poetics;
- text, para-text, anti-text, inter-text, non-text with paradoxist modulations (sublanguage, over-language, meta-language);
- inspired / chiseled folklore: quips, wisecracks, jokes (from cartoon characters and shows (Bulã, Itzic and Ştrul));
- or juggled with the homonyms' ambiguity (multi-sense);
- some paradoxes became common places, metaphors, they are traditionalized although initially they encountered resistance, they were rejected; that's the fait accompli of any paradox!

The paradoxist distiches should be:

- diagrammatic;
- providing some knowledge;
- philosophical quintessence;
- brilliant imagination;
- witty words, memorable, soothing your soul;
- few words; *non multa, sed multum*: maximizing the minimum, minimizing the maximum these days, when people read less, we need concise writings;
- with diversity of topics, notional spheres, paradoxist poetic equations;
- put it bluntly, openly, funny, cleverly (if we use the scalpel for the lyric's surgery);
- when read, the verses should glide;
- at least one interior rhythm (even rhyme) for a plus of harmony (in this apparent disharmony):
- the metric structure of the two verses is randomly selected;
- the phrases show some special sweetness;
- attention at the poem division; playful in time and contra-time, caesura and anticaesura:
- having a title, the poem is integrated, rounds off, becomes an entity;
- the title, short and comprehensive, should contain the key of the poetics' corpus (the referred to and referring to it)
- a sort of definitions for lyric rebuses: based on anti-theses, and utilizing bi-verses that define the title;
- do not interpret the paradoxist distiches as simple witticisms, but meanings of meaningless (deeperly going to the substance, to the kernel), other times even meaningless of meanings (simplistic impressions, after superficial lecture, that the material is understood profoundly);
- of an organic eclecticism.

This volume is untranslatable, but adaptable to other language's clichés.

Historical considerations:

I discovered the Paradoxism, I did not invent it. It existed before ... paradoxists. The popular wisdom, and a part of the cultured creation, fit closely on the classical paradoxist mould; with this purpose, let see the following examples:

- beginning with the antique Greeks, through Plato (who puts in Protagoras' mouth):

Everybody / Teaches everybody;

or our Roman ancestors:

Festina / Lente (Rush / Slowly);

continuing with old Romanian aphorisms:

Stay curved / and think straight (C. Negruzzi, <Pîcală şi Tîndală>, fragment, 1840);

how did Voltaire say?

The rules in art are made / To be ignored;

and then?!

- Baudelaire with "Les fleurs du mal";
- Eminescu about a virgin:

Willing / Unwilling

passing by Caragiale, with his:

Clean / Dirty

- the jocular Arghezi from Oltenia:

We say something / And smoke something else! (observe the transparent allusion) but also his poems from "Flori de mucigai" ("Mold's flowers");

the political paradox:

for example

The more some want to put Marshal Antonescu down, even more do the opposite camp glorifying him – it is like using a scale: when a pan is too low, you feel adding more weight on the opposite pan to establish the equilibrium; it is a psychological process. The same, during a game between two teams for which you don't have any preference, you tend to be supportive of the team that has less chances to win; (+ and - should balance each other); therefore, we can make the affirmation that

"Ion Antonescu fell / Rising"

- therefore, their effort to destroy him, in fact helped the rise of his popularity; it is the action of the Opposite Effect, plus the Equilibrium Law; and vice versa; excessive ovations produce converse reactions: He, the favored of the regime "The poet Mihai Beniuc ascending / He failed"; unanimity (positive or negative) does not exist;
- About the Stalinist bureaucracy:

Two people shovel / Three people report;

Grigore Moisil's irony :

ION BARBU: Is the biggest mathematician / amongst poets, And the biggest poet / amongst mathematicians!

(Which, unfortunately-fortunately, applies to me as well?);

similarly, Alberto Caeiro, a.k.a. Fernando Pessoa:

The unique secret sense of things

Is that these don't hold any secret sense;

and more recent, a social paradox

"The power / of the powerless"

essay of Vaclav Havel, who from a dissident (without any power), becomes President (with the highest power) in the past Czechoslovakia, implementing a democratic country, which in turn tears itself apart:

O. Paler in "Flacara" ("The Flame") publication:

SPECIALIZATION means

To know more and more / about less and less,

Until you'll know everything / about nothing!

the economic paradox:

Countries that produce too much / which they don't consume And consume a lot / from what they don't produce (Roger Garaudy, 1997);

- Caracal "shockers":
 - a) Prison / on the Liberty street!
 - b) Cemetery / on the Resurrection street!
 - c) Robbery / at the Police Station!
 - d) Fire / at the Fire Station!
- Playful talk, in contrary sense:

I do you a favor; / Do you get upset?

(Well, obviously not!);

- Or proverbs, maxims, sayings, witticisms, often used contemporaneous reflections:

The lazybones / Runs around more

Let's go at work to work; / God help us not to find work!

He laughs / Of distress!

Take it away from me / Otherwise I take him out

Taking a deaf dog / To hunting

Catch the blind, / Tear his eyes out

Whip the saddle / To attention the mare!

When two argue / The third wins

Let be a wolf / Eaten by a sheep!

The man who doesn't serve / Will not become a boss

You drink his money away / And he drinks your money away

Making strong knots, / Requires time to undo

Your have hope / Like the beardless for the beard

Penny wise / And pound foolish

- (I. C. Hințescu, "Proverbele românilor", ("Romanian's Proverbs"), Edition in care of Constantin Negreanu and Ion Bratu, Forward by I. C. Chiţimia, Facla Publishing House, Timişoara, 1985) (reverse interpretations);
- And the English proverb:

A glass is half full / Or half empty,

therefore any thing can be positive and negative; it depends of your angle of interpretation – this principle is used by propagandists;

- From the Newspapers' big headlines (or even from books' titles from bookstores, or references in a library), which, if in their contents contain a paradox, they become more inciting and shocking when read [see the predilection of many writers in using antinomies in order to surprise (or attract) the public];
- Even at football, the coach advising his players:

The best defense / Is the attack -

Without being a paradox, but a tactic, a reality;

- Extending to the American Murphy's laws of a bitter humor:

The probability that a slice of bread will fall on its spread face is greater than that of falling on its non-spread face

(!)

- And in Calculus there exists, somehow paradoxist (but, however, non paradoxical!)

Sup inf (M) is the dual of inf sup (M),

which means the largest from the smallest, and the smallest from the largest, respectively.

Great, isn't it?

Or the upside-down "drunk's song":

From the drunk / tavern I'm coming,

On the fence I walk / the road holding.

With the dogs / I hit the stones

And am friend / with foe abalones!

And the following three semi-paradoxist verses:

Who knows how a thing is done, does it!

Who doesn't know, teaches others how to do it!

And who doesn't know how to do it nor to teach others, leads!!

(applicable to previous party's secretaries, cultural guides, and not only);

- During the dictatorship:

Art. 1. The boss is right.

Art. 2. The boss is always right.

Art. 3. When the boss is not right, it is applicable Art. 1 or Art. 2;

- Or from the jokes whispered sometime in various corners.

CEAUŞESCU ERA

The pessimist: Worst that this is not possible.

The optimist: No, it is possible (!)

(and, indeed, the transition period proves to be much more difficult) which jokes intellectually sweetening those black years;

 Plus the famous popular <tops> (synonym: like jokes, gags, with semi-absurd nuances, but nevertheless of a very... plastic logic!)

THE STUPIDITY TOP:

To believe that your mother in law Is virgin!

or

THE SWIMMING TOP:

To swim with one hand, and with the other

To move your legs (!)

or

THE HEN'S TOP:

The hen's legs are similarly parallel,

Especially the left one (!!)

(the second line tops all).

And many others, under the reader's eye and at listener's ear.

Types of Paradoxist distiches

1. Clichés paraphrased:

"The right man / In the wrong place" = OFFENDER

2. Parodies:

the popular proverb <Talking about the wolf / And the wolf is at the door> becomes, through ironic substitution,

"Talking about the wolf / And the pig is at the door (!)" = COINCIDENCE;

3. Reversed formulae:

"Any exception / Admits rules" (instead of <Any rule / admits exceptions>);

4. Double negation

which means affirmation:

"War / Against war" = PEACE;

5. <u>Double affirmation</u>,

which means negation, strange no?

