1
5

De la fizica elementară spre Fizica modernă (LXXVII)

Spre Fizica Mileniului III: FIZICA SISTEMELOR COMPLEXE (12)

[Teoria numerelor de similitudine, Univers, materiale şi dispozitive industriale avansate (“inteligente”), programe de calcul electronic, reţele Internet, sisteme biologice, sisteme sociale şi – respectiv - economice (econofizica), etc]
ŞTIINŢA, RELIGIA ŞI SOCIETATEA ÎN ERA COMPLEXITĂŢII

Prof. dr. Dan-Alexandru Iordache, Departamentul de Fizică, Univ. “Politehnica” Bucureşti
Lucrare dedicată sesiunii de toamnă – 2011 a Academiei Oamenilor de Ştiinţă din România

Versiune revizuită şi completată, pentru Sfintele Sărbători de Crăciun - 2011

De la început doresc să subliniez faptul (evident) că rândurile care urmează reprezintă opinii strict personale, care nu pot fi comparate cu şi nu pot înlocui în niciun fel Studiul Bibliei şi cel al … Societăţii!

Introducere: Crăciunul [Christmas = Slujba religioasă (Mesa) a naşterii lui Hristos, Natale – Italiană] – Sărbătoarea naşterii (pe Pământ) a Cuvântului = Dumnezeu

În primul secol al erei noastre (creştine), evreii aşteptau sosirea lui Mesia, care urma să învingă şi să alunge trupele romane din Palestina, inaugurând o nouă împărăţie, mult mai puternică decât cele precedente ale israeliţilor.

Se aşteptau desigur ca Mesia (Iisus) să: a) se nască într-un palat, dar El a venit pe lume … într-un staul, b) să-şi formeze o armată puternică, dar el s-a consacrat (împreună cu discipolii săi) exclusiv vindecării şi ajutorării nevoiaşilor, c) să-i învingă pe romani (şi pe făţarnicii mari preoţi, farisei, etc), dar El s-a predat singur trupelor marilor preoţi şi … a refuzat să se apere!

Din aceste motive, deşi au beneficiat sau au fost martorii direcţi ai miracolelor supranaturale ale lui Iisus, majoritatea evreilor L-au renegat în final, mai ales când au constatat că se supune judecăţii şi execuţiei de către cei nelegiuiţi (rugându-se pentru prigonitorii Săi), preferându-l în schimb pe ucigaşul Baraba, deoarece acesta omorâse … un soldat roman!

După câteva secole, ca urmare a acţiunilor curajoase şi sacrificiilor (adesea supreme, ale) Apostolilor şi discipolilor lui Iisus, imperiul roman a început să se “clatine” sub impactul principiilor morale ale creştinilor, mulţi împăraţi romani (începând cu Maxenţiu şi Constantin cel Mare, la începutul secolului 4 d.Hr.), apoi bizantini, trecând la creştinism. În scurt timp, după aceasta, religia creştină a fost mai întâi admisă şi în final legiferată drept unică religie de stat, iar Imperiul roman a devenit şi a rămas astfel (până la completa sa dezagregare – drept consecinţă a acţiunii neîntrerupte a învăţăturilor lui Iisus Hristos) un … imperiu creştin!

Constatăm astfel că dorinţa evreilor din secolul 1 d.Hr. s-a realizat: romanii au fost învinşi de Mesia, iar nucleul discipolilor creştini (iniţial din Palestina) a reuşit în câteva secole (apoi, milenii) – prin aplicarea strictă învăţăturilor lui Iisus – să formeze un “imperiu” creştin de dimensiuni inimaginabile (cuprinzând aproape întreg globul pământesc), care dăinuie şi azi!

