
 1

O carte care extinde fizica
“Dezbaterile Conferinţei Internaţionale «Introducere în Fizica
Neutrosofică: Nematerie şi Neparticule»”!

 De curând, a apărut la Editura “Zip” din oraşul Columbus, capitala
statului federal Ohio, SUA, cartea “Dezbaterile Conferinţei Internaţionale
«Introducere în Fizica Neutrosofică: Nematerie şi Neparticule»”, avându-l
ca editor pe vâlceanul (născut la Bălceşti, în anul 1954, acum cu cetăţenie
dublă, română şi americană) prof. univ. dr. Florentin Smarandache, de la
Facultatea de Matematică şi Ştiinţe a Universităţii “New Mexico” din oraşul
Gallup, statul federal New Mexico, SUA.
 Ziarul nostru, al cărui corespondent special este Florentin
Smarandache, a publicat anul trecut o ştire despre organizarea de către
matematicianul Smarandache, care are preocupări şi în alte ştiinţe, a
primei teleconferinţe internaţionale (prin Internet) pe tema a ceea ce dânsul
consideră că poate fi un nou capitol al fizicii, pe care l-a intitulat „Fizica
Neutrosofică”.

De la filozofie, la fizică

 „Neutrosofia” (lat. „neuter”= neutru; gr. „sophia”= înţelepciune/ştiinţă)
este un concept ştiinţific introdus în anul 1995 de către Florentin
Smarandache, pornind de la ideea că pentru o entitate (o noţiune) „A”
există nu doar opusul ei „antiA”, ci şi o stare neutră („neutA”) faţă de cele
două „contrarii” („A” şi „antiA”, pe care se bazează „Dialectica” – un capitol
al filozofiei). În acest mod, neutrosofia generalizează dialectica.
 Dar neutrosofia nu este doar un capitol al filozofiei (sau o disciplină
filozofică), ci are aplicaţii în diverse ştiinţe: matematică (logica neutrosofică
sau „logica Smarandache”, în care o variabilă logică are trei valori,
„adevărat”, „fals” şi „incert”, mulţimi neutrosofice, probabilitate neutrosofică,
statistică neutrosofică), cibernetică, fuziunea informaţiei, fizică, medicină,
precum şi în inginerie sau în ştiinţele militare.
 În viziune neutrosofică, ar trebui să existe nu doar „materie” (formată
din electroni, protoni şi neutroni) şi opusul ei, „antimaterie” (compusă din
antielectroni, antiprotoni şi antineutroni), ci şi neutrul ei, numit de către
Smarandache „nematerie” (care ar trebui să fie formată din particule şi
antiparticule: electroni, protoni, neutroni, antielectroni, antiprotoni şi
antineutroni). În anul 2004, Florentin Smarandache a trimis teoria sa
despre „nematerie” la CERN (Laboratorul European pentru Fizica
Particulelor Elementare – s-a păstrat sigla de la denumirea iniţială, în limba
franceză: Consiliul European pentru Cercetări Nucleare), Geneva, Elveţia,

 2

unde s-ar putea face experimente pentru verificarea acestei teorii, iar în
aprilie 2005, a publicat în vol. 1 al revistei „Progress in Physics” (publicaţie
ştiinţifică trimestrială internaţională pentru studii avansate de fizică teoretică
şi experimentală, incluzând teme de matematică legate de acestea)
articolul „O nouă formă a materiei – nemateria, compusă din particule şi
antiparticule”.
 Denumirea de „neparticule” a fost folosită în anul 2007 de unii
cercetători din fizica teoretică pentru a desemna o specie stranie de
particule, care nu se comportau „clasic”, ci ca un amestec incredibil de
particule şi antiparticule. Culmea este că în perioada 1970-1975, fizicieni
atomişti din SUA şi de la CERN observaseră experimental atomi, cu durata
de viaţă foarte scurtă, care conţineau în nucleul lor protoni şi antiprotoni
sau antiprotoni şi neutroni, dar cercetările au fost abandonate, pentru că
lipsea baza… teoretică!
 De aceea, Smarandache consideră că „nemateria” sa este confirmată
atât experimental (înainte de enunţarea teoriei sale), cât şi teoretic (după
enunţarea teoriei sale, prin „neparticulele” fizicienilor teoreticieni). Aşa
încât, în 30 octombrie 2010, el a avut curaj să prezinte comunicarea
ştiinţifică „Legătura dintre «neparticulă» şi «nematerie»” la Sesiunea anuală
de Comunicări Ştiinţifice a Filialei California-Nevada a Societăţii Americane
de Fizică”, desfăşurată la prestigiosul Institut Tehnologic „California” (numit
pe scurt „Caltech”, în folclorul universitar american) din oraşul Pasadena,
statul federal California, SUA! Comunicarea a fost redactată împreună cu
Ervin Goldfain, originar din Iaşi, evreu emigrat legal în SUA, în anul 1985,
stabilit în oraşul Syracuse, statul federal New York, angajat la Welch Allyn
Inc., Centrul de Excelenţă în Fotonică, din Skaneateles Falls, statul federal
New York.
 Aşa că după un an de la „mănuşa aruncată în obrazul fizicienilor”,
Smarandache s-a gândit că ar putea să existe un capitol al fizicii consacrat
stărilor neutre („neutralii”) şi a numit acest capitol „Fizica Neutrosofică”.
Cum întotdeauna se găsesc susţinători ai ideilor noi, s-a gândit că este
momentul să organizeze o conferinţă internaţională de fizică neutrosofică:
facultatea sa l-a sprijinit moral, dar fiind vreme de criză economică, nu l-a
putut susţine şi financiar, aşa că respectiva conferinţă a devenit…
teleconferinţă, desfăşurată prin Internet, în perioada 2-4 decembrie 2011!
 Cartea publicată cuprinde articolele ştiinţifice şi comentariile făcute
atunci.

 3

Neutrosofia extinde fizica!

 Cinci cercetători sau cadre universitare din trei continente (America
de Nord, Europa şi Asia), din trei ţări (SUA, Rusia şi Indonezia) au răspuns
chemării lansate electronic de către româno-americanul Smarandache.

Ei sunt: doi cercetători moscoviţi, Larissa Borissova şi Dmitri
Rabounski; cercetătorul american Ervin Golfain, menţionat mai înainte;
americanul Thomas R. Love, de la Facultatea de Matematică a Universităţii
de Stat „California” la Dominguez Hill, din oraşul Carson, o suburbie a
metropolei Los Angeles; indonezianul Indranu Suhendro, de la Facultatea
Tehnică a Universităţii „Gadjah Mada”, din oraşul Yogiakarta.

În prefaţa „Fizica neutrosofică – un câmp nou de cercetare” , scrisă
de către editor, este explicată noţiunea de „Fizică neutrosofică”: fizica în
care există un amestec de două sau trei entităţi: „A” şi „neutA”; „antiA” şi
„neutA”; „A”, „antiA” şi „neutA”. Într-un astfel de capitol al fizicii, se poate
vorbi despre „câmpuri neutrosofice”, „obiecte neutrosofice”, „stări
neutrosofice” etc.

Cum Florentin Smarandache este părintele „Paradoxismului” în
literatură şi în ştiinţă (Paradoxismul este bazat pe contradicţii, antinomii, pe
antiteze), el îl aplică şi în fizică, definind conceptul de „Fizică paradoxistă”:
fizica în care există amestecul contrariilor – „A” şi „antiA”.

Într-o asemenea abordare, evident că „Fizica neutrosofică” este o
extindere a „Fizicii paradoxiste”.

Pentru susţinerea teoriei sale, prefaţatorul dă câteva exemple de
entităţi paradoxiste şi de entităţi neutrosofice: în spaţiul bidimensional,
anionii sunt particule cu spin arbitrar care nu sunt nici bosoni (spin întreg),
nici fermioni (spin semiîntreg); materialele nemagnetice nu sunt nici
feromagnetice, nici antiferomagnetice; semiconductorii nu sunt nici
conductori, nici izolatori; materialele translucide nu sunt nici opace, nici
perfect transparente pentru lumină; stările cuantice sunt metastabile (nici
perfect stabile, nici instabile); dubletul neutrino-foton, propus de Ervin
Golfain (are proprietăţi corpusculare, dar şi proprietăţi ondulatorii); particula
elementară kaon neutru este compusă dintr-un pion şi un antipion etc.

Scopul cercetărilor de fizică neutrosofică este acela de a găsi ceea
ce au comun entităţile neutrosofice: legi şi teorii.

Cosmologie neutrosofică

 Cum legile fizicii sunt valabile în întreg Cosmosul, iar bătălia pentru
noua fizică va fi, hiperbolizând puţin, una de dimensiuni… cosmice, editorul
a considerat că este cel mai indicat să înceapă cartea cu articolul
„Cosmologie neutrosofică”, scris de Larissa Borissova şi Dmitri Rabounski.

 4

Ei propun un model neutrosofic al Universului observabil, în care trecutul,
prezentul şi viitorul sunt valori neutrosofice pozitive, neutre şi negative,
care aparţin sistemului neutrosofic al lui Smarandache. Trecutul şi viitorul
sunt două spaţii pseudoRiemann cvadridimensionale („spaţiul
Schwarzschild”, respectiv „spaţiul de Sitter”) în care observabila timp curge
în direcţii opuse, iar prezentul este un spaţiu zerodimensional în care
observabila timp staţionează. Acest model al Universului observabil este
format din trei „obiecte” incluse unul în celălalt: „Obiectul exterior” (Lumea
viitorului – „Balonul Schwarzschild”), care este o sferă umplută cu un lichid
incompresibil ideal, „Suprafaţa de trecere” (Lumea prezentului – „Orizontul
evenimentelor”) şi „Obiectul interior” (Lumea trecutului – „Balonul de
Sitter”), care este umplut cu vacuum fizic aflat în extindere. Prezentul apare
ca o stare instantanee între două stări virtuale, viitorul şi trecutul, iar viitorul
se îndreaptă spre… trecut, materializat prin prezent!
 Florentin Smarandache a prezentat două articole. În primul, intitulat
„O nouă formă posibilă de materie, nemateria – formată din particule şi
antiparticule”, pe baza concepţiei sale neutrosofice, arată că în afară de
„materie” şi „antimaterie”, ar trebui să existe şi o formă neutră de materie,
pe care el a numit-o „nematerie”, care, ca şi „antimateria”, este foarte greu
de produs cu tehnologiile actuale, în laboratoare speciale, precum CERN.
La fel ca „materia” şi „antimateria”, „nemateria” definită la nivel de atom
este neutră din punct de vedere electric, deoarece un „neatom” este format
din electroni, protoni şi antineutroni („nematerie de primul tip” = „nematerie
1”, al cărui „nenucleu” este format din protoni şi antineutroni) sau din
antielectroni, antiprotoni şi neutroni („nematerie de tipul al doilea” =
„nematerie 2”, al cărui „nenucleu” este format din antiprotoni şi neutroni).
Aşadar, pentru un atom de materie, există un atom de „antimaterie” şi doi
atomi de „nematerie” – exceptând hidrogenul, al cărui nucleu nu are
neutron, dar cei doi izotopi ai săi, deuteriul (care are un neutron) şi tritiul
(care are doi neutroni) ar trebui să existe cele două tipuri de „neatomi”, ai
„nedeuteriului” şi ai „netritiului”. Când cele două tipuri de „nematerie” de
întâlnesc, ele se anihiliează.

Există şi o… “ne-Lume”?

„Dacă «antimateria» există, atunci probabilitatea «nemateriei» de a
exista este mai mare şi reciproc.”, postulează Smarandache în stilul său
paradoxist!

„Neatomi” de acelaşi tip , legaţi împreună, formează o „nemoleculă”,
care pot fi de două tipuri, „1” şi „2”.

Conform conceptului de „neutrosofie”, se poate defini şi noţiunea de
„nonmaterie”, formată din „antimaterie” şi „nematerie”.

 5

Smarandache presupune că „nemateria” ar putea fi folosită drept
combustibil pentru rachetele cosmice prin transformarea masei sale în
energie, prin ciocnirea „nemateriei 1” cu „nemateria 2”, a „nemateriei 1” cu
„antimateria” sau a „nemateriei 2” cu „materia”.

„Nemateria” ar arăta la fel ca „materia”, iar gravitaţia ar acţiona similar
asupra celor trei forme de materie.

Desigur, apar multe „întrebări deschise”, de genul: „Există o «ne-
Lume», între «Lume» şi «anti-Lume»?”.

Quarcurile complică „nemateria”

 În al doilea articol, intitulat „Verificând nemateria prin experimente,
mai multe tipuri de nematerie şi o formulă de cromodinamică cuantică”,
Smarandache arată că înainte de a emite el ipoteza „nemateriei”,
experimente din SUA, Elveţia, Japonia, R. F. Germania, URSS au indicat
forme „stranii” de materie care corespund conceptului său de „nematerie”.

În articolul precedent se dăduse o definiţie „clasică” a „nemateriei”, cu
cele două tipuri: „nemateria 1”, formată din electroni, protoni şi antineutroni;
„nemateria 2”, formată din antielectroni, antiprotoni şi neutroni. Într-o
definiţie mai generală, un „neatom” este format din particulele
susmenţionate sau este un atom în care una sau mai multe particule sunt
înlocuite de alte particule cu aceeaşi sarcină. De exemplu: într-un atom de
„materie”, unul sau mai mulţi electroni, dar nu toţi, şi/sau protoni sunt
înlocuiţi cu particule de antimaterie cu aceeaşi sarcină (adică, cu
antielectroni, respectiv, antiprotoni); invers, într-un atom de „antimaterie”,
unul sau mai mulţi antielectroni, dar nu toţi, şi/sau antiprotoni sunt înlocuiţi
cu particule de „materie” (adică, cu electroni, respectiv, protoni); în mod
mai complicat, înlocuind particulele unui atom de „materie” cu particule de
„nematerie”.

Desigur, nu toate aceste combinaţii vor fi stabile, semistabile sau
cvasistabile.

Dacă sunt luate în calcul şi particulele elementare (fundamentale)
care compun nucleonii (protoni şi neutroni), posibilităţile de „construire” a
„nemateriei” se multiplică. Protonii şi neutronii sunt formaţi din particule
elementare numite „quarc” (în engleză, „quark”), care au sarcina electrică
fracţionară (+2/3 sau –1/3). Există şase tipuri de quarcuri, numite „arome”,
diferenţiate prin masă, numite: „sus” (în engleză, „up”, notat simbolic cu
litera „u”); „jos” („down” – „d”); „straniu” („strange” – „s”); „farmec” („charm”
– „c”); „bază” („bottom” – „b”); „top” („top” – „t”). Quarcurile „u”, „c” şi „t” au
sarcina fracţionară pozitivă +2/3, iar celelalte trei, „d”, „s”, şi „b” au sarcina
fracţionară negativă –1/3.
 Pentru fiecare tip de quarc există un tip de antiquarc.

 6

Protonul (nucleul atomului de hidrogen) este format din trei quarcuri:
două „sus” şi unul „jos” – uud, astfel că sarcina sa electrică este +1.

Neutronul este şi el format din trei quarcuri: udd, astfel că sarcina sa
electrică este zero.

Astfel putem avea particule de „nematerie” formate din quarcuri şi
anticuarcuri cu diverse „arome”, unele fiind depistate experimental.

Quarcurile mai au o proprietate, numită „culoare” („roşu”, „verde” şi
„albastru”, dar nu are nici o legătură cu percepţia vizuală a culorii – au fost
numite astfel prin analogie cu cele trei culori primare, combinaţia celor trei
tipuri fiind „fără culoare”!).

În teorie (Teoria Cromodinamicii Cuantice), se arată că o combinaţie
de quarcuri şi antiquarcuri trebuie să fie „incoloră”. Pentru a se confirma
această teorie, în cazul „nemateriei”, Smarandache susţine că diferenţa
dintre numărul de quarcuri şi cel de antiquarcuri care compun o particulă
trebuie să fie un număr întreg, multiplu de 3 sau zero.

Pentru „nemateria biquarc” (qa, formată dintr-un quarc şi un
antiquarc, cazul mezonilor şi antimezonilor), ţinând cont că fiecare din cei
doi componenţi poate fi de şase tipuri („arome”), numărul total de
combinaţii posibile de astfel de „nematerie” este 6x6=36, dar nu toate sunt
stabile.

„Nemateria triquarc” nu se poate forma, căci nu se realizează lipsa de
„culoare” (diferenţa dintre numărul de quarcuri şi antiquarcuri este 1, nu
zero sau 3, cum impune formula cromodinamicii cuantice).

Pentru „nemateria tetraquarc”, qqaa, ar exista 6
2
x6

2
=1.296 de

combinaţii posibile, dar nu toate sunt stabile.
Pentru „nemateria pentaquarc”, qqqqa sau qaaaa, ar exista

6
4
x6+6x6

4
=15.552 de combinaţii posibile, dar nu toate sunt stabile.

Pentru „nemateria hexaquarc”, qqqaaa, ar exista 6
3
x6

3
=46.656 de

combinaţii posibile, dar nu toate sunt stabile.
Pentru „nemateria septaquarc”, qqqqqaa sau qqaaaaa, ar exista

6
5
x6

2
+6

2
x6

5
=559.872 de combinaţii posibile, dar nu toate sunt stabile.

Pentru „nematerie octoquarc”, qqqqaaaa sau qqqqqqqa ori
qaaaaaaa, ar exista 6

4
x6

4
+6

7
x6

1
+6

1
x6

7
=5.038.848 de combinaţii posibile,

dar nu toate sunt stabile.
Pentru „nemateria nonaquarc”, qqqqqqaaa sau qqqaaaaaa, ar exista

6
6
x6

3
+6

3
x6

6
=20.155.392 de combinaţii posibile, dar nu toate sunt stabile.

Pentru „nemateria decaquarc”, qqqqqaaaaa sau qqqqqqqqaa ori
qqaaaaaaaa, ar exista 6

5
x6

5
+6

8
x6

2
+6

2
x6

8
=181.398.528 de combinaţii

posibile, dar nu toate sunt stabile.
Şi aşa mai departe…

 7

Datorită sarcinii fracţionare a quarcurilor, particulele de „nematerie”
astfel construite pot avea sarcină electrică pozitivă, nulă sau negativă, dar
„neatomii” vor fi neutri din punct de vedere electric.

Desigur, toate celelalte noţiuni clasice din fizică, când sunt legate de
„nematerie”, vor avea sufixul „ne”: „negravitaţie” (ceva între gravitaţie şi
antigravitaţie, să zicem atracţie şi respingere simultan sau alternativ),
„neenergie” (o combinaţie de energie pozitivă şi de energie negativă, ceva
analog curentului alternativ), „neforţă” (combinaţie de forţă pozitivă şi de
forţă negativă, pozitivă fiind forţa orientată în sensul dorit de noi şi negativă
fiind cea orientată în sens contrar).

Particule de „nematerie”

 În articolul său, „Cauzalitatea în oscilaţiile şi descompunerea kaon-
ilor”, Thomas R. Love arată că particula kaon neutru (K

0
) este compusă din

două particule: pion (π+) şi antipion (π -). Kaonul este un mezon K; mai
există alte trei tipuri de kaon: kaon pozitiv, K

+
; kaon negativ, K

-
; antikaon

neutru, ¯K
0
. „Oscilaţiile kaonilor” sunt transformările kaonilor dintr-un tip în

altul.
Conform teoriei lui Smarandache, T. R. Love afirmă că mezonul K

0

este un exemplu de „nematerie”, pentru că este compus dintr-o particulă şi
o antiparticulă. Cei doi „pioni” disociază în două particule elementare,
muoni şi neutrini: pionul disociază într-un antimuon şi un neutrino muonic,
iar antipionul disociază într-un muon şi un antineutrino muonic.
 În celălalt articol al său, „Exemple de nematerie”, T. R. Love, pornind
de la ideea lui Smarandache că „nemateria” este formată din „materie” şi
„antimaterie”, utilizează filozofia autorului Teoriei Materiei (conform căreia
descompunerea unei particule ne arată că aceasta este o structură de
particule elementare), pentru a da câteva exemple de „nematerie” – la nivel
de particule. Astfel: un antipion este compus dintr-un muon şi un
antineutrino muonic; pionul neutru (π

0
) este compus dintr-un electron şi un

antielectron; mezonul eta neutru (η
0
) este compus tot dintr-o pereche

electron şi antielectron; kaonul neutru (K
0
) este format dintr-un pion şi un

antipion; mezonul D neutru (D
0
) este compus tot din perechea pion-

antipion.

Neutrosofia în teoria câmpului şi în teoria particulelor

 În septembrie 2011, CERN a anunţat un fapt uluitor: s-au descoperit
că neutrinii (particule elementare fără sarcină electrică) s-au deplasat cu o
viteză mai mare decât cea a luminii, considerată de Teoria Relativităţii, a lui
Albert Einstein, viteza limită în Univers. Acest rezultat a fost confirmat de

 8

un alt set de experienţe, în noiembrie 2011. Fizicienii de la CERN nu au
interpretat în vreun fel rezultatul lor paradoxal, dar în mod neoficial a fost
astfel confirmată „Ipoteza Smarandache” („Nu există viteză limită în
univers.”). Dacă această „anomalie a timpului de zbor al neutrinilor” sau
„anomalia OPERA” (OPERA este numele experimentului de la CERN,
care, de fapt îşi propunea să studieze tranziţiile dintre cele trei tipuri de
neutrini) va fi confirmată de alte experimente, din alte laboratoare, eventual
bazate pe alte metode, unele legi ale fizicii ar trebui reformulate. Numele
OPERA nu are vreo legătură cu teatrul liric, ci este o prescurtare a numelui
englezesc al experimentului: „Oscillation Project with Emultion-tRacking
Apparatus” – Proiectul de oscilare cu aparat cu emulsie pentru traiectorii.
Printr-o „licenţă onomastică”, de la al patrulea cuvânt nu s-a folosit prima
literă, căci ar fi rezultat OPETA, care n-avea vreo noimă, aşa că s-a preluat
a doua literă a acestuia, astfel că s-a format un cuvânt foarte inspirat, prin
înţelesul său multiplu: teatru liric, muncă, treabă, slujbă, lucrare, operă,
fiecare descriind o parte din acest grandios proiect ştiinţific în care lucrează
peste 150 de savanţi din 13 ţări.
 Ervin Goldfain a dat o explicaţie neutrosofică a acestei anomalii şi a
participat la teleconferinţa din decembrie 2011 cu articolul „Simetria foton-
neutrino şi anomalia OPERA: un punct de vedere neutrosofic”. El a aplicat
conceptele neutrosofice în teoria câmpului şi în teoria particulelor: 1) cele
două câmpuri ortogonale, electric şi magnetic, din electrodinamică sunt
consideraţi o entitate neutrosofică, deoarece generează proprietăţi opuse;
2) „multipletul” din teoria particulelor este o entitate neutrosofică (cele mai
simple forme de multiplet sunt „singeltul” şi „dubletul”); în Modelul Standard
al atomului, electronul dextrogir (care se învârteşte în jurul axei sale spre
dreapta) este singlet, în timp ce electronul levogir (se roteşte spre stânga)
face un dublet cu neutrinul electronic levogir – acest dublet este o stare
„neutră”, care acţionează ca un indicator: când indicatorul este îndreptat „în
sus”, dubletul reprezintă neutrinul electronic levogir, iar când este îndreptat
„în jos”, reprezintă electronul levogir, deci la aceste „balansări”, neutrinul se
transformă în electron şi invers; 3) „supersimetria” postulează că bozonii şi
fermionii formează un dublet şi „operatorul de supersarcină” transformă
aceste particule dintr-un tip în celălalt, deci supersimetria acestor particule
face ca acest dublet să fie neutrosofic, căci are componente opuse: bozonii
au spinul întreg, iar fermionii îl au semiîntreg.
 „Anomalia OPERA” este explicată de Ervin Goldfain prin faptul că
fotonul (particula de lumină) şi neutrino ar forma un dublet şi că la distanţe
mari de sursa de emisie a neutrinilor, aceştia nu mai au masă de repaus,
iar isospinul este neglijabil, aşa că diferă de foton numai prin spin (întreg la
foton şi semiîntreg la neutrino).

 9

 Considerăm că este necesară o precizare: Experimentul OPERA a
determinat că neutrinii au parcurs distanţa de 730 km dintre două
laboratoare subterane într-un timp care este cu 60 de miliardimi de
secundă mai mic decât cel care i-ar fi trebuit luminii să o parcurgă în vid,
ceea ce i-a determinat pe mulţi fizicieni să se întrebe dacă nu ar fi o eroare
de măsurare. CERN a exclus posibilitatea unei astfel de erori, atât în
septembrie, cât şi în noiembrie 2011, dar în februarie 2012 a anunţat că e
posibil să fi fost o eroare tehnică la conexiunea unui cablu de fibre optice.
Fizicienii „conservatori” au răsuflat uşuraţi, dar conducătorul experimentului
a declarat că nu este convins că această conexiune ar fi fost defectuoasă
şi în timpul experimentelor anterioare, susţinând că sunt necesare noi teste
şi măsurători, pentru a clarifica situaţia!

În luna martie 2012, Experimentul ICARUS, de la CERN, folosind
acelaşi traseu ca în Experimentul OPERA, dar cu un alt tip de detector de
neutrini, a arătat că neutrinii nu avut viteze mai mari decât cea a luminii.
Dar acest test nu este totuşi suficient, aşa că în luna mai 2012 se vor face
alte măsurători.

În acest an sunt programate experimente similare în SUA şi Japonia
– s-avem, deci, „puţintică răbdare”!

De la filozofie la cunoaşterea realităţii

 După ce în ultimii ani publicase mai multe articole de fizică, Indrano
Suhendro, care este secretarul publicaţiei ştiinţifice anuale „Revista
Abraham Zelmanov” (după numele unui celebru astronom), care are ca
tematici Relativitatea Generală, gravitaţia şi cosmologia, a participat la
teleconferinţa de fizică neutrosofică cu un surprinzător articol de… filozofie:
„Monada surjectivă a Teoriei Realităţii: o generalizare competentă a
Monismului Reflexiv”. Este cel mai lung articol, pentru că nu foloseşte
formule matematice şi utilizează concepte filozofice foarte abstracte, după
cum se constată chiar din titlul său, motiv pentru care sunt necesare câteva
explicaţii.
 „Monismul” (de la cuvântul grec „monos” = unul, unic, singur) este
concepţia filozofică în care Universul este format dintr-un singur „element”:
„materia”, pentru filozofii materialişti, „spiritul”, la cei idealişti, opusă
„dualismului”, concepţie în care Universul este format din două „elemente”:
„materia” şi „conştiinţa”.

„Monismul reflexiv” este o concepţie filozofică în care „materia”,
elementul fundamental al Universului, are capacitatea de a se manifesta ca
o experienţă conştientă, cum este cazul fiinţelor umane.

 10

„Monada” (de la cuvântul grec „monas” = unitate) este termenul
filozofic desemnând unitatea indivizibilă, materială sau spirituală, din care
este alcătuit Universul.

Monismul este concepţia filozofică, iar monada este temeiul acestei
concepţii.

„Surjectiv” este un concept matematic, din teoria funcţiilor, având aici
întelesul fizic că „imaginea” este identică cu „obiectul”.

„Realitatea” (de la cuvântul latin „res” = lucru) este în filozofie ceea ce
a fost, este şi va fi, indiferent că este sau nu observabil sau înţeles de către
noi, ceea ce există în mod obiectiv.

„Teoria” (în sens larg) este conceptul filozofic ce desemnează
reflectarea abstractă a realităţii obiective.

„Teoria Realităţii” este o disciplină filozofică referitoare la cunoaşterea
realităţii obiective, este deci inclusă în capitolul filozofic numit
„epistemologie” – teoria cunoaşterii ştiinţifice.

Legătura cu „fizica neutrosofică” a acestui articol este acea că el este
bazat pe o logică cu valori multiple – „logică Smarandache”, în care există
trei valori logice: „adevărat”, „fals” şi „nedeterminat” („incert”).

Mircea Monu