"The sanctification / Of saints" = ORDINATION, that is, the saints have their sins, therefore they are not saints;

6. Turn around on false tracks:

"With one eye of glass, / And the other of cat!" (You think of a being, but in fact is) = THE MOTORCYCLE;

7. <u>Hyperboles</u> (exaggeratedly):

"Out of four workers / Five are bosses" = BUREAUCRACY;

8. With nuance changeable from the title:

"She was virgin / twice" =

- a) serious (biblical): VIRGIN MARY;
- b) or joking: PROSTITUTE;

9. Epigrammatic:

TO SOMEONE WHO LIKES MEETINGS = "Let him meet / With himself":

10. Pseudo-paradoxes:

"Non-guilty ones / Indicted ones" = INNOCENTS

"Motivation / Of no motivation" = NEGLECT;

11. Tautologies:

"Close to / Close" = PROXIMITY

"Beyond / The beyond" = EXTREME FAR AWAY

"City / Of cities" = METROPOLIS

"Dipper / Than deep" = BOTTOM

"How friendly / Are our friends? = VIGILANCE:

12. Redundant:

"Do we go / Or we don't stay?" = WHERE

"Are you sleeping, / Or you did not wake?" = CUCKOO CLOCK

13. Based on pleonasms:

"He invents something / Already invented" = PLAGIARIST Public transportation cashier: "Advance / Forward!";

14. or on anti-pleonasms:

THE TRAVELERS:

"No, we advance / Backwards!";

15. Substitution of the attribute in collocations

(using mockery, ridicule, and contra-sense):

<Lame of a leg>, which is trivial collocation, and which becomes by substitution:

"Blind / Of a leg" = LAMELY

(and so it becomes more interesting);

16. Substitution of the complement in collocations

[pedaling on a metamorphic nonsense (not absurd), exaggerating the collocation into surrealist direction):

<With the socks broken at the ankle>, which is a common expression, becomes after substitution:

"With the broken socks / On your rear!" = RAGGED (good-humor);

17. Permutation of various parts of the whole:

<Becomes devil's brother / Until crosses the lake>

"Becomes lake's brother / Until the devil goes away" = PUDDLE;

<Don't put the hand / Where your pot doesn't simmer> has variants:

"Don't put the pot / Where your hand doesn't simmer".

or

"Your pot doesn't simmer / Where you don't put the hand" = ATTEMPT;

What are the 'original' forms of the following expression's permutations?

```
"The hammer / Praises the gipsy"

"Eye to eye / Don't pull the vultures"

"Beat the hot / While is iron"

"The cat with mice / Does not catch bell"

"Good dog / In a cheese sack"

"Behind the heroes / Many wars turn up"

"Don't get broken / That you stretch"

"Same hat / With other Maria"

"The trunk doesn't jump far of / Its chips"

"Drop stupid pear / In the sapless mouth"

"The gift of teeth / Is not looked up in horse"

?

Find a corresponding title for each of these 11 paradoxist distiches;
```

18. The negation of the clichés

19. Antonymization (substantively, adjectively, etc.):

```
<Sweet as / honey> becomes

"Sweet as / The gall" = BITTER (alcoholic beverage), and

"Bitter as / The honey" = SUGAR SYRUP;
```

20. Fable against the grain:

```
AND THEY HAD A DAUGHTER SO BEAUTIFUL... //
"That you could look at her / But at sun not"!
(<sun> and <her> have been transposed);
```

21. Change in grammatical category (preserving substitutions' homonymy):

```
IN NEED // "The good friend / Hardly is detected" (Adverbial of place <in need> is changed in adverbial of manner <hardly> using a phonetic substitution), and vice versa: HARDLY // "The good friend / In need is known";
```

22. Epistolary or colloquia style:

DEAR TEACHER, // "The child knows to read / But doesn't know the alphabet" observe the aberration):

23. Puzzles

"He looks at you / Without seeing you" = (Who? THE MOLE, because does not have eyes; or THE BLIND);

24. Metaphors:

"I affably bathe in the nightly / light of your ebony locks of hair" = LOVE;

25. Philosophical:

PARSIFAL (Greek): "He didn't know / That he knew";

26. <u>Distiches – translations:</u>

VOLENS NOLENS = "Willy / Nilly";

27. Pure scientific definitions

"Superior form / Of inferior species" = AMEBA;

28. Homonymic puzzles (rebus)

"More sea than the / Sea" = THE OCEAN;

29. Distiches of dual verses:

"The science of religion / Or the religion of science" = THEOLOGY;

30. Paradoxist poems-collage:

Violent images, collected from the press or mass media, which alternate discordantly one to each other (volume in work);

31. Semi-collage poems:

Collages + contradictory original creations (volume in work);

32. The majority of distiches can be generalized:

"To see what / Others don't see" = PERSPICACIOUS(I)

"To hear what / Others don't hear" = PERSPICACIOUS (II)

Expanding we have

"{Predicate} what / Others don't {Predicate};

Analogous UNDER QUESTION MARK:

"How free / Is the free press?

Where <free> and could be substituted by {attributes}, and {subjects}
respectively;

33. Snapped (entrapped) in creationist formulae:

Let <S(N)> a noun at nominative, <S(G)> a noun at genitive, <S(A)> an adjectival noun, <A> an adjective, <V> a verb,
<Adv> an adverb,
<Adv/A> an adjectival adverb,
<V/S> a substantivized verb,
<Non-S> the antonym of the noun S,
<Non-A> the antonym of the adjective A
<Non-Adv> the antonym of the adverb Adv
<Non-V> the negation of the verb V,

{plus the connection particles (prepositions, conjunctions, etc.) modified accordingly}.

Here are some categories:

a) < S(N) > / < S(G) >

"The critique / Of the criticism" = EXEGETICS

b) <S> / <S/A>

"An occasion / Occasionally" = MISHAP

c) <S> / <Non-S>

"Adhesion / To no adhesions" = LIBERTINISM

"Any known / Has an unknown" = THE EQUATION

d) <V> / <Non-V/S>

"It represents / The non-representing" = INSIGNIFICANT

And vice versa

e) <Adv> / <Non-Adv/A>

"Serious in / His non-seriousness" = FUNNY

"Honestly / He is a non-serious individual" = SINCERITY formulae which should be invented by active (no passive) readers ...?...?...

34. Pairs of dual distiches:

Defining the same notion (title):

"Anarchical / Melody" = JAZZ (I)

and

"Melodious / Anarchy" = JAZZ (II)

or different notions:

"Professional / Amateur" = DILETTANTE

"Amateur / Professional" = PASSIONATE;

35. Double paradox:

"Anarchical melody / Or melodious anarchy" = JAZZ

"The sense has a nonsense, / And the nonsense has a sense" = THE ESSENCE OF PARADOXISM

(Sometimes is done by combining two dual distiches);

36. Double semi-paradox:

"Renowned geologist amongst physicists,

And physicist amongst geologists" = GEOPHYSICIST (Sometimes is done by combining two semi-paradoxist distiches);

37. Novel of paradoxist distiches (concatenated):

with antagonist chapters; Example: PERPLEXING YOU!

FIRST CHAPTER

&1

Where there is wisdom The stupidity also nests

&2

Intelligent people, geniuses, Sometimes make childish errors

&3

They complicate to no purpose Simple things

&4

In a coherence Very incoherent

&5

Their international recognition Becomes unrecognizable

SECOND CHAPTER

&1

Where there is enough stupidity Occasionally, the wisdom nests

&2

Mentally reduced men, anonymous, Occasionally come up with superb assertions

&3

They usefully simplify Complex things

&4

In an incoherence Very coherent.

&5

Their international non- recognition Becomes recognizable

EPILOG

Any exception Admits rules

The literary currents are a form and re-form of reply to the world, in this end of the second millennium of science and technology, when we witness an electronic revolution, an informational revolution, *World Wide Web*, <The Internet>, when the poetry is dead, therefore the poetry is not dead – and new formulae of expression need to be invented.

And this is not a non-sense; instead it is a lyric adaptation to the anti-lyric, when the art is a non-art itself...

Introducing species of poetry with a novel *fixed form*, the paradoxism captures a new way (in fact very old!) of representation.

For legitimating the new poems we present, below, a prime number, 601* of typical classical p-a-r-a-d-o-x-i-s-t d-i-s-t-i-c-h-e-s, collected and refined during 1993-1998.

Prof. Florentin Smarandache, Ph. D. University of New Mexico 200 College Road Gallup, NM 87301, U. S. A.

Phone and Message: (505) 726-8194 (residence)

(505) 863- 7647 (office)

Fax: (505) 863-7532 (Attn. Dr. Smarandache)

E-mail: smarand@unm.edu

601 = (24+5i)(24-5i).

P. S. An electronic form of the "PARADOXIST DISTICHES" could be obtained sending e-mail to the author.

The file is in Word Perfect 6.1 for Windows 95.

The paradoxism, spread at international level, is present also on the internet (in English). A Romanian version and a French version will be added soon.

Please visit the following URLs:

http://www.gallup.unm.edu/~smarandache/a/Paradoxism.htm (home page in construction and expansion)

^{*} If 601 is a "prime" number in Z Space, then it becomes a "composite" in the Z[i] Space of Gauss' Integers, because:

and a Digital Library of Arts and Letters in many languages: http://www.gallup.unm.edu/~smarandache/eBooksLiterature.htm

601 Paradoxist Distiches

PERPETUUM MOBILE

In a stable Instability

SOLUTION

It's done: "Can't do this!"

ATHEIST

Faithful In his lack of faith

EQUATION

Each known Has its unknowns

BAD LUCK

When I wish something It happens the other way around

TEMPORAL

Your being early Proved too late for me

TAXATION

You must pay for What you haven't earned yet

SUCKER

He steals from himself And gives to the others

LAW OF COMPENSATION

He who's a loser today Will be a winner tomorrow

INCERTITUDE

He's right And, however, he's not right

INTRUDER

Uninvited Guest

SPREE

All those im-postors Posted together

NOSTALGIA

Bitter Sweet

EUPHORIA

Liquor lulls you asleep To wake you up in another world

METAPHYSICS

Illogical Logic

SLUGGARD

When he wakes up He turns on his ear

PASSION

I loved her With crazy hatred

ILLUSION

Poor blind man – He at least ought to see his dream

BREAKING UP

When I left you behind I saw it was actually you who deserted me

INSOLENCE

The devil's snub-nosed, Doesn't see his nose's lengh?

