

Florentin Smarandache – doctor honoris causa în China!

Vâlceanul Florentin Smarandache, profesor universitar la Facultatea de Matematică și Științe a Universității „New Mexico” din orașul Gallup, statul federal New Mexico, SUA, a fost invitat de curând în China de către Universitatea Jiaotong, care i-a acordat titlul de „Profesor adjunct”, echivalent cu titlul de „Doctor honoris causa” acordat în universitățile europene și americane.

„Doctor honoris causa” este un titlu onorific acordat de instituțiile de învățământ superior unei personalități de mare prestigiu, din țară sau din străinătate, pentru realizări deosebite în domeniul științei, tehnicii și culturii, pentru servicii de mare însemnătate aduse patriei și umanității.

„Noțiunile Smarandache” sunt foarte apreciate în China

Prof. univ. dr. Florentin Smarandache, născut la 10 decembrie 1954, în Bălcești, cu doctoratul în Teoria numerelor, are contribuții deosebite în matematică, unde multe noțiuni (numere, funcții, șiruri, mulțimi, paradoxuri, algebre, geometrii, grupuri, inele, câmpuri, spații etc.) îi poartă numele, multe dintre acestea fiind „în mare vogă” în China, unde se organizează anual o conferință internațională de teoria numerelor și noțiunilor Smarandache, iar Laboratorul de Management, Decizie și Sisteme de Informație al Academiei Chineze de Științe editează o publicație trimestrială de matematică aplicată, numită „Revista Internațională de Combinatorică

Matematică”, care publică în mod programat și articole referitoare la „multispații Smarandache” și „geometrii Smarandache”.

Festivitatea de acordare a titlului onorific a avut la Universitatea Jiaotong din Beijing în data de 22 decembrie 2011.

Profitând de vacanța universitară de iarnă, Florentin Smarandache a stat în China până pe 5 ianuarie 2012 și a contactat mediile universitare din orașele Xian și Shanghai, unde a ținut mai multe conferințe de matematică (logica neutrosofică) și de... fizică („fizica neutrosofică” și „fizica supraluminală”).

„Neutrosafia” deschide uși noi în matematică și în fizică

Florentin Smarandache, șef de promoție al Facultății de Matematică din Craiova, nu este doar matematician, ci și scriitor (poet, prozator, dramaturg), întemeietor al mișcării literare de avangardă numită de el „Paradoxism” (pentru că utilizează în mod programatic paradoxuri, antiteze, oximoroane), editând șase antologii internaționale paradoxiste. Are contribuții și în alte științe (filozofie și fizică), bazate pe aplicarea paradoxismului în știință.

Pornind de la faptul că pentru o entitate „A” există nu doar opusul ei, „antiA”, ci și neutrul ei, „neutA” (care nu este nici „A”, nici „antiA”), Florentin Smarandache a generalizat „Dialectica” (un capitol al filozofiei, bazat pe existența „contrariilor” - „A” și „antiA”) în „Neutrosofie” (bazată pe existența „contariilor” și a „neutraliilor”).

Aplicarea neutrosofiei în matematică a dus la crearea „logicii neutrosofice”, numită și „Logica Smarandache”.

Aplicarea conceptului „neutral” în fizică, l-a condus pe Smarandache la ipoteza că există „o formă neutră de materie”, care nu este nici „materie”, nici „antimaterie”, pe care dânsul a numit-o „nematerie”, formată din particule și antiparticule elementare. Cercetătorii din fizica particulelor elementare au constatat o asemenea „anomalie” prin anii '70, dar au presupus că este o eroare și au abandonat această direcție de cercetare pentru că nu aveau un suport teoretic! În zilele noastre, fizicienii au dedus teoretic posibilitatea existenței unei astfel de „particule stranii”. Rămâne ca experimentele să demonstreze indubitabil existența „nemateriei”.

Dar, susține Smarandache, „neutraliile” nu există doar la nivelul particulelor elementare, studiate de fizica cuantică, ci și în fizica clasică, astfel că el propune conceptul de „Fizică neutrosofică” - un nou capitol al fizicii. În luna decembrie, anul trecut, el a organizat o teleconferință pe tema „fizicii neutrosofice”, prin care a colectat mai multe lucrări științifice pe care le va publica anul acesta într-un volum, care va putea fi citit și în variantă electronică pe site-ul său, de la universitatea americană la care lucrează.

Aplicarea „Paradoxismului” în fizică l-a condus pe Smarandache la „Ipoteza Smarandache” (nu există viteză limită în Univers”) și la propunerea conceptului „Fizica supraluminală”, ca un alt nou capitol al fizicii, care să studieze fenomenele fizice la viteze mai mari decât viteza luminii, considerată în concepțiile științifice „ortodoxe” ca viteză limită în Univers (conform Teoriei Relativității Restrânse, emisă de Albert Einstein în anul 1905).

Amintim că „Ipoteza Smarandache” a avut o confirmare experimentală în acest an prin publicarea rezultatelor „Experimentului OPERA” de la CERN (Laboratorul European pentru Fizica Particulelor Elementare) și în urmă cu patru ani prin „Proiectul MINOS” din SUA, care au constatat că „neutrini” (particule elementare fără sarcină electrică) se deplasează cu viteze ceva mai mari decât cea a luminii, dar fizicienii „ortodocși” sunt foarte rezervați, consideră că sunt necesare și alte experimente, în alte laboratoare, eventual bazate pe altă metodă.

Florentin Smarandache și decanul Facultății de Științe
a Universității Jiaotong din Beijing