
asociaţia cultural - umanitară şi ştiinţifică
"provincia corvina"

Apariţii editoriale
n EVU

Paradigma Proxima Moralia
Ştefan NEMECSEK –

Raţionalitatea ştiinţif
Editura Realitate

ei lui Karl Raim
cu acribia-i documentaristă care a
alte furibunde, sursecitate, nedrep

ş
o

l miracolului liric,
nea

cum se află Costel Simedrea (...). Nestemate sufleteşti
dă

d a
l

o

Euge

anul XVI
nr. 63

 noua proVincia corvina pag. 19

ică popperiană
a Românească

 O exegeză deplină a filosofi und Popper, reuşeşte,
 stârnit deja valuri, unele admirative,
te – aşadar extraliterare, (însă nimic

nou sub... semiluna Intelighenţiei autohtone cu ..toane) , publicistul şi
editorul Ştefan Nemecsek : „ Popper- Raţionalitatea ştiinţifică
popperiană, editura Realitatea Românească, 2010. Cunoscîndu-i opera,
afirm aprioric revelaţia unui studiu definitoriu în arealul filosofiei
româneşti. Din bibliografia volumului, ar fi îndeajuns să cităm fie şi
a avea clar spectrul introspectiv şi capacitatea rară de a înţelege un atât
terii. Lăsînd încrezător savoarea lecturii în seama cititorilor, adaug doar
st cercetate, dincolo şi dincoace de Opera popperiană. B. Russel, „

Methode scientifique en philosofie” (Paris, 1929); Niels Bohr, Die Naturwissenschafte” (1926);
Carnap, Dingler, Flonta, Fries, Heisenberg, Kant, Schlick, Thirring, Black, Dirac, Georgescu,
Fries... Cu alte cuvinte, Ştefan Nemecsek a realizat principala sa carte, proba de încercare a
zbuciumatului său demers la care aspiră doar înaltele spirite. Aşternut la o lectură regală, opinez
doar că această carte va merita traduceri pe măsura complexităţii ei tematice şi epistemologice, în
germană, franceză, engleză, cel puţin. În nesmerita mea înţelegere, contra ipocriziei ce se
precipită în pragul noului mileniu, cred că Ştefan Nemecsek, candidat la primirea în Uniunea
Scriitorilor din România, merită un premiu de întâmpinare al înaltei Egide morale care animă viaţa
scriitorimii române. Totuşi. Oricum, cu această carte, Nemecsek reuşeşte cea mai bună exegeză a
travaliului său publicistic, un adevărat memorial Popper în filosofia românească.

Costel SIMEDREA –
Cărarea de cenuşă

„Pătimaş iubitoriu al strunelor poetice şi cu osîrdie serv a

referinţele conspectate spre
de vast domeniu, al Cunoa
câteva somităţi care au f

rămân convins că arareori va fi avînd Banatul un aseme genuin creator literar
pe care, prodigios, le

ruie chiar zănaticei contemporaneităţi” (Gheorghe Azap).

 (Ceti-vom şi medita-vom, fie darul primit! Întrebarea din pragul cărţii trimise
mie de Ilie Chelariu, este dacă memoria poate fi şi ea incinerată: tulburătoare
dilemă... veche... Cert este că a cincea sa carte reconfirmă un poet practician, un

poet al existenţei
de aparenţe, poetu

Bravura lui Fl

ec ntate în poeme vibrante, comunicabile prin înaltă vibraţie afectivă...). Dincolo
 este un viguros contestatar al... condiţiei umane. (Eugen Evu).

rentin
 Ion URDA

Dup
experim

ă 22 septembrie 2011, când cercetătorii de la CERN au realizat primul
ent, denumit OPERA, cu particule de neutrini care depăşeau viteza

luminii, presa românească a relatat printre altele şi despre
co

membri ai Academiei DacoRomâne, 2011

românul care l-a
ntrazis pe Einstein…

 In fotografie Rodica Elena Lupu şi prof. univ. dr Florentin Smarandache,

asociaţia cultural - umanitară şi ştiinţifică
"provincia corvina"

C.E.R.N. şi viteza supraluminală

ent, denumit „Opera”, cu particule de neutrini care
uminii. Mass-media românească a relatat, printre altele, şi

ânul care l-a contrazis pe Einstein. Experimentul supraluminal a fost

2
d
.

ilab din Chicago, dar fizicienii participanţi în
ace

ace vinovat de plagiat, însă mai toate au fost
de

randache este respinsă în Enciclopedia de Fizică, criticile la
ad

ia sa poartă denumirea de
A

n
r
n

pag. 20 noua proVincia corvina
anul XVI

nr. 63

Centrul European pentru Cercetare Nucleară (C.E.R.N.), 22 septembrie 2011.
Realizarea primului experim
depaşeau viteza l
despre rom
re

ratorul Ferm

 se f

petat în noiembrie, acelaşi an, rezultatul validând înco o dată, parţial, ipoteza
supraluminală a cercetătorului romȃn.