INDOCTRINATED

They pour into the child's head That he has no brains

PERVERSE

He swears He's not reliable

EMOTION

My heart beats so hard That it stops

INHIBITED

His inferiority complex Makes him claim superiority

BULLET

A hot thing That leaves you cold

MIHAI

My son has grown so tall and strong -One could say he's his father's father

SUFFERING OF FLU

He cools his soul With a cup of warm tea

NON-IDENTITY

I am What I'm not

NEUROSIS

A howl through veins and arteries Is the deep silence of being

GUEST

The desired one proves To be undesirable

ALGORITHM

A repeted reasoning Until your mind is blocked

FEVER

A torrid heat Making you shiver

DIAGNOSIS

He's got a sound Illness

MEDICAL ASSISTANCE

The wounded is dead ... Bless him!

OBITUARY

"Old man Traşcã kicked the bucket yesterday" "Long live Traşcã and hooray!"

CATHARSIS

Purification
By impurification

SYN-LOGISMOS

Deconstructive Construction

UTOPIA

The magnificence Of defeated dreams

DIVORCEE

Miss Mrs.

EPIPHANY

Bitter frost Making you sweat

SELF PORTRAIT

I don't seem What I seem to be

DEMAGOGUE

He beats the breast Without lifting a finger.

FATHERHOOD

"This kid's like a flower in your garden, man." "Yeah, that's why he's somebody else's son."

SENTENCED

He burned his suitcase Because he got into hot water

LOSER

Poor bastard ... He's extremely happy!

SURGERY

The operation was successful, The patient is dead

ROUNDING

The inaccuracy that I've mentioned Proved accurate

PATRIOTIC LABOR

Compulsory Voluntary work

VOLENS NOLENS

Willingly Unwillingly

VIRGIN MARY

Twice A virgin

PROSTITUTE

Twice A virgin (!)

UNSOLVABLE

It can't be solved
- Quod erat demonstrandum

AMBITIOUS

I need a failure For my future accomplishments

FAR EAST

East Of the East

ANTARCTICA

South
Of the South

THE EQUATOR (I)

In the North Of the South

THE EQUATOR (II)

In the South Of the North

DINNER

This is another fish dish: Pork with stewed cabbage

ARTESIAN WELL

A water stream bursting In flaming tears

MARRIAGE

He asked her hand Because he fancied her feet

MATCH THEORY

Why should the match lit at this end And not at the other?

OFFENDER

The right man In the wrong place

STRUGGLE

So many defeats that I've counted Just for one victory!

SMALL TALK

Old tarts jabbering With nothing to say

COINCIDENCE

Speaking of the wolf And the pork is at the door (!)

REVENGE

And then the legless Trampled him under his feet

PREVENTION

You ought to take the prescription Before falling ill

JAIL

You stay confined But your thoughts are free

SHREWD(I)

To see What others can't see

SHREWD (II)

To hear What others can't hear

PRESCRIPTION

Treatment three times a day: In the morning and in the evening

FOG

One can see That it's impossible to see

TROUBLE

He's lost his hat Although he always walks bareheaded

IDEAL

To embrace Boundlessness

IDIOT

Competently Incompetent

AT ORDERLY HOUR

They're all present, Including the absentees

PERFIDY

Honor To the dishonorable

PHARISEE

He is stupid But plays smart

MONEY LENDER

Giving with one hand And asking with two

PROTOZOAN

Headless animal.
A lot of trouble on his head!

TABOO

Let's talk: Why talking is prohibited?

DEMOCRACY

Let's interdict Interdiction

DEFIANCE

Let's do What is not to be done

DIZZINESS

The house is spinning around me But it stands still

ALMS

A hen's laid an egg in his hat And he walks bareheaded

BUDDHISM

Oh, happiness, Fruit of suffering!

DRONE

He works Like a bees' father

POVERTY

You saw a rag And another rag's torn

WITTY

Earnestly
Earnestless

ELF

Mom's angel Is a little devil

JOKER

Funny only when Not trying to be so

MASQUERADE

Politics are always changing, But still the same

CAUTIOUS

Oh God, protect me please from my friends, And I shall protect myself from my enemies!

BE PRUDENT

Be prepared to meet The unmeetable

SPECIFIC DIFFERENCE

Sex is something, Love is something else

MASTER AND APPRENTICE

You're trying to teach your own dad How to have children?!

STUDIES

He's not started high school yet And not graduated from the university

THE SLOTHFUL

He works for LPC (Lazy People's Company)

THE ARGUMENT

We speak of apples, And understand nuts

PARAPSYCHOLOGY

Scientific Obscurantism

NAIL ON NAIL

The thief is afraid Of being stolen from

VIGILANCE

How much friendly Are our own friends?

ORDER

An organized chain Of chaotic sequences

PANTOMIME

In just a couple of words: "No words!"

CUCKOO CLOCK (I)

What's happening: are you still sleeping Or just not awaked yet?

CUCKOO CLOCK (II)

Please let me sleep After you wake me up!

AMERICAN IMMIGRANTS

Their English speaking Is hands tiring!

APHORISM

It's clearly Unclear

DISGUST

You wouldn't wish What I'm wishing

CLASSIC

Contemporary With the antics

HEROISM

Immortal Death

BAGATELLE

Scented Shit!

PRODUCER

He's made so many bad movies, He couldn't miss making his latest one!

INTRODUCTION

Let me introduce you to a lady That I hardly know myself

LITERARY REVIEW:

A good novel So badly written

PUBLICITY

The book is sold out Before being printed

MILITARY STRATEGY

How to organize Our enemy's disorganization

TRANSCENDENT

To measure
The unmeasurable

ORDINARILY

Extraordinarily Ordinary

MEETING

Each of them speaking When due to listen

GEOPHYSICIST

Acknowledged geologist amidst physicists And physicist amidst the geologists

CONTENTS

It should contain
The uncontained subjects

FORECAST

Weather forecast Not foreseeable

COMPLEMENTARY

Holding
The un-holdable

COHABITATION

For good The un-good

VIGOR

The impossible Is quite possible

THE ARTIST

He dies to be Immortal

DIRECTION

We are not wandering
We just wonder about direction

MASOCHISM

Unpleasant Pleasures

HIS DAUGHTER WAS SO BEAUTIFUL ...

One could stare at her, And not at the Sun!

ENDEARMENT

Sweet kids Acting sourly!

BITTER

Sweet as Gall

SUGAR SYRUP

Bitter as Honey

FICTION

Used

To the unusual

NONCONFORMIST

You get What you are not given

VINDICTIVE

Let me

Not leave you alone

CONFUSION

The deaf can not adjust What he hears.

THE PUDDLE

Become brother with the lake Until the devil goes away

ATTEMPT

No pot is boiling When you keep your hand cool

DEAR MASTER,

The pupil can read
But he doesn't know the letters

EDUCATION

I've learned a little song But I can't sing it.

QUESTER

Looking
For nothing lost

CHAOS

Confused Order

BLAH-BLAH-BLAH

Philosophy
For the sake of non-philosophy

BARBARIANS

Founders of Ruins

GOSSIPER

Praising you in the face Swearing you in the back

ABYSS

Formation of Non-formation

MYOPIA

Clear Haziness

COMATOSE

Lifeless Life

QUOTIDIAN (I)

Unpoetic Poetry

QUOTIDIAN (II)

Unphilosophic Philosophy

SELF-CENSORSHIP

Allow me Not to be allowed to

WHERE

Shall we go Or shouldn't we stay?

BIG LIE

This looks like midnight At noon, to me

APPEARANCES

What is happening Is not really happening

EXCESS

Imprudent
Out of too much prudence

DESPAIR

The courage Of the chicken

ANALYTIC

The finite contains
The infinite

BACOVIAN¹

Glorious Failure

UNINVITED GUEST

Always saying good-bye, But never leaving

¹ George Bacovia was a melancholic Romanian poet in the twenty's century.

NAUGHTY

Look at this snub guy Putting up his nose!

ESSENCE

The remains
Of all that is gone

IN HARD TIMES

A good friend is Always hardly known

HARDLY

A good friend is Always in hard times known

CONTRADICTORY

So genuine, It rather looks fake

PHILOSOPHY

Non-speculative Speculations

PARSIFAL

He didn't know That he knew

HEGELIAN

A closed system Opening

CAUSE AND EFFECT

We leave from here
Just to have a place to return to

PROBABILITY

It's possible To be impossible

COWARDS

Each of them is more perverted Than the other one

VAINGLORIOUSES

The smarter they play, The more stupid they are

ROMAN TRIUMVIRATE

Always agreeing In their disagreement

ABSURDITY

Abnormality
As a normal state

RETRO FASHION

"What's new?"
"Just the old stuff ..."

