
 1

Două cărţi cu eseuri şi interviuri despre/cu Florentin Smarandache!

 În primele patru luni al acestui an, la Editura „CuArt” din Slatina au
apărut două cărţi referitoare la viaţa şi activitatea unui vâlcean celebru în
întreaga Lume: Florentin Smarandache (născut la 10.12.1954, în Bălceşti),
cu dublă cetăţenie, română şi americană, profesor universitar doctor la
Facultatea de Matematică şi Ştiinţe a Universităţii „New Mexico” din oraşul
Gallup, statul federal New Mexico („Noul Mexic”), SUA.

„Românul care l-a contrazis pe Einstein”

 Prima carte apărută la editura slătineană este o culegere de eseuri
(156 de pagini format A 5) şi se intitulează „Românul care l-a contrazis pe
Einstein” . Editorul ei este Marinela Preoteasa, profesoară, ziaristă, poetă,
patroană şi redactor-şef al Editurii „CuArt” Slatina, fostă colegă de facultate
(la Craiova) cu Florentin Smarandache.
 Cartea cuprinde 21 de articole preluate din presă şi trei rezumate ale
comunicărilor ştiinţifice care au fost acceptate la sesiuni de comunicări
ştiinţifice ale Societăţii Americane de Fizică din primul semestru al anului
2012. Materialele respective au fost aranjate de către editor în ordinea
cronologică a faptelor la care se referă articolele, începând din septembrie
2011, până la începutul lunii iunie 2012, adică de la anunţarea de către
Laboratorul European pentru Fizica Particulelor Elementare (are acronimul
CERN – după numele său iniţial: Consiliul European pentru Cercetări
Nucleare) din Geneva (Elveţia) că au fost detectate fascicule de neutrini
(particule elementare neutre din punct de vedere electric) care s-au
deplasat cu viteze mai mari decât viteza luminii (considerată ca viteză
maximă în Univers, conform Teoriei Relativităţii, enunţată de către fizicianul
Albert Einstein), până la sesiunile de comunicări ştiinţifice ale Societăţii
Americane de Fizică din prima parte a acestui an.
 În cartea au fost incluse şi două scrisori, transmise electronic (doar
suntem în Era Internetului!): a profesorului de matematică Nicolae
Dinculeanu, de la Universitatea „Florida” din oraşul Gainesville, statul
federal Florida, SUA, şi a profesoarei Elena Dumitraşcu din Râmnicu
Vâlcea, care i-a predat fizica lui Florentin Smarandache la Liceul
Pedagogic Râmnicu Vâlcea, unde lui Florentin Smarandache i-a-ncolţit
ideea că afirmaţia lui Albert Einstein („Viteza luminii este viteza maximă din
Univers”) nu ar avea noimă.
 În paginile 138-153 este publicată bibliografia care a stat la baza
editării acestei cărţi, iar în final, volumul are o postfaţă, scrisă de editor.

 2

Recunoaşterea naţională şi internaţională

 De fapt, cartea face o trecere în revistă a evenimentelor care au
însemnat recunoaşterea naţională (în România şi în SUA) şi internaţională
a meritelor ştiinţifice ale savantului Florentin Smarandache (editorul a
folosit expresia „şirul evenimentului” – profesia sa de bază, profesor de
matematică, nu se dezminte, a preferat termenul matematic „şir”).
 Acestea sunt: anunţarea de către CERN Geneva, Elveţia, a
rezultatelor Experimentului OPERA, desfăşurat în anii 2009, 2010 şi 2011 –
au fost depistate particule elementare numite „neurino” care s-au deplasat
cu o viteză mai mare decât cea a luminii; participarea la A VII-a Conferinţă
Internaţională de Calcul Granular, din oraşul Kaohsiung, Taiwan; primirea
Premiului Editorial al Statului Federal New Mexico (SUA) la Secţiunea
Ştiinţă şi Matematică pentru anul 2011 (după ce în anul 2010 fusese
finalist); anunţarea de către CERN Geneva (în noiembrie 2011) a
rezultatului unui nou experiment în care au fost detectate particule neutrino
cu viteze supraluminale (mai mari decât viteza luminii); primirea Premiului
„Traian Vuia” pentru Ştiinţe Tehnice al Academiei Române (Bucureşti);
primirea Titlului de Doctor Honoris Causa al Universităţii „Jiaotong” din
Beijing, China; retractarea CERN privind rezultatele Experimentului
OPERA (februarie 2012: e posibil să fi fost o „defecţiune tehnică”!);
acceptarea de către Societatea Americană de Fizică a unor comunicări
ştiinţifice la trei dintre sesiunile sale.
 Cel mai important eveniment este cel cu care începe volumul, cel
care i-a determinat şi titlul – viteza supraluminală a fasciculelor de neutrini
care s-au deplasat prin scoarţa terestră, pe un traseu de circa 732 km, între
laboratoarele subterane din Geneva (Elveţia) şi Gran Sasso (Italia), ceea
ce infirma experimental Teoria Specială a Relativităţii, emisă de Albert
Einstein în anul 1905 şi admisă de către mediile academice ca un fel de
axiomă! Deşi echipa internaţională de fizicieni, din 13 ţări, a Experimentului
OPERA a fost foarte rezervată, a comunicat doar rezultatul şi nu a făcut
vreo interpretarea a acestuia, în sensul că este nevoie să se rescrie unele
legi ale fizicii, în presa românească, dar şi în cea internaţională au apărut
articole care au remarcat că Experimentul OPERA confirma „Ipoteza
Smarandache” („Nu există barieră de viteză în Univers”), pe care o
emisese Florentin Smarandache – o prezentase în anul 1993 într-o
conferinţă la Universitatea Blumenau, din Brazilia, în altă conferinţă la
Universitatea din Chişinău, în 1994, apoi o publicase în anul 1998 într-un
articol la o revistă ştiinţifică din India, astfel că ideea inexistenţei unei viteze
limită în Univers a intrat în literatura de specialitate cu numele „Ipoteza
Smarandache” (fără a fi acceptată, ci doar menţionată!). În anul 2005, la
sesiunea de comunicări ştiinţifice cu tema „Abordarea actuală a Teoriei

