
 1

Cu poza „Florentin Smarandache” #

Vâlceano-americanul Florentin Smarandache – Medalia de Aur pentru
Ştiinţă!

Luna trecută, pe celebrul videoportal “YouTube” a apărut ştirea că
Academia de Ştiinţe “Telesio-Galilei” (organizaţie neguvernamentală
internaţională cu sediul în Marea Britanie) a stabilit lista premiilor pentru
ştiinţă pe care le va acorda anul viitor. Printre cei 10 oameni de ştiinţă (2
din Australia, 2 din Italia, 2 din SUA, câte unul din Egipt, India, Israel şi
Rusia) care vor primi Medalia de Aur pentru Ştiinţă la 7 iulie 2010 se află şi
prof. univ. dr. Florentin Smarandache (n. 10.12.1954, Bălceşti, Vâlcea,
absolvent al Liceului Pedagogic Râmnicu Vâlcea), cu cetăţenie româno-
americană, de la Catedra de Matematică a Facultăţii de Ştiinţe din
Universitatea „New Mexico”, Gallup, statul New Mexico, SUA. Această
medalie va răsplăti două realizări ştiinţifice ale conjudeţeanului care este şi
corespondent special al ziarului nostru: introducerea noţiunii de
„Neutrosofie” în logica matematică şi enunţarea „Ipotezei Smarandache” în
fizica teoretică.

„Neutrosofia” este o generalizare a „dialecticii” din filozofie, realizată
de Florentin Smarandache prin introducerea categoriei de „neutru”, alături
de categoria de „contrarii”. Prin aplicarea neutrosofiei în logica matematică,
s-a realizat logica neutrosofică (sau logica smarandachiană), în care o
variabilă logică are trei valori: „adevărat”, „fals” şi „incert”.

Enunţată în articole de fizică teoretică, „Ipoteza Smarandache”
(apărută ca o consecinţă a paradoxului Einstein-Podolsky-Rosen şi a
inegalităţii lui Bell) afirmă că în Univers nu poate exista o viteză limită,
contrazicând concluzia lui Einstein, care susţine că viteza luminii este
viteza limită din Univers.

Academia de Ştiinţe „Telesio-Galilei”, cu sediul în Croydon, comitatul
Surrey, Marea Britanie, dar şi cu o filială la Universitatea din Pécs, Ungaria,
este o asociaţie nonprofit formată de savanţi (cei mai mulţi sunt din
domeniul ştiinţelor naturii), având ca scop progresul creativităţii ştiinţifice.
Ea poartă numele a doi oameni de ştiinţă italieni, Galileo Galilei şi
Bernardino Telesio, care au schimbat modul de înţelegere a Lumii şi au
avut o atitudine fermă împotriva obscurantismului. Dacă fizicianul,
astronomul şi filozoful Galilei (1564-1642) este cunoscut de toată lumea,
pentru că figurează în manualele şcolare, contemporanul său Bernardino
Telesio (1509-1588), filozof independent aparţinând Renaşterii târzii, este
mai puţin cunoscut, pentru că s-a retras din mediul universitar pentru a-şi
putea dezvolta în cărţile sale ideile filozofice şi ştiinţifice în afara restricţiilor

 2

tradiţiei aristoteliene-scolastice, dominantă în universităţi. El a fost un critic
înflăcărat al metafizicii şi a promovat abordarea empirică (pe bază de
experienţă) în filozofia naturii, fiind premergătorul empirismului modern
timpuriu. Opera sa a avut o influenţă foarte mare asupra unor filozofi de
marcă ai epocii, precum Tommaso Campanella, Giordano Bruno (ambii din
Italia), Pierre Gassendi (Franţa), Francis Bacon şi Thomas Hobbes (ambii
din Anglia).

Printre cei peste 160 de membri din lumea întreagă ai Academiei se
află şi patru români: Cornel Ciubotariu (fizician, prof. univ. dr. la
Universitatea Tehnică „Gheorghe Asachi” Iaşi), Constantin Udrişte
(matematician, prof. univ. dr. la Universitatea „Politehnica” Bucureşti), Radu
Zamfir (filozof) şi Florentin Smarandache.

Fondatorul Academiei de Ştiinţe „Telesio-Galilei”, în anul 2007, este
italianul, stabilit în Anglia, Francesco Fucilla (n. 01.08.1951, în Cosenza, ca
şi Telesio, a cărei memorie vrea să o păstreze prin numele acestei
organizaţii neguvernamentale ştiinţifice) – geofizician (a lucrat la marile
companii internaţionale de prospecţiuni petroliere), inventator, scriitor,
realizator de filme (documentare ştiinţifice) şi om de afaceri în domeniul
petrolului. Din anul 2008 acordă premii anuale pentru realizări ştiinţifice de
excepţie. În acel an, festivitatea înmânării premiilor a avut loc în celebrul
Castel Craig-y-Nos din Swansea Valley, South Wales, Marea Britanie, care
în perioada 1878-1919 a aparţinut faimoasei cântăreţe de operă Adelina
Patti, iar în anul 2009, festivitatea s-a desfăşurat în două locaţii: Londra (în
5 iunie) şi la Gurzuf (Crimeea, Ukraina, în 9 iunie). Ceremonia de anul viitor
va avea loc într-un celebru hotel pentru nefumători, numit „Selsdon Park
and Golf Club”, din Sanderstead, South Croydon, comitatul Surrey, aflat în
zona numită de englezi Londra Mare.

Mircea Monu, "Monitorul de Valcea", nr. 2.424, din
22.09.2009, p. 6.