NUNS

Sacred Pagans

RECOURSE

This is truly Untrue

SCATTER-BRAINED

He starts something And ends something else

SILENCE

Water in summertime, Dam in the winter

IMPOTENCE

And it's quite possible So much not quite possible

SHADOW

Light's Spot of darkness

ECLIPSE

The sun's Darkness

NEGLECTABLE QUANTITIES

Each of us pledging to be a great Nothingness

WAR

We shall continuously fight To maintain peace

VERSE

My objective Subjectivity

KANT

The more we understand The less we know

MANNEQUIN

His natural way Is artificial

INCONCLUSIVE

Clearly Obscure

BREEZE

I listen to the leaves hanging on a branch Their fight for not-hanging

STORM

The breeze blows out its nostrils
The wave blows in its power

DIALECTICS

The essence of evil Contains a grain of good

NERD

Stupidly Learning

THEOLOGY

Scientific religion Or religious science

PORTRAIT

His blue eyes Are darkened with sorrow

STUPID

Learning from two books at once But knowing from none

THE DEVIL

Hell has its own God

TAUTOLOGY

Isn't it true
That it's not true?

INSPIRATION

I can feel my own self every day Only at night

GEMS

How precious are Those that are not!

SCAPEGOAT

Non-guilty Guilty

FUTUROLOGY

The future exists In the still non-existing

RETROGRADE

Advancing Backwards

REMEDY

Every evil ends Good

CONFUSION

It's clear There's something unclear here

RESEARCH

To search Where unsearchable is

TRAGICOMEDY (1)

Sad Humor

TRAGICOMEDY (II)

Craughing
Crying and laughing

CERTIFICATE

Authorized
To work unauthorized

MARATHON

The priest was running Like a devil at the sight of the cross

THE RAILWAY STATION

A place of everyone And of no one

HISTORY

Scientific Tale

SLOUCHY

A tailless dog Returning with his tail between legs

PARENTALLY

Daddy should give you The mother of all punishments.

ROLL CALL

The absence Of absences.

OBNUBILATION

The shining Dark policy of the Party

ECHO

I am an uncried Cry

THE PARADOXISM

An avant-garde Becoming tradition

IN CONCLUSION

Let's conclude Inconclusively

SO AND SO

Maybe I couldn't hear that But maybe I could

LOVE

I affably bathe in the nightly light Of her ebony locks of hair

THE INCONSOLABLE LAW (I)

No gains Without pains

THE INCONSOLABLE LAW (II)

Earning here Means losing there

MIRACLE

Explaining
The unexplainable

BI-SEXUAL

A manly Woman

PEDANT

He thinks When he doesn't think

METROPOLIS

City Of cities

WORTHLESS

His quality Is lack of all qualities

VICE-PRESIDENT

The main Secondary character

BETRAYER

This one is selling us For nothing!

OVERACHIEVER

Enough Is not enough

QUALITY

More Meaning less

COWARD

He loses war Before starting it

THE "TITANIC" SHIP

A magnificent Wreck!

INTERNET

Virtual Reality

GAME WITH ZERO SUM

Some lose To make others win

BOMB

Construction
Of destruction

THE APPROXIMATION THEORY

Sharp Error

LAZY

Making the effort Of making no effort

UNCERTAINTY

Incertitude's Certitude

PUNISHMENT

A just Injustice

BIASED SENTENCE

An unjust Justice

FALSE WITNESSES

Indicters
In the indicted dock

RANDOM

A good Mistake!

POETS !

Be happy With your unhappiness!

ALTERNANCE

Some people's inferno Is a paradise for the others

YARN BUNDLE

Tangled thread Untangle it

SURPRISE

News Extemporaneously

STRIKING

Predictable
Of unpredictable

INCOGNITO

Openly Surreptitiously

OPPOSITION

Somebody's achievement means Someone else's un-fulfillment

NOVELTY

A precedent Unprecedented

FASHION

Ware the cloth That you don't have

CONSTRUCTION

Did not come out anything Quod erat faciendum

ABYSS

Outside Of out

EX

Former Former

SO POVERTY-STRICKEN

That if he gets rubbed The thief remains poor

APOCALYPSE

Favorable conditions
For unfavorable phenomena

ETERNITY

The moment lasts A century

EPHEMERALLY

The century lasts A moment

TO SOMEONE WHO LIKES MEETINGS

Let him meet With himself

TO THE ABSOLUTENESS

To reach it Unattainably

GRECO-ROMAN WRESTLING

Fighting The fight

WHITE

Color Colourless

INCONCLUSIVE

An endless End

DON JUAN

With a lady on the left, one on the right And one on the other leg

THE ORDER IS TO BE EXECUTED

If you don't want to come with me, You come with me!

DARWINISM

The adaptation, for surviving At non-adaptability

WINGS

Enter the stage Coming out of the scene

SHABBY

With socks broken On buttocks!

RETROGRADE

Advancing Backwards

CONNECTION

The common points are That there are no common points

POSTMODERNISM

The art
Of non-art

SELF-DISTRUCTION

Humanity's enemy Is the man

ABSENT-MINDED / INATTENTIVE

He does as he thinks Of naughtiness

BACKWARDNESS

To resolve problems
That you cannot resolve

THE CHAOS THEORY

Infinitesimal variations of initial conditions Lead to enormous changes in the differential equations' solutions

HALF-SCHOLAR CHRONICLER

Reviews books
That he didn't read

IDEAL

Each one tends to What he doesn't have

IN HUNGER STRIKE

One eats Fried patience

INFERIORITY COMPLEX

He boasts Over trouble

DUMP

Neither wet Nor dry

MULATTO

A whiter Black

GYPSY

A darker White

TOMATOES

Red Green

A LIFE

You're born To die

REVIEW

Critique Without critique

REPUGNANT

I don't want to see him Not even at my death

SERAPHIC

Like an angel Go to the devil!

BACKWARDNESS

Headed by Laggards

WINDBAG

Talks a lot About nothing

THE ARROGANT ONES

As much as inflated of themselves As empty they are

PERFIDIOUS POLITICIANS

Who in the name of the human rights They infringe the human rights

IMMODEST

With the shame Shamelessness

UNDECIDED

Fighting Himself

JAZZ(I)

Melodious Anarchy

JAZZ (11)

Anarchic Melody

JAZZ (III)

Musical order In disorder

DISTURBANCE

Organization Disorganized

AFTER COSMETIC SURGERY

She looks younger than Someone younger

OBITUARY

Here rests
The unrested

PLAGIARIST

Invent something
That was invented

THE BUS CONDUCTRESS:

Advance Ahead!

THE PASSENGERS

We advance Behind

PUG DOG

It is nice In his uglification

MAYOR

A local God

RIVALRY

Amicable Discord

ARRANGEMENT

Our convention is Not to use conventions

COUNCIL

Today is not advisable To give advices

PRUDENCE

To verify Even what is imposible to verify

EXOTIC

Untraditional Traditional

SMATTERS

To state that you don't have gaps in your knowledge It means that you have heaps of big gaps

CONFLICT

The connection between us is that There is no connection

RELATIVITY (I)

In each true fact Germinates a lie

RELATIVITY (II)

Every lie Contains a pip

RELATIVITY (III)

The true part Of the lie

RELATIVITY (IV)

The lie part From the truth

WEED

It comes up Where you don't plat it

HISTORIOGRAPHY

The history Of history

BIBLIOGRAPHY

The reference Of references

HERMENEUTIC

The interpretation Of interpretations

EXEGESES

The criticism Of criticisms

ENDEAVOR

Seek a lot Until you find little

ABSENT-MINDED

I start to do something And I find myself doing something else

AUDACIOUS

Goes to discover
What it can't be discovered

NON-REMEDY

I feel sick of The pill against sickness

FANTASIST

Seer of Un-seeable

INFAMY

At the height Of a baseness

FLIGHT

Through the early air, the bird Feels in its waters

STATUES

The sculptors put a lot of soul In stone, in wood

MUSEUM(I)

Conserved time (Beyond time)

MUSEUM (II)

Past Present

WOODEN TONGUE

Daft
The wise party's politics

PAGAN

Christian Heathen

SCAPEGOAT

Responsible for Other's mistakes

BUMPTIOUS

As conqueror Has nothing from a conquer

MODEST

As conqueror Has nothing from a conqueror

GODFATHER TO GODFATHER

Any fulfilled person
Has his own unfulfilled dream

OFFICIAL

Close Yet, distant

GENIALITY

The true artist must create Something that was never created

DIVERSIFIED

He needs What he doesn't need

YOU,

Who are so much you As if you were not

REGENERATION

When one part of us dies Gives birth to another one

AGEING

And with a nascent part Dies another one

THEATRUM MUNDI

The most non-actor and non-producer Are actor and producer on the world stage

PEACE

War

To the war

HISTORY

The future Will think back

WILY

His sweet words Leave you with a bitter taste

FAILURE (I)

It has been attained The unattainable

FAILURE (II)

To realize Un-realizing

FAILURE (III)

A bad thing Well done

DAWN

The dark dowse as The lantern's twinkle

LIBRARY

The absence of the literary circle Was my best literary circle

HOMER(I)

He saw without eyes What others don't see with eyes

HOMER (II)

A blind man With great vision

TIMING

The inverse counting Goes ahead

HYPHEN

Separator line Which unifies

IMPRUDENT

He trusts
Untrusting people

HAZARDOUS

In his considerate mode He is an inconsiderate

CONSERVATISM

Propensity Against propensities

SAINT

Unfortunately He is not a sinner

CHALLENGER

A friendly Enemy

COMPETITOR

Enemy Friend

THEE-ING

Yours You!

ILL WILL

Friendly Irony

FIERCE DOG

Our beloved Your unloved

LAZY

Tired of too much doing Nothing

THE CHILDREN

Good night, Parents!

IN BALANCE

You like it But, in fact, you don't like it

STROKE

Implosive Explosion

DESTINE

Randomly of A non-random event

PASSIVE

With persistency Non-persistent

COPIED

Authentic Fake

SINE QUA NON

It's a terrible drought and All people set their own rainy days as they could

THE STUDENT (I)

He is Chinese At the French class

THE STUDENT (II)

In English class he is a foreigner But not an Anglophone

VERY WELL-KNOWN

Information
Non-informative

ENTROPY

He communicates
The incommunicable

BRIDE

Miss Wife

WRECK

A successful Failure

INDIFFERENCE

Violent Passivity

CURSE

May God give you what you miss: Under-nose shit and anal snot

EXHIBITIONIST

In a balanced Unbalanced

ABYSS

Deeper than Deep

PROXIMITY

Close Closeness

EXTREME FAR AWAY

Beyond The beyond

SO FRIGHTENING

That the baldhead's hair Stood on end

BEGGARY

Doesn't have one leg of poultry in the yard And goes to sleep at the same time with the poultry

WOMANIZER

Blind, one-eyed, cross-eyed, But his eyes follow the women

HONESTY

The best lie Is the truth

CUNNING

Honest Of an irreproachable dishonesty

EFFICIENCY

It's cheaper new Than fixing it

VILLAINESS

Baseness At your highness

PRUDENCE

To take seriously Those not serious

MEDIOCRE

It is as important As it is unimportant

ROGUE

He makes believe That he doesn't believe it

UNDER THE QUESTION MARK (I)

How free ls the free press?

UNDER THE QUESTION MARK (II)

How democratic Is a society so-called *democratic?*

GENERALIST

Specialist On global.... theme

BOOMERANG

Coming back When going away

WITHOUT CHANCES

He tries His bad luck

LIBERTINISM

Adhesion
To non-adhesions

REJOINDER

Questionable Answer

MAO TSE-TUNG

Cultural revolutionist Anti-culturally

SATRAPY

Reform Against reforms

EXERCISES

Problems Without problems!

PLEBEIANS

A majored Minority

PARLIAMENT

A minority Majored

PUBLICITY

The book was out of print Before it showed out in bookstores

SLEEPING DURING THE NEW YEAR'S NIGHT

I celebrated New Year's Eve Uncelebrating it

DILETTANTE

Professional Amateur

PASSIONATE

Amateur Professional

DICTATORSHIP

Tragic Comedy

GROTESQUE

Comical Tragedy

BUREAUCRATIZE

Out of four workers Five are bosses

ESTIMATION

How inaccurate we get The accurate time!

REJECTED

He succeeded In failing the exam

CINDER

The go off Before taking off

THE MOLE

It looks at me Without seeing me

GLOVES

Marks which Don't leave marks

PRIMITIVISM

Tribalism
Of a modern society

THAUMAZEIN

It's admirable how we know To loose

WINE

His youth grows As he gets older

WITH MINI SKIRT

Dressed Undressedly

BLUFF

Virtuosity Non-virtual

DECANTING

Impure Purification

HORIZONT

Sets boundaries
To the boundless

SPIRAL (I)

The inside from Outside

SPIRAL (II)

In exterior The inside

INCONSISTENT

Doesn't do All that he does

LONGING

Is present exactly When is missing

SYNCOPATE

Continuous Interruption

TALENT

Unconsciously Aware

ACTOR

He pretends
That he doesn't pretend

AMNESIA

Consciously Unconscious

PULLEY

Raise weights By pushing down

DOTTED LINE

Continuous Discontinuity

ORDINATION

The sanctification Of the saints

UNADJUSTED

With the content Of his discontent

REBEL

At times I'm thankful Of my thanklessness

AVANT-GARDE

Conform
With the nonconformism

DECADENT

In a progressive Regression

SHELL-FISH

Advances Like a crayfish

DANTE

He offers a prospective To Inferno

TALKATIVE

The less he knows
The more advices he offers

AMEBA(I)

The inferior form
Of the superior creatures

AMEBA (II)

The superior form
Of the inferior creature

MICRO-COSMOS

The big Small infinite

THE ABROGATION LAW

Is alive Because it's abolished

INDOLENT

It is startling His unwariness

IN DECLINE

It was better When used to be worst

DON'T ABUSE

The excess of doing well Can harm you

IMPEDIMENT

Any good thing Starts badly

CYCLICAL

It ends Only to re-start

THE CANOPY OF HAVEN

Unlimited Limit

WITHOUT MEASURE

Intemperate success
Conduces to nonsuccess

NOTHINGNESS

Exists
By non-existing

GO AWAY FROM HERE!

Or you're going, Or don't come

FIRE

Burns Impatiently to burn out

SHORTSIGHTED

His sight slips away Looking at it

FORCE

And it is impossible So much possibility

NIRVANA

Generative Pain

DUPLICITY

We leave many lives In one single life

GUARDING THE HOMELAND

At the night's edge They guard the light

PROSAISM

What's such a big philosophy This non-philosophy?

CHILDISH

Although major As a writer he's minor

PROFLIGATE

He cloistered In too much liberty

ANCHORITE

Spoiled Of so much austerity (!)

INDIFFERENCE

I got a warm bleeding nose But I look at it with cold blood

LETHARGY

Oh, life! Is mortal

PRAYER

Don't be mean Good men!

ABJECTION

Honestly
This is not the law!

COINCIDENCE

He took the language examination Falling on the subject

UNLUCKY

He has luck Of bad luck

GUILTY

Mrs. is aware of Of her irresponsibility

MADAM

A lady, skinny as a stick But with a lot of weight

ERRATIC FELLOW

Everything he knows
That's what he *doesn't* do

UNDER WATCH

My guardian angel - I can't get rid of it as the devil!

BOLD

Starts a project Which doesn't have a start

EXPLORER

Travels where No one travels

HYPOCRITE

Worthy
Of all disrespect

ENEMY

He hates you With all his heart

PERFIDIOUS

Lies With sincerity

ALCOHOLIC

He is toothless But he boozes to his molars

OH, GOD!

You gifted us with light To take it back?

SORROWFUL

Drank from grief Without drinking a drop

CUR

He is a good boy, But the earth is stupid, because holds him!

AT THE BUTTONHOLE

A rose hangs on me As a thorny flower

DUALITY

Each of us is the slave And the master of himself

FUTILITY

To eradicate to someone Something that he doesn't have

DEAF

Lame
Of both ears

ZODIAC

Opaquely Science

RITUAL

Theory Applied

AXIOMATIC

Practicality Theorized

REINCARNATION

Who was I Before me?

CURSE

God bless you to be rich, to have at your service Three cars: the police, emergency, and the fire squad!

DOUBLE NEGATION

Confuting too much a thing You just help its affirmation

DOUBTFULNESS

Decision Undecided

SELF-EXPOSURE

To betray Betrayers

OCEAN

More sea than the Sea

TOTALITARIANISM

Pluralist Mono-party

BOYCOTT

Stabile Instability

IRRESOLUTE

He didn't want What he wanted

ASPIRATION

Un-ambitious Ambitions

DIAMONDS

Estimated at an Inestimable value

ONTOLOGY

What value Has the non-value

SELF-BRAZING

To defy Disobediences

MORPHOLOGICAL

Adjectival Noun

SIMILITUDE

Different Similarity

NEBULOUS

Precise Vague

RESPONSE

Spoken Silence

SPIES

Those who are with us Against us

CAPRICIOUS

Seriously, He isn't serious

WARE TRAIN

Has personal wagons Without persons

ST. GEORGE KILLING THE DRAGON

A devoutly religious Wicked

LAME

Blind Of one leg

COWARDICE

Frighten By fear

PARSIMONY

Beggary Of abundance

CEREBELLUM

The secondary Principal organ

WITH HALF MEASURE

You're right In a way

PERFUNCTORY

You appraise it But you don't appreciate it

HUBBUB

Disorganized Organization

COLUMNED

Two rows of three In a form of a melee

RAGAMUFFIN

Classified as Declassified

PERSONALITY

Mediocre Genius

RIVAL

Opponent Candidate

INSIGNIFICANT

It represents
The non-represented

" ≤"

Inequality
Sitting on equality

AMNESIA

Memory Without memory

WISE

Old at forehead Young at mind

AMENDMENT

They adopt the following decision: We don't take any decision.

ORDINARY

Extreme of In extremis

MISERY

A comfort Very uncomfortable!

ANALOGY

The difference Is treated with indifference

DISCORDANT

Of a coherence Incoherently

ROMANCE(I)

Joyous Sadness

ROMANCE (II)

Sadness Jolly

DISOBEDIENT

Defeated But, nevertheless, invincible

AMENABLE

Invincible But, nevertheless, defeated

SLY

He transformed his defect In a quality

MOTORCYCLE

With one eye of glass And the other of cat!

PARVENU

Even if he gets promoted He's nevertheless a failure

OF BROKEN HEART

He got drank Without drinking a drop

DAILY JOURNAL

Non-phenomenal Phenomenon

FORMULA

It's not that simple As it seems complicated

TELLURIC

The spirit is higher Down, on Earth

COMMON

Urban Suburban

ATOM

Divisible And indivisible

HORROR MOVIE

A repugnant Attraction

ASCENDANCY

A necessary Bad thing

ENIGMA

Accountable Unaccountable

LIGAMENTS

Jointers Without joints

BANALITY

Of an inutility Somewhat useful

SURREALIST

Normal Of abnormal

FAINT WITH HUNGER

Appetency
For non-appetency

MONDRIAN

Concrete Abstract painter

INFORMERS

Convict Informer

TELESCOPE

Brings closer The far away

FORGED

Untrue Per se

BANKRUPTCY

Pay a sac of money, and you know That you don't have it anymore!

MISHAP

A randomly Event

CAPRICE

A need That you don't need

ANIMOSITY

Non-violent Violence

DEVIL

The Saint Of the devil!

DOZINESS

I laid down jokingly And I dozed off seriously

WINDBAG

That who promises a lot Does very little

POETRY

I seek the darkness from my soul With a lighted candle

OPPONENT

He helps you To fail

WORTHLESS

A Thesis Without any thesis

IT MEANS THAT YOU DON'T DO WHAT HE WANTS

To feel great Under your enemy's fire

PACIFIST

He hates
The haters

NIHILIST

He values
The unvalued

TRANSFORMATION

Continuous Birth

VICIOUS CIRCLE

A finite Infinite

DRAWBACK

Complete Uncompletness

NEGLECT

Motivation For unmotivation

HOPE

Your soul aches Of joy

SKILLFUL

Favored By unfavorable

THE CONOPY OF HAVEN (II)

Boundless Boundaries

BOOK WITH PHOTOS

For the readers Who can't read

CONJECTURE

Asking you to solve problems That can't be solved

NEGATIVE PUBLICITY

Defamatory Fame

SHORT- SIGHTED

He keeps in sight Gradual sightless

TREATY

Consent To nonsense

ABYSS (II)

Un-being's Place of being

CANONIZATION

Sacralization Of pagans

DEMENT

Unbalanced Balanced

NON-EUCLIDIAN GEOMETRY

The shortest way between two points Is the un-right way

TO AN ARROGANT

He who considers himself a learned scholar Is half-scholar

IN BENUMBING

I feel That I'm feeling nothing

MASTER

He's a great scientist Of fine arts

HUSBAND AND WIFE

Now they quarrel Then they kiss one another

CROOK

In a posture Of imposture

ANARCHY

A doctrine Against all doctrines

GORDIAN KNOT

The unexplainable Can be explained by the word "unexplainable"

RELATED

Similarly But different

INNOCENT

Non-guiltily Indicted

RUMOR

Unconfirmed Confirmation

MATTED WINDOW

Opaquely Transparent

JET PLANE

So smoothly flying As if it stays put

SOCIALIST COMPETITION

Better slowly and badly Than fast and properly

EUPHORIA (II)

I keep on drinking Till my wife falls asleep under table!

THE LAWS OF PARADOXISM12

Any phenomenon has significance And insignificance 2) Any thing has value And a non-value 3) The sense Has a non-sense 4) The non-sense Has a sense 5) - PARADOX 1 Everything is "α", Even "Non-α"

1)

7) - PARADOX 3

Even "α"!

6) - PARADOX 2

Everything is "Non-α",

Nothing is "α",

² In mathematics they are called Smarandache paradoxes, see the next references (e. n.).

Not even "α"!

[These three paradoxes are equivalent.]

By substituting " α " with a corresponding attribute and, evident, "**Non-** α " with its antonym, one obtains interesting particular cases. For example:

All is possible, / Even the impossible! [= the Paradoxist's motto] All are absents, / Even the presents [= nobody pays any attention to the meeting]

Everything is relative, / Even the Relativity Theory [and, indeed, it has been discovered that the speed of light is not the ultimate speed in the Universe, therefore Einstein was mistaken]

Nothing is perfect, / Not even the perfection!

References

- [1] Ashbacher, Charles, Review of "The Most Paradoxist Mathematician of the World', by Charles T. Le", in <Journal of Recreational Mathematics>, USA, Vol. 28(2), 130, 1996-7.
- [2] Begay, Anthony, "The Smarandache Semantic Paradox", <Humanistic Mathematics Network Journal>, Harvey Mudd College, Claremont, CA, USA, Issue #17, 48, May 1998.
- [3] Le, Charles T., "The Smarandache Class of Paradoxes", <Bulletin of the Transylvania University of Braşov>, Vol. 1 (36), New Series, Series B, 7-8, 1994.
- [4] Le, Charles T., "The Smarandache Class of Paradoxes", <Bulletin of Pure and Applied Sciences>, Delhi, India, Vol. 14 E (No. 2), 109-110, 1995.
- [5] Le, Charles T., "The Most Paradoxist Mathematician of the World: Florentin Smarandache", <Bulletin of Pure and Applied Sciences>, Delhi, India, Vol. 15E (Math & Statistics), No. 1, 81-100, January-June 1996.
- [6] Le, Charles T., "The Smarandache Class of Paradoxes", <Journal of Indian Academy of Mathematics>, Indore, Vol. 18, No. 1, 53-55, 1996.
- [7] Le, Charles T., "The Smarandache Class of Paradoxes / (mathematical poem)", <Henry C. Bunner / An Anthology in Memoriam>, Bristol Banner Books, Bristol, IN, USA, 94, 1996.
- [8] Mitroiescu, I., "The Smarandache Class of Paradoxes Applied in Computer Sciences", <Abstracts of Papers Presented to the American Mathematical Society>, New Jersey, USA, Vol. 16, No. 3, 651, Issue 101, 1995.
- [9] Mudge, Michael R., "A Paradoxist Mathematician: His Function, Paradoxist Geometry, and Class of Paradoxes", <Smarandache Notions Journal>, Vail, AZ, USA, Vol. 7, No. 1-2-3, 127-129, 1996.
- [10] Popescu, Marian, "A Model of the Smarandache Paradoxist Geometry", <Abstracts of Papers Presented to the American Mathematical Society>, New Providence, RI, USA, Vol. 17, No. 1, Issue 103, 96T-99-15, 265, 1996.
- [11] Popescu, Titu, "Estetica paradoxismului", Editura Tempus, Bucharest, 26, 27-28, 1995.
- [12] Rotaru, Ion, "Din nou despre Florentin Smarandache", <Vatra>, Tg. Mureş, Romania, Nr. 2 (299), 93-94, 1996.
- [13] Seagull, Larry, "Clasa de Paradoxuri Semantice Smarandache" (translation), <Abracadabra>, Salinas, CA, USA, Year 2, Nr. 20, 2, June 1994.

- [14] Smarandache, Florentin, "Mathematical Fancies & Paradoxes", <The Eugene Strens Memorial on Intuitive and Recreational Mathematics and its History>, University of Calgary, Alberta, Canada, 27 July 2 August, 1986.
- [15] Vasiliu, F., "Paradoxism's main roots", Translated from Romanian by Stefan Benea, Xiquan Publishing House, Phoenix, USA, 64 p., 1994; reviewed in <Zentralblatt für Mathematik>, Berlin, No. 5, 830 17, 03001, 1996.
- [16] Tilton, Homer B., "Smarandache's Paradoxes", <Math Power>, Tucson, AZ, USA, Vol. 2, No. 9, 1-2, September 1996.
- [17] Zitarelli, David E., "Le, Charles T. / The Most Paradoxist Mathematician of the World", Historia Mathematica>, PA, USA, Vol. 22, No. 4, # 22.4.110, 460, November 1995.
- [18] Zitarelli, David E., "Mudge, Michael R. / A Paradoxist Mathematician: His Function, Paradoxist Geometry, and Class of Paradoxes", <Historia Mathematica>, PA, USA, Vol. 24, No. 1, # 24.1.119, 114, February 1997.

Exercises for Readers and Invitations to Writers

The poems would excel through their definition's beauty, their gimmick. For example, find a title for each of the following 13 distiches:

Inconsolable / Consoler
Seeming / Unseemly
The most corrupts / Are those so called uncorrupted
You're playing / With are you screwing up yourself?
Help me / By not helping me
I drink , / And you get drunk!
An intrinsic value / Extrinsically
I'm drifting away / The nearness..
Art is the reality / Of my imagination
A small beginning / For MUCH
I'll offer an advice to you: / Don't believe advices
I swear to you / On my lack of swerings
Angel / Diabolically

Reciprocally, create a definition (paradoxist distich) for each title [notion (or syntagma) = key]:

MISTRESS, HOT, MARRIAGE BED, WITHOUT DISCRETION, LONGING TO GO, WHERE?, TO PRISON, TO REMEMBER, SINCE I WAS BORN, STRIPED, DEAD DRUNK, BOO!, 13,

which will be published in the next edition of the "Paradoxism" magazine.

Also, the author waits for Paradoxist Distiches, as well as essay about this poetry with fix form, typed/computerized manuscripts, for the next anthology which will contain world wide writers, in various languages. The contributors will receive a copy of the publication containing their submissions.

The author's intention is to materialize a Paradoxist dictionary/encyclopedia containing distiches, classified by themes, key words, poets, and definition types. {Send your contributions at the address shown in preface.}

CON/TENTS

Fore/word	and Back/word	3
The m	aking of the distich:	3
Chara	cteristics:	3
	ical considerations:	
Types	of Paradoxist distiches	8
1.	Clichés paraphrased:	8
2.	Parodies:	8
3.	Reversed formulae:	8
4.	Double negation	
5.	Double affirmation,	
6.	Turn around on false tracks:	8
7.	<u>Hyperboles (exaggerated):</u> With nuance changeable from the title:	8
8.	With nuance changeable from the title:	8
9.	Epigrammatic:	8
10.	Pseudo-paradoxes:	8
11.	Tautologies:	9
12.	Redundant:	9
13. 14.	Based on pleonasms:	9
14. 15.	or on anti-pleonasms: Substitution of the attribute in collocations	9
15. 16.	Substitution of the autifulte in collocations Substitution of the complement in collocations	9
10. 17.	Permutation of various parts of the whole:	9
17.	The negation of the clichés	
19.	Antonymization (substantively, adjectively, etc.)	10
20.	Fable against the grain: Change in grammetical entergary (preserving substitutions' homonymy):	10
21.	Fable against the grain: Change in grammatical category (preserving substitutions' homonymy):	10
22.	Epistolary or colloquia style:	10
23.	Puzzles	
24.	Metaphors:	11
25.	Philosophical:	
26.	Distiches – translations:	
27.	Pure scientific definitions	
29.	<u>Distiches of dual verses:</u>	11
30.	Paradoxist poems-collage:	
31.	Semi-collage poems:	11
32.	The majority of distiches can be generalized:	11
33.	Snapped (entrapped) in creationist formulae:	
34.	Pairs of dual distiches:	12
35.	Double paradox:	12
36.	Double semi-paradox:	12
37.	Novel of paradoxist distiches (concatenated): aradoxist Distiches	
001 F	aradoxist DistichesPERPETUUM MOBILE	10 16
	SOLUTION	10 16
	ATHEIST	10 16
	EQUATION	16
	BAD LUCK	16
	TEMPORAL	
	TAXATION	16
	SUCKER	16
	LAW OF COMPENSATION	17
	INCERTITUDE	17
		17
	SPREE	17
	NOSTALGIA	17
	EUPHORIA	17
	METAPHYSICS	17
	SLUGGARD	17
	PASSION	18

ILLUSION	18
BREAKING UP	18
INSOLENCE	18
INDOCTRINATED	18
PERVERSE	18
EMOTION	18
INHIBITED	18
BULLET_	19
MIHAI	19
SUFFERING OF FLU	
NON-IDENTITY	
NEUROSIS	
GUEST	
GUESTALGORITHM	
ALUUNI I IIVI	
FEVER	19
DIAGNOSIS	20
MEDICAL ASSISTANCE	20
OBITUARY	20
CATHARSIS	20
SYN-LOGISMOS	20
UTOPIA	20
DIVORCEE	20
EPIPHANY	20
SELF PORTRAIT	21
DEMAGOGUE	21
FATHERHOOD	21
SENTENCED	21
LOSER	21
SURGERY	21
ROUNDING	21
PATRIOTIC LABOR	21
VOLENS NOLENS	
VIRGIN MARY	
PROSTITUTE	
UNSOLVABLE	
AMBITIOUS	22
FAR EAST	22
ANTARCTICA	22
THE EQUATOR (I)	22
THE EQUATOR (II)	23
DDDED	23
ARTESIAN WELL	23
MARRIAGE	23
MATCH THEORY	23
OFFENDER	23
STRUGGLE	23
SMALL TALK	23
COINCIDENCE	24
REVENGE	24
PREVENTION	24
JAIL	24
SHREWD (I)	24
SHREWD (II)	24
PRESCRIPTION	24
FOG	24
TROUBLE	25
IDEAL	25
IDIOT_	25
AT ORDERLY HOUR	25
PERFIDY	25

PHARISEE	25
MONEY LENDER	25
PROTOZOAN	25
TABOO	26
DEMOCRACY	26
DEFIANCE	26
DIZZINESS	26
ALMS_	26
ALMSBUDDHISM	26
DRONE	26
POVERTY	26
WITTY	27
ELF_	27
JOKER	27
MASQUERADE	27
CAUTIOUS	27
BE PRUDENT	27
SPECIFIC DIFFERENCE	27
MASTER AND APPRENTICE	27
STUDIES	28
THE SLOTHFUL	28
THE ARGUMENT	28
PARAPSYCHOLOGY	28
NAIL ON NAIL	28
VIGILANCE	28
ORDER	28
PATOMIME	28
CUCKOO CLOCK (I)	29
CUCKOO CLOCK (II)	29
AMERICAN IMMIGRANTS	29
APHORISM	29
DISGUST	29
CLASSIC	29
HEROISM	29
BAGATELLE	29
PRODUCER	30
INTRODUCTION	30
LITERARY REVIEW:	30
PUBLICITY	30
MILITARY STRATEGY	30
TRANSCENDENT	
ORDINARILY	30
MEETING	30
GEOPHYSICIST	31
CONTENTS	31
FORECAST	
COMPLEMENTARY	31
COHABITATION	
VIGOR	31
	31
THE ARTIST	31
DIRECTION	
MASOCHISM	32
HIS DAUGTER WAS SO BEAUTIFUL	
ENDEARMENT	32
BITTER	32
SUGAR SYRUP	32
FICTIONNONCONFORMIST	32
	32
VINDICTIVE	32
CONFUSION	33

THE PUDDLE	33
ATTEMPT	33
DEAR MASTER	33
EDUCATION	33
QUESTER	33
CHAOS	33
BLAH-BLAH	33
BARBARIANS	34
GOSSIPER	34
ABYSS	34
MYOPIA	34
COMATOSE	34
QUOTIDIAN (I)	34
QUOTIDIAN (II)	34
SELF-CENSORSHIP	34
WHERE	35
BIG LIE	35
APPEARANCES	35
EXCESS	35
DESPAIR	35
ANALYTIC	35
BACOVIAN	33
BACOVIANUNINVITED GUEST	
	35
NAUGHTY	36
ESSENCE	36
IN HARD TIMES	36
HARDLY	36
CONTRADICTORY	36
PHYLOSOPHY	36
PARSIFAL	36
HEGELIAN	36
CAUSE AND EFFECT	37
PROBABILITY	37
COWARDS	37
VAINGLORIOUSES	37
ROMAN TRIUMVIRATE	37
ABSURDITY	37
RETRO FASHION	37
NUNS	37
RECOURSE	38
SCATTER-BRAINED	38
SILENCE	38
IMPOTENCE	38
SHADOW	38
ECLIPSE	38
NEGLECTABLE QUANTITIES	38
WAR	38
VERSE	39
KANT_	39
MANNEQUIN	
INCONCLUSIVE	39
BREEZE_	39
STORM	39
DIALECTICS	39
	39
NERDTHEOLOGY	39 40
	40 40
PORTRAIT	40 40
STUPID	40
THE DEVIL	
TAUTOLOGY	40

INSPIRATION	40
GEMS	40
SCAPEGOAT	40
FUTUROLOGY	41
RETROGRADE	41
REMEDY	41
CONFUSION	41
RESEARCH	41
TRAGICOMEDY (I)	41
TRAGICOMEDY (II)	41
CERTIFICATE	41
MARATHON	42
THE RAILWAY STATION	42
HISTORY	42
SLOUCHY	42
SLOUCHYPARENTALLY	42
ROLL CALL	42
OBNUBILATION	42
	42
ECHOTHE PARADOXISM	43
IN CONCLUSION	43
SO AND SO	43
LOVE	43
THE INCONSOLABLE LAW (I)	43
THE INCONSOLABLE LAW (II)	43
MIRACLE	43
BI-SEXUAL	43
PEDANT	
METROPOLIS	44
WORTHLESS	
VICE-PRESIDENT	44
BETRAYER	44
OVERACHIEVER	44
QUALITY	44
COWARD	44
THE "TITANIC" SHIP	45
INTERNET	45
GAME WITH ZERO SUM	45
BOMB	45
THE APPROXIMATION THEORY	45
LAZY	45
UNCERTAINTY	45
PUNISHMENT	45
BIASED SENTENCE	46
FALSE WITNESSES	46
RANDOM	46
POETS!	46
ALTERNANCE	46
YARN BUNDLE	46
SURPRISE	46
STRIKING	46
INCOGNITO	47
OPPOSITION	47
NOVELTY	47
FASHION	
CONSTRUCTION	
ABYSS	47
EX	47
SO POVERTY-STRICKEN	
APOCALYPSE	48

ETERNITY	48
EPHEMERALLY	48
TO SOMEONE WHO LIKES MEETINGS	48
TO THE ABSOLUTENESS	48
GRECO-ROMAN WRESTLING	
WHITE	
INCONCLUSIVE	48
DON JUAN	
THE ORDER IS TO BE EXECUTED	
DARWINISM	
WINGS_	49
SHABBY	
RETROGRADE	
CONNECTION	
CONNECTION	49
POSTMODERNISM	49
SELF-DISTRUCTION_	50
ABSENT-MINDED / INATTENTIVE	
BACKWARDNESS	= 0
THE CHAOS THEORY	
HALF-SCHOLAR CHRONICLER	
IDEAL	50
IN HUNGER STRIKE	50
INFERIORITY COMPLEX	50
DUMP	51
MULATTO	51
GYPSY	51
TOMATOES	51
A LIFE	51
REVIEW	
REPUGNANT	
SERAPHIC	51
BACKWARDNESS	
WINDBAG	52
THE ARROGANT ONES	
PERFIDIOUS POLITICIANS	
IMMODEST	
UNDECIDED	
JAZZ (I)	52
	52
JAZZ (II) JAZZ (III)	53
DISTUDDANCE	50
DISTURBANCEAFTER COSMETIC SURGERY	
AFTER COSMETIC SURGER I	
OBITUARY	53
PLAGIARIST	
THE BUS CONDUCTRESS	
THE PASSENGERS	
PUG DOG	53
MAYOR	54
RIVALRY	54
ARRANGEMENT	54
COUNCIL	54
PRUDENCE	54
EXOTIC	54
SMATTERS	54
CONFLICT	54
RELATIVITY (I)	55
RELATIVITY (II)	
RELATIVITY (III)	
RELATIVITY (IV)	
WEED	55

HISTORIOGRAPHY	55
BIBLIOGRAPHY	55
HERMENEUTIC	5
	50
ENDEAVOR	50
ABSENT-MINDED	50
	50
NON-REMEDY	50
FANTASIST	 50
INFAMY	
FLIGHT	
STATUES	5
MUSEUM (I)	5
MUSEUM (II)	5
WOODEN TONGUE	5
PAGAN	5
SCAPEGOAT	5
BUMPTIOUS	5
MODEST	5
	58
	58
GENIALITY	58
DIVERSIFIED	58
YOU,	
REGENERATION	58
AGEING	58
THEATRUM MUNDI	58
PEACE	59
HISTORY	59
WILY	59
FAILURE (I)	59
FAILURE (II)	59
FAILURE (III)	59
DAWN	59
LIBRARY	59
HOMER (I)	60
HOMER (II)	6(
TIMING	60
HYPHEN	60
IMPRUDENT	60
HAZARDOUS	
CONSERVATISM	60
SAINT	60
CHALLENGER	6
COMPETITOR	
THEE-ING	
ILL WILL	
FIERCE DOG	6
LAZYTHE CHILDREN	6
THE CHILDREN	6
IN BALANCE	6.
STROKE	
DESTINE	62
PASSIVE	
COPIED	
THE STUDENT (I)	
THE STUDENT (II)THE STUDENT (II)	0,
THE STUDENT (II)	02
ENTROPY	62

BRIDE	63
WRECK	63
INDIFFERENCE	63
CURSE	63
EXHIBITIONIST	63
ABYSS_ PROXIMITY	63
PROXIMITY	63
EXTREME FAR AWAY	64
SO FRIGHTENING	64
BEGGARY	64
WOMANIZER	64
HONESTY	64
CUNNING	64
EFFICIENCY	64
VILLAINESS	64
PRUDENCE	65
MEDIOCRE	65
ROGUE	65
UNDER THE QUESTION MARK (I)	65
UNDER THE QUESTION MARK (II)	
GENERALIST	65
BOOMERANG	65
WITHOUT CHANCES	65
LIBERTINISM	66
REJOINDER	66
MAO TSE-TUNG	66
SATRAPY	66
EXERCISES	66
PLEBEIANS	66
PARLIAMENT	66
PUBLICITY	66
SLEEPING DURING THE NEW YEAR'S NIGHT	67
DILETTANTE	67
PASSIONATE	67
DICTATORSHIP	67
GROTESQUE	67
BUREAUCRATIZE	67
ESTIMATION	67
REJECTED	67
CINDER	68
THE MOLE	68
GLOVES	68
PRIMITIVISM	68
THAUMAZEIN	68
WINE	68
WITH MINI SKIRT	68
BLUFF	68
DECANTING	69
HORIZONT	69
SPIRAL (I)	69
SPIRAL (II)	69
INCONSISTENT	69
LONGING	69
SYNCOPATE	69
TALENT	69
ACTOR	70
AMNESIA	70
PULLEY	70
DOTTED LINE	
DOTTED LINE	70

UNADJUSTED	70
REBEL	70
AVANT-GARDE	70
DECADENT	71
SHELL-FISH	71
DANTE	71
TALKATIVE	71
AMEBA (I)	71
AMEBA (I) AMEBA (II) MICRO-COSMOS	71
MICRO-COSMOS	71
THE ABROGATION LAW	
INDOLENT	72
IN DECLINE	72
DON"T ABUSE	72
IMPEDIMENT	72
CYCLICAL	
THE CANOPY OF HAVEN	72
WITHOUT MEASURE	72
NOTHINGNESS	72
GO AWAY FROM HERE!	
FIRE	73
FIRESHORTSIGHTED	73
FORCE	73
FORCENIRVANA	73
DUPLICITY	
GUARDING THE HOMELAND	73
PROSAISM	73
CHILDISH	
PROFLIGATE	
ANCHORITE	
INDIFFERENCE	
LETHARGY	
PRAYER	
ABJECTION	
COINCIDENCE	74
UNLUCKY	75
GUILTY	75
MADAM	75
ERRATIC FELLOW	75
UNDER WATCH	75
BOLD	75
EXPLORER	75
HYPOCRITE	75
ENEMY	76
ENEMYPERFIDIOUS	76
ALCOHOLIC	76
OH, GOD!	76
SORROWFUL	76
CUR	76
AT THE BUTTONHOLE	76
DUALITY	76
FUTILITY	77
DEAF	77
ZODIAC	77
RITUAL	77
AXIOMATIC	77
REINCARNATION	77
CURSE	77
DOUBLE NEGATION	77
DOUBTFULNESS	78

SELF-EXPOSURE	78
OCEAN	78
TOTALITARIANISM	78
BOYCOTT	78
IRRESOLUTE	78
ASPIRATION	78
DIAMONDS	78
ONTOLOGY	79
SELF-BRAZING	79
MORPHOLOGICAL	79
SIMILITUDE	79
NEBULOUS	79
RESPONSE	79
CDIEC	
SPIESCAPRICIOUS	79
GOODS TRAIN	80
ST. GEORGE KILLING THE DRAGON	
X 43.65	
COWARDICEPARSIMONY	80
	<u></u>
CEREBELLUM_	80
WITH HALF MEASURE	
PERFUNCTORY	80
HUBBUB	81
COLUMNED	81
RAGAMUFFIN	81
PERSONALITY	81
RIVAL	81
INSIGNIFICANT	81
"≤"	81
AMNESIA	81
WISE	82
AMENDMENT	82
ORDINARY	82
MISERY_	82
ANALOGY	82
DISCORDANT	82
ROMANCE (I)	82
ROMANCE (II)	82
DISOBEDIENT	83
AMENABLE	
SLY	
MOTORCYCLE	83
PARVENU	83
OF BROKEN HEART	83
DAILY JOURNAL	
FORMULA	
TELLURIC	8. 84
	8 ²
COMMON	0.
ATOM	
HORROR MOVIE	84
ASCENDANCY	84
ENIGMA	84
LIGAMENTS	84
BANALITY	84
SURREALIST	85
FAINT WITH HUNGER	85
MONDRIAN	
INFORMERS	85
TELESCOPE	85

FORGED	85
BANKRUPTCY	85
MISHAP	85
CAPRICE	
ANIMOSITY	
DEVIL	86
DOZINESS	86
WINDBAG	86
POETRY	86
OPPONENT	86
WORTHLESS	
IT MEANS THAT YOU DON'T DO WHAT HE WANTS	87
PACIFIST	
NIHILIST	
TRANSFORMATION	
VICIOUS CIRCLE	
DRAWBACK	
NEGLECT	
HOPE	
CKH I EIH	0.0
THE CONOPY OF HAVEN (II)	
BOOK WITH PHOTOS	88
CONJECTURE	88
NEGATIVE PUBLICITY	
SHORT- SIGHTED	88
TREATY	
TREATY	88
ABYSS (II)CANONIZATION	89
DEMENT	90
NON-EUCLIDIAN GEOMETRY	
TO AN AROGANT	
IN BENUMBING MASTER _	
HUSBAND AND WIFE	
CDOOK	
CROOK	90
ANARCHYGORDIAN KNOT	90 90
	90 90
RELATED	90 90
INNOCENT RUMOR	90 90
MATTED WINDOW	90 90
JET PLANE	90 90
SOCIALIST COMPETITION	
	90
EUPHORIA (II) THE LAWS OF PARADOXISM¹	91
	92
References Exercises for Readers and Invitations for Writers	94 96
	90 97
CON/TENTS	97

Founder of Paradoxism, in which he organically connects heterogenic elements from the knowledge fields, Florentin Smarandache proposes to us now a new species of poetry:

<u>paradoxist distich</u> is a two-line lyric, in which the two verses are antithetic to each other, but together amalgamate in a whole defining (or making connection with) the title.

Many poems, from this volume (completely different in form and content from what was written until now), collected and processed from the folklore, or created, are memorable indeed:

"ATHEIST // Faithful / In his lack of faith"

"SOLUTION // It's done: / 'Can't do this'" (!)

"JET PLANE // So smoothly flying ... / As if it stays put"

"SOCIALIST COMPETITION // Better slowly and badly / Than fast and properly"

(!)

"RELATED // Similarly, / But different".

In addition, the author makes also up *creation formulae* (eh, because of his ... mathematical deformation!) in <Fore\word and back\word>, which is, in fact, an article of literary history theory, that includes also The Fourth Paradoxist Manifesto.

DAN TOPA