 3

Relativităţii a lui Einstein”, organizată de către Colegiul Comunităţii Pima,
din oraşul Tucson, statul federal Arizona, SUA, Florentin Smarandache a
prezentat comunicarea „O ipoteză: Nu există barieră de viteză în Univers”,
bazată pe articolul publicat în anul 1998, actualizat.
 De fapt, „naşterea” acestei ipoteze are o istorie ceva mai complicată,
începând din anul 1972, când profesoara de fizică Elena Dumitraşcu a
predat la clasa în care era elev Florentin Smarandache, la Liceul
Pedagogic Râmnicu Vâlcea, elemente de Teoria Relativităţii, din care
rezulta că viteza luminii este viteza maximă posibilă în Univers. Liceanului
Smarandache, iubitor de matematică şi de paradoxuri, i s-a părut fără
noimă această „barieră de viteză” şi chiar şi-a notat ceva în acest sens,
deducând matematic, că după regula compunerii vectoriale a vitezelor, ar
trebui să existe viteze supraluminale. A păstrat acel manuscris, a contrazis-
o pe profesoara sa de fizică (de fapt, pe fizicianul de renume mondial
Albert Einstein, unul dintre părinţii fizicii moderne) şi atât de mult l-a
preocupat problema „barierei de viteză” încât, deşi absolvise în anul 1979
Facultatea de Matematică, secţia Informatică, a Universităţii din Craiova
(şef de promoţie), în anul 1982, pe când se afla în Maroc, unde preda
matematica la un liceu din oraşul Sefrou, a publicat la Editura „Somipress”
din Fez o carte de… fizică, în care infirma Teoria Relativităţii a lui Einstein!
Dar, colegii de serviciu (mulţi dintre ei, francezi) l-au sfătuit în mod insistent
să ţină secretă această carte, pentru că îi va dăuna în cariera sa
profesională: nu ar putea deveni cercetător ştiinţific într-un institut sau
cadru universitar susţinând nişte teorii ştiinţifice „eretice”, care contrazic
ceva admis de lumea academică mondială. Aşa că, până la reconfirmarea
de către CERN a vitezei supraluminale a neutrinilor, în lista de lucrări a lui
Florentin Smarandache nu a figurat cartea „Teoria Absolută a Relativităţii,
Teoria Specială Parametrizată a Relativităţii şi Multirelativitatea
Neinerţială”, 92 de pagini, Editura „Somipress” Fez 1982, Maroc!!
 Opt dintre articolele de presă preluate în volumul „Românul care l-a
contrazis pe Einstein” au apărut în ziarul „Monitorul de Vâlcea”, Florentin
Smarandache fiind corespondent special al cotidianului nostru.

„Multirelativitate” (interviuri)

 Cea de-a doua carte (136 de pagini format A 5), intitulată
„Multirelativitate”, cuprinde 10 interviuri acordate de către Florentin
Smarandache presei scrise şi vorbite (unul din anul 1994, iar restul din anii
2011-2012), prefaţa scrisă de autor şi bibliografia – lista publicaţiilor care
au publicat sau au preluat aceste interviuri şi a posturilor de radio care au
transmis interviuri cu părintele Paradoxismului – mişcare literară de
avangardă care, în mod paradoxal, are aplicaţii şi în… ştiinţă.

 4

 În prefaţă, autorul explică înţelesul titlului cărţii: pentru că „interviurile
împletesc cultura, ştiinţa, tehnica şi viaţa într-un multi-eu”, „multirelativitate”
însemnând „idei şi metodologii privite din unghiuri cât mai diferite de
propaganda oficială”.
 Dacă în anul 1994, Florentin Smarandache interesa presa ca scriitor,
în 2011 şi 2012, presa este interesată de el ca om de ştiinţă: deşi
matematician, venise cu concepte revoluţionare în alte ştiinţe –
„neutrosofia” în filozofie şi „nemateria” în fizică, primind pentru aceasta
Medalia de Aur pentru Ştiinţă din partea unei organizaţii neguvernamentale
ştiinţifice internaţionale numită „Academia Telesio-Galilei”, cu sediul în
Marea Britanie şi cu o filială în Ungaria, la Universitatea din Pécs.
Reamintim că în septembrie 2011, CERN Geneva a confirmat (neoficial)
„Ipoteza Smarandache” (alt concept revoluţionar în fizică: „Nu există viteză
limită în Univers”), ceea ce pune sub semnul îndoielii Teoria Relativităţii,
emisă de Albert Einstein.
 Aceste interviuri au fost realizate de redactori de la publicaţiile
„Informaţia zilei” (Râmnicu Vâlcea; astăzi nu mai există), „România liberă”
(Bucureşti), „Scutcircuit oltean” (Slatina), „Observatorul” (Toronto, Canada),
„Gazeta de sud” (Craiova), „VIP” (Bucureşti), „Impact Dâmboviţa”
(Târgovişte), „Agora literară” (Cluj-Napoca), “Constelaţii diamantine”
(Craiova), precum şi de la două posturi de radio – Radio “România –
Cultural” şi Radio „România – Actualităţi”.
Mircea Monu