Cum se poate explica faptul că acolo unde forţa armelor a eşuat, Cuvântul a reuşit cu brio
? Cred că este necesar să reamintim primele 4 versete ale Evangheliei după Ioan [23]: “La început era Cuvântul, şi Cuvântul era cu Dumnezeu, şi Cuvântul era Dumnezeu. Toate lucrurile au fost făcute prin El; şi nimic din ce a fost făcut, n-a fost făcut fără El. În El era viaţa, şi viaţa era lumina oamenilor”. Acolo unde creştinismul a avut sau are eşecuri, Cuvântul transmis a fost impur, fiind amestecat cu interese materiale sau/şi de grup.

În concluzie, problemele religiei (îndeosebi creştine) şi societăţii sunt de o complexitate extraordinară, examinarea lor neputând face abstracţie de cunoştinţele noastre actuale (chiar şi foarte reduse) privind Complexitatea, fapt care justifică studiul care urmează.

§1. Ştiinţele naturii în faţa problematicii Sistemelor Complexe

După cum este cunoscut (v. spre exemplu [1]), majoritatea istoricilor Ştiinţelor continuă să considere pe Isaac Newton (1642-1727), drept cel mai mare om de ştiinţă al epocii moderne
. Probabil, principala justificare a acestei opinii constă în faptul că Newton a studiat şi obţinut rezultate deosebit de importante în domenii complet distincte, precum: Ştiinţele Naturii (nu mai puţin de 19 citări în [1], faţă de 17 citări – următorii oameni de ştiinţă de relevanţă mondială), Matematica, Astronomia, Religia (iniţiator al căutărilor privind “Codul Bibliei”), Alchimia, etc.

 După obţinerea principalelor sale rezultate ştiinţifice, se spune că – în ultimii săi ani de viaţă – Newton a spus “Nu ştiu cum mă vede lumea, dar eu însumi mă văd doar ca pe un copil care se joacă pe malul mării, încercând să găsească din când în când câte o pietricică mai netedă sau o scoică mai frumoasă decât cele obişnuite, în timp ce imensul ocean al adevărului se află nedescoperit în întregimea sa, înaintea lui …” [2], pag. 28.

Pe baza descoperirilor lui Newton şi a numeroaselor cercetări ştiinţifice care au urmat, Ştiinţele naturii (în primul rând Fizica) au înregistrat succese deosebit de importante în secolele XVIII şi XIX, astfel încât ilustrul om de ştiinţă englez William Thomson (înobilat ca Lord Kelvin, 1824-1907) a putut afirma în ultimii ani ai secolului XIX “Cerul Fizicii este senin, deşi … există vreo 2 norişori [se referea la legile radiaţiei termice (aşa-numita “catastrofă ultravioletă”) şi – respectiv – la nou descoperitele (atunci) radiaţii X], care nu-l umbresc însă”. În fapt, însă, cei 2 “norişori” au crescut rapid, transformându-se într-o adevărată furtună, care – prin descoperirea şi instalarea ca “vedetă” (a Ştiinţelor naturii) a Fizicii cuantice, a schimbat complet abordarea ştiinţifică a fenomenelor naturii”. Lucrurile au mers astfel, cu succese extrem de importante ale Fizicii contemporane [îndeosebi în domeniile Fizicii solidului şi aplicaţiilor tehnice ale acesteia (semiconductorii, tranzistorul, circuitele integrate, calculatoarele electronice) şi Fizicii nucleului şi particulelor “subnucleare” (evidenţierea şi aplicaţiile energiei nucleare, descoperirea prin metodele Fizicii teoretice, apoi evidenţierea experimentală a cuarcilor şi multor altor particule “sub-elementare”)], până prin anii 1970, când Fizica a ajuns (prin cercetarea materialelor supracon-ductoare, a plasmei fuziunii termonucleare, etc) în faţa sistemelor complexe (v. diagrama 1), pentru studiul cărora era – şi din păcate este în continuare – (practic) total nepregătită. Fizica (şi alte ştiinţe ale naturii) s-a(u) întors astfel în situaţia descrisă prin citatul de mai sus din opiniile lui Newton (situaţie depăşită doar prin introducerea de către Newton a metodelor calculului integro-diferenţial), un număr important de oameni de ştiinţă vorbind acum chiar despre … o “criză” a Fizicii actuale
.

Pentru a realiza progrese în direcţia studiului sistemelor complexe, inclusiv (la o scară mult … mult mai înaltă a Complexităţii) al Universului, este necesar să:

a) pornim de la unele elemente ale Teoriei Informaţiei pentru sistemele complexe [3],

b) se găsească o soluţie pentru cooperarea mult mai eficientă a cercetătorilor, având în vedere faptul că – potrivit anumitor studii [4] – evoluţia creierului uman s-a … încheiat!

Din acest motiv, în următoarele paragrafe ale acestui studiu vom aborda aceste aspecte, de însemnătate deosebită pentru viitorul apropiat al societăţii umane.

[image: image35.png]musoeH

mmstoamn S0 [——FH03L, SITETDT
wwoursiein) frawserdW. oo offijenss eios1
B ol y
Hamy eIQRULIOJU]
1§ BINRUIR)RIA
ATVIOOS IS
IDINHIL
ILYOIIdy (Jleme ‘oEjom) pisep Lisngez P
E..s%:%i.&.&““/%? BIBISISE BOTZLL
I0IPUOITUIIS el coppoys NepuBosag 1
o 0SS U0S
70 Tng mose T g ALVOLT S T
EIUMSLL pal RS BO[)AI0:
f e —" ez rouy —gupsuiy BITK i
Ao EOMLIY) g opwg M
N L - RHRIpEL DeuopsaN
eidojomso) A&
g NSezyides
MRIMIA-
THENARIS e z1oupdg
e 103, BlRJUAUILIdAXD
(8, _0T~) JOMUMIIBIuL vz
TIEIUTM B SPURLS e | ggaumo-
BLuNIEY

IXA[AUI0,) JO[PUIA}SIS MIPIS 9.1d5 TPIZI CIN[OAY -] GUTEISEI

§2. Elemente de Teoria Informaţiei privind Sistemele Complexe [3]

Pornind de la elementele de bază ale teoriei clasice (Claude Shannon [5] - Hincin [6a] – Kolmogorov [6b-d], Chaitin [6e]) a informaţiei, trebuiesc introduse următoarele noţiuni suplimen-tare specifice informaţiilor privind sistemele complexe
:

1. Distribuţia (datorată fluctuaţiilor) valorilor individuale pi corespunzând unui parametru fizic (, descrisă de densitatea de probabilitate:
[image: image1.wmf]p

p

P

p

p

P

p

p

D

-

D

+

=

P

®

D

)

(

)

(

lim

)

(

0

,

 (1)

unde P(p) şi P(p + Δp) sunt probabilităţile ca valoarea individuală a parametrului (să fie mai mică decât p, respectiv decât p + Δp,

2. Gradul de nedeterminare aparentă privind valoarea individuală p a parametrului (, definită în baza expresiei Shannon:
[image: image2.wmf]ò

×

P

×

P

-

=

¥

¥

-

dp

p

p

p

H

b

)

(

log

)

(

)

(

,

 (2)

3. Cantitatea de informaţie reală obţinută în urma unor determinări sau informări, definită prin expresia:
[image: image3.wmf]1

2

.

-

=

com

A

I

, unde Acom. este aria comună distribuţiilor Πdet.(p), respectiv reală Πr(p) a valorilor individuale ale parametrului ((v. fig. 1). În condiţiile în care fiecare dintre ariile de sub graficele Πr(p) şi Πdet.(p) este egală cu unitatea, cantitatea de informaţie reală poate avea valori: a) pozitive subunitare (
[image: image4.wmf])

1

0

<

<

I

, corespunzând unor informaţii parţial exacte dar … utile, în timp ce: b) valorile I < 0 indică dezinformaţii.

[image: image36.jpg]Iy, ®)
(evaluarea parametruiul ‘

\(parametrul/obiectul

Qﬂjm)

-]

 Fig. 1

4. Pornind de la o anumită precizie impusă descrierii stării sau unui proces al unui sistem complex, ansamblul cu număr minim de parametri independenţi (ales din numărul practic nelimitat de parametri ai sistemului complex) care asigură descrierea stării/procesului studiat în limitele preciziei dorite este numit set al parametrilor de univocitate (dominanţi).

5. Parametrii sistemelor complexe care aparent le caracterizează decisiv, dar care nu intervin totuşi în setul parametrilor de univocitate se numesc parametri înşelător (misleading) dominanţi. Spre exemplu, volumul cranian, culoarea pielii unui mamifer, etc pot fi consideraţi drept parametri “dominanţi” ai individului, dar ele sunt totuşi înşelător (misleading) dominante, deorece în fapt, ele nu sunt decisive pentru eficienţa activităţilor individului.

6. În prelucrările pe calculator ale rezultatelor experimentale intervin fenomene numerice (dependente de: a) algoritmul folosit, b) performanţele calculatorului, c) numărul operaţiilor efectuate, etc), dintre care cele mai importante sunt cele de: (i) instabilitate, (ii) pseudo-convergenţă, (iii) distorsiuni, etc [8]. Aceste fenomene numerice pot conduce la dezinformaţii extrem de neplăcute pentru utilizator şi studiul efectuat!

7. Datorită faptului că relaţiile dintre parametrii sistemelor complexe sunt de regulă neliniare, evaluarea acestor parametri necesită folosirea metodei aproximaţiilor succesive. Studiile efectuate arată că – datorită fenomenelor numerice – alegerea judicioasă a valorilor parametrilor de univocitate în aproximaţia de ordinul zero este esenţială pentru asigurarea stabilităţii şi convergenţei aproximaţiilor succesive către soluţia reală (fizică), evitând astfel … dezinformaţiile (v. şi fig. 2).

[image: image37.jpg]AU

2y (aproximati de oraima zero STy

Instabilitate e purametslor dewitocat) _(Cantiicape ftch

Domeniu cu
Radficage fiiei

v
5
CLASIFICAREA ATRACTORILOR

INTERVENIND IN EVALUAREA
PARAMETRILOR

3 DE UNIVOCITATE

Fig. 2. Principalele tipuri de evoluţii în spaţiul parametrilor de univocitate

ale punctului reprezentativ al valorilor evaluate

8. Exponenţii ni care intervin în expresia:
[image: image5.wmf]Õ

=

=

n

i

n

i

i

U

P

1

]

[

 a dimensiunii fizice [P] a unui parametru arbitrar al unui sistem complex prin dimensiunile parametrilor de univocitate ireductibili
[image: image6.wmf]{

}

n

i

U

i

,

1

|

=

 se numesc indici de similitudine. Stările sau procesele Σ’, Σ” ale unui sistem com-plex, pentru care valorile P’, P” ale unui parametru P oarecare al unui sistem complex pot fi exprimate în funcţie de valorile
[image: image7.wmf]"

,

,

i

i

U

U

 corespunzând parametrilor de univocitate ireductibili
[image: image8.wmf]{

}

n

i

U

i

,

1

|

=

 prin relaţia:
[image: image9.wmf]Õ

÷

÷

ø

ö

ç

ç

è

æ

=

=

n

i

n

i

i

i

U

U

P

P

1

"

,

"

'

se numesc similare.

9. Teoria similitudinii fizice [9] arată că: a) orice stare sau proces al oricărui sistem poate fi descrisă exclusiv prin numere, numite deobicei criterii de similitudine; b) dacă pentru 2 stări (sau procese) ale unui sistem complex, toate criteriile de similitudine ireductibile sunt egale:
[image: image10.wmf]"

,

i

i

s

s

=

, cele 2 stări (sau procese) considerate sunt similare. Pe această bază, se poate construi un model (de similitudine) de laborator al unui prototip cu dimensiuni mult diferite (mai mari, sau mai mici), astfel ca legile care determină evoluţia modelului de laborator să fie identice cu cele pentru prototip.