012 - James Gillies, purtătorul de cuvânt al C.E.R.N. a declarat că este posibil ca
ouă experimente să fie puse sub semnul incertitudinii, din cauza unui cablu care ar
 Se ascunde faptul că în anul 2005 mai avusese loc un experiment supraluminal,

numit „Minos”, efectuat de către Labo

22 februarie
rezultatele celor
fi putut fi defect

st experiment au declarat că instrumentele lor de măsurare nu ar fi prezentat o acurateţe
suficientă pentru ca rezultatul să poată fi validat.

Corectă sau mai puţin argumentată, lupta elitelor ştiinţifice este foarte dură şi nu totdeauna
onestă. Doi profesori din Statele Unite afirmă că celebra formulă E=mc², care l-a făcut faimos pe
Albert Einstein i-ar aparţine, unui fizician austriac. Acuzaţiile au generat de nenumarate ori altele,
mai grave, care vorbesc despre faptul ca Einstein

montate la vremea lor. Doi fizicieni arată ca faimoasa formulă a lui Einstein are o geneza
complicată, oarecum ambiguă şi că aceasta avea puţine conexiuni cu relativitatea. Unul din
precursorii plauzibili ai formulei E=mc² este Fritz Hasenöhrl, un profesor de fizica la Universitatea
din Viena. De altfel, descoperirea lui Albert Einstein a mai fost pusă sub semnul întrebării.
Cotidianul „The Guardian” scria, în anul 1999, că ecuaţia E=mc² ar fi fost de fapt ideea unui italian
pe nume Olinto De Pretto, cu doi ani înainte ca Einstein să o folosească în dezvoltarea teoriei
relativităţii.

În anul 1972, profesorul Florentin Smarandache de la Universitatea din
New Mexico prezentase o ipoteză prin care susţinea că nu există barieră a
vitezei în univers şi că se pot construi viteze arbitrare de la zero la infinit.
Ipoteza Sma

resa curentului principal din ştiinţa mondială. Nefiind acceptate. În presa
romȃnească nu prea s-a comentat despre cartea sa „Absolute Theory of
Relativity & Parameterized Special Theory of Relativity & Noninertial
Multirelativity” (Teoria Absolută a Relativităţii & Teoria Specială
Parametrizată a Relativităţii & Multirelativitatea Neinerţială), în care autorul
pe Einstein. În studiul menţionat, pe lȃngă infirmarea postulatului einsteinia

autorul construieşte, prin calcule matematice simple,
Relativităţii (T.A.R.).

Prin celebra sa Teorie a relativităţii, Einstein a susţinut că spaţiul şi
timpul sunt relative. Smarandache susţine inversul acestei teorii: spaţiul şi
timpul sunt absolute (motiv pentru care teor

 îl contrazice din nou
n al vitezei luminii,
o Teorie Absolută a

bsolută), în sensul lui Galilei şi Newton, dar viteza luminii nu este ultimă
în univers. Teoria Absolută a Relativităţii este realistă, construită în spaţiul
Euclidian. Nu produce dilatarea timpului, contractarea spaţiului,
simultaneitatea relativistă şi nici paradoxuri relativiste precum Teoria
Specială a Relativităţii a lui Einstein. Florentin Smarandache consideră că
Relativitatea lui Albert Einstein este valabilă într-un spaţiu imaginar, nu
real, iar adunarea relativistă de viteze este ireală. De asemenea, susţine că
tractarea spaţiului şi simultaneitatea relativistă ale lui Einstein sunt science
 paradoxurile relativiste denotă foarte bine inconsistenţa Teoriei Speciale a
e o adunare vectorială a vitezelor, care permite şi viteze supraluminale. Într-

dilatarea timpului, co
fiction nu realităţi, ia
Relativităţii. El propu

asociaţia cultural - umanitară şi ştiinţifică
"provincia corvina"

un articol publicat în „Progress in Physics” 1/2012 - unde este redactor asociat - profesorul
Smarandache propune înfiinţarea unor noi ramuri ale fizicii, Fizica Supraluminală şi Fizica
Instantanee, adică studierea legilor şi teoriilor fizicii la viteze supraluminale şi la viteze instantanee.
În aceeaşi carte, refăcând experimental lui Einstein cu ceasuri atomice, autorul a considerat cazul
cel mai general, când nu se cunoaşte nici dacă spaţiul şi timpul sunt relative sau absolute, şi nici
dacă viteza luminii este ultimă sau nu în univers. În felul acesta Dr. Smarandache a obţinut Teoria
Specială Parametrizată a Relativităţii (T.S.P.R.), care generalizează atȃt T.S.R. cȃt şi T.A.R., dar
crează şi alte tipuri de Relativităţi, care însă trebuiesc verificate practic. Apoi trece de la viteze
constante, la acceleraţii constante şi, în final, propune spre cercetare Multirelativitatea Neinerţială.

Notă:
În urma recentului comunicat C.E.R.N., Profesorul Forentin Smarandache a afirmat: „Chiar

acă or fi fost greşeli la C.E.R.N., pe viitor tot se vor găsi particule supraluminale”. Viitorul o vad
! Parcă „ceva” ne aminteşte de Nicolae Paulescu, de epopeea Insulinei şi de Nobelul primit

de
dovedi

 altul.

Hermeneia

Constantin P. POPESCU
“Aumbre” este a doua carte de versuri din seria de autor a editurii

Singur prin programul dedicat „Întoarcerii poetului risipitor”. Autorul
volumului, Eugen Evu, oferă cititorului ve
nu

a
p

cititorului atenţie sporit

echi cugetări: “Să nu uiţi că mori /
De

anul XVI
nr. 63

 noua proVincia corvina pag. 21

rsuri menite parcă să creeze nu
mai jocuri de subliniere ci şi de idei. În aceasta constă bogăţia volumului,

o sumă de idei contemporane interpretate poetic şi aproape dureros de o
conştiinţă cât se poate de trează, dovedind cunoaşterea creaţiei poetice de

 E. A. Poe sau J. L. Borges, a filozofiei greceşti şi moderne. Izbutite alăturări
oane, harpagoni, harpii, ş.a) creează viziuni surprinzătoare, care impun
ă asupra imaginilor (pag.8: Dalb ca spinul înflorit / Sferic pe colină schit /

Endocrin graal sanscrit / Doamne, n-am înnebunit). Unele versuri, amintind de poezia populară,
sunt întreţesute cu termeni ai altor culturi sau de originale alăturări de neologisme şi arhaisme (pag.
9: Aina daina, Leroi Ler, în care găsim chakre, sacru orgasm / în străbunul Basm, ori sacru tahion,
pag. 10). Crezul poetic al lui Eugen Evu l-am simţit exprimat în următoarele versuri: Dincolo de-o
moarte, / Dincoace de-o moarte / Logodiţi prin Arte / În orgasm de carte (pag.12, Oratio vechio).
Întâlnim ridiculizări amare, ca în “Ismele ciborgonului”, ale haosului de informaţii conceptuale care
pot deruta omul prezentului, dar cărora poetul le opune un strigăt. Concluzia? “…este ceva în om /
Străin omului” (pag. 17). O constatare amar ironică se face simşită în Epoda prostiei gravide: Trei
muze fecioresc stihia: / Frica şi Foamea, altfel zis Prostia. // De-i omul fructifer tragic-ferice / L-or
jefui vandalii, zice / Partea din Stalin a lui Nietszche (pag. 55).

Poezia lui Eugen Evu este ermetică, cu valenţe iniţiatice, magice chiar, provocând cititorul la
obligatorie instruire necesară înţelegerii. Asemănarea cu Ion Barbu devine firească, dar nu avem de-
a face numai cu înţelepciunea încifrată, ci şi explicită, a unor v

la O. Khayaam până l
consonantice (ex. har

ci exişti” (pag. 22, Coropişniţa). Vocea poetului este bine reliefată şi găsim, mai departe, imagini
cumplit de lucide ca: “unitate în diversiune” (pag. 23, Ceva îngenunchiat), „Precum în Sistem aşa
şi în om”, expresii ale unei gândiri proprii care poate uimi prin punctul său de vedere. A se
vedea/cita şi “Legea info” (pag. 27), dar şi „Starea împărăţiei în satrapii sau lamentaţia
Nonconsolării”, poem dedicat lui C.G. Jung, în care se întrevede o posibilă desăvârşire a căderii
omului în veacul nostru: “Prin aceea că rob devine robot / şi programul de sine se teme” (pag. 30).
Sunt idei complexe, interpretate în profunzime, greu de „digerat” pentru un cititor neavizat, dar
provocat într-o mare măsură la o opinie activă. Se mai află în volum o Poezioară (pag. 35), o mică
lecţie filosofică în Aphoria (pag. 37) şi altele. Opinia poetului asupra scrierilor sale: poeme
electrice. Da, unele din ele pot electrocuta cititorul, ca un stimul al trezirii, şocul zdruncinând