10. Prin observaţii (metoda “serendipităţii” [10]), pot fi evidenţiate anumite relaţii semiempirice corelând anumiţi parametri ai anumitor tipuri de sisteme complexe. În cazul când aceste relaţii semiempirice se dovedesc compatibile cu rezultatele experimentale pentru un număr nelimitat de tipuri de sisteme, respectivele relaţii semiempirice sunt declarate “legi”. Pentru sistemele complexe, sunt specifice legile de tip putere, caracterizate prin exponenţi iraţionali; spre exemplu, în cazul utilizării criteriilor (numerelor) de similitudine, legea de tip putere are forma:
[image: image11.wmf]p

s

×

=

)

1

(

s

s

, unde p este un număr iraţional. De acest tip sunt şi scalările fractale intervenind pentru anumiţi parametri ai sistemelor complexe.

11. Spre deosebire de Matematică, pentru care metoda inducţiei incomplete este puţin semnificativă, în cazul Ştiinţelor naturii această metodă este esenţială, deoarece permite “ghicirea” elementelor fundamentale ale acestor ştiinţe, aşa-numitele principii fizice. Deoarece inducţia incompletă nu reprezintă o demonstraţie riguroasă, baza de constatări experimentale (în particular, legi) care a generat principiile nu este echivalentă cu acestea. În consecinţă, principiile pot permite deducerea unor noi elemente de adevăr, care nu sunt incluse în baza experimentală care le-a generat. În acest mod, modelele teoretice corecte sunt confirmate prin predicţii
, care reprezintă adevăruri neaşteptate, de multe ori deosebit de valoroase.

§3. Însemnătatea coerenţei. Cum poate fi asigurată?

După cum este cunoscut, atât pentru sistemele fizice (spre exemplu, pentru dispozitivele laser), cât şi pentru sistemele sociale [spre exemplu, cazurile comunităţilor creştine (care au generat în particular puterea de azi a Statelor Unite), sau al kibbutz-urilor israeliene, deosebit de eficiente în lupta contra deşertului, etc], obţinerea unor performanţe deosebite este condiţionată de realizarea unei înalte coerenţe a componentelor sistemului.

Acest lucru (înalta coerenţă) poate fi realizată în principal prin:

a) constrângere (teroare), de regulă prin eliminarea fizică a oponenţilor (spre exemplu, cazurile Germaniei fasciste – cca. 25 milioane persoane executate între 1933 şi 1945, Rusiei comuniste – cca. 12 milioane persoane ucise între 1924 şi 1953, Chinei comuniste – cca. 65 milioane oameni executaţi între 1949 şi 1976 [11]), care conduc la o structură socială de tipul “haitei de lupi” [când eşti cu lupii, trebuie să urli ca ei (dacă nu vrei să fii sfâşiat)], permanent în căutarea unei prade,

b) selecţie, oarecum similară sistemului care injectează molecule NH3 în rezonatorul maserului cu amoniac. Evident, în cazul sistemelor sociale vor fi preferate pentru selecţie persoanele: (i) altruiste, (ii) comunicative, (iii) active. În acest caz, performanţele optime vor fi realizate în cazul încadrării în triada (triunghiul): 1) “The love of science and the love of money rarely come together”, G. Herbert, 1651 (deci prioritate clară arătată intereselor sociale, faţă de cele personale), 2) “Was nichts kostet, ist nichts wert”, Einstein (finanţarea strict necesară), 3) Balada meşterului Manole, Vasile Alecsandri (sacrificiul personal, atunci când este necesar).

§4. Există cca. 4500 religii. Cum poate fi identificată cea realmente transcendentă?

Dicţionar: Religie (religii) – formă a conştiinţei sociale care se caracterizează prin credinţa în fiinţe sau forţe supranaturale, prin oficierea unui cult şi prin existenţa unor organizaţii şi instituţii corespunzătoare [12a], p. 505-506;

La religion – reconnaissance par l’être humain d’un principe supérieur de qui dépend sa destinée; attitude intellectuelle et morale qui en résulte [12b], p. 871;

Religion – human recognition of superhuman controlling power and especially a personal God entitled to obedience, effect of such recognition on conduct and mental attitude [12c], vol. 2 (N-Z), p. 1029.

Religie – relaţia fiinţelor umane cu Dumnezeu, cu un grup de divinităţi sau cu orice este sacru sau doar supra-natural. Dovezile arheologice sugerează existenţa credinţelor religioase încă de la apariţia primelor comunităţi umane. Religiile încearcă să ofere un răspuns la întrebări esenţiale, proprii condiţiei umane: a) dece există suferinţă în lume?
 b) dece există răul în lume? [13], c) ce se întâmplă când murim? În termeni generali, se poate spune că: (i) anumite religii (de exemplu: iudaismul, creştismul şi islamul) sunt îndreptate spre exterior, (ii) altele (de ex.: jainismul, budismul) sunt îndreptate spre interior, în timp ce: (iii) altele (ex. confucianismul) consideră că o naţiune este subordonată unei legi morale [12d], p. 2378.

Considerăm drept deosebit de interesantă opinia lui Einstein “We are in position of a little child entering a huge library filled with books in many different languages. The child knows someone must have written those books. It does not know how. The child dimly suspects a mysterious order in the arrangement of the books, but doesn’t know what it is. That it seems to me, is the attitude of even the most intelligent being toward God. We see a universe marvelously arranged and obeying certain laws, but only dimly understand those laws. Our limited minds cannot grasp the mysterious force that moves the constellations”
 [14], p. 156-186.

Majoritatea religiilor (exceptând cele cu origine filozofică) afirmă că au caracter transcendent (învăţături primite din afara lumii materiale), iar unele dintre ele conţin realmente elemente morale de utilitate socială, precum şi unele elemente posibil transcendente [15].

Care ar trebui să fie criteriile pentru identificarea unei religii realmente şi integral transcendentă? Considerăm că acestea trebuie să se refere la o calitate uimitoare a informaţiei transmise [16], caracterizată îndeosebi de: a) grad extrem de înalt de complexitate, mergând până la existenţa unor dificultăţi deosebite de înţelegere de către oameni şi – uneori - chiar a unor aparente (temporare) contradicţii, b) convingerea prin argumente şi nu prin constrângere, c) prezenţa unor numere cu proprietăţi speciale, d) predicţii confirmate treptat (pe durata mai multor secole sau chiar milenii) de către ştiinţă, e) o înaltă eficienţă socială, f) asigurarea unei stabilităţi deosebite prin optimizare socială (şi nu personală).

§5. Selecţia celor apţi de construcţie colectivă, în cadrul Sfintelor Scripturi

Mi-au plăcut şi am admirat întotdeauna înţelepciunea ascunsă în basmele româneşti, precum şi în basmele altor popoare. Una dintre temele preferate ale acestora se referă la încercările succesive (la câţiva ani distanţă) a 3 feciori de împărat de a ieşi înafara ţării lor, pentru a “cuceri” lumea! Tatăl lor (împăratul) îi iubea, dar nu era convins că vor reuşi să izbândească în confruntarea cu pericolele de afară. Din acest motiv, i-a aşteptat pe rând la hotarul împărăţiei, transformat în balaur/leu furios/alte jivine periculoase, atacându-i de “probă”. Doar cel mai mic fecior a avut curajul să înfrunte jivina, mergând astfel mai departe, în timp ce fraţii mai mari s-au întors la “plăcintele consumate pe cuptor”.

Încă de mic, citind Biblia, am avut această imagine: îndeosebi primele capitole ale Bibliei resping pe cei “nechemaţi” la construcţia colectivă – cei egoişti, îngâmfaţi (care au impresia că înţeleg acest Univers), cei supuşi patimilor carnale, cei care nu doresc să conlucreze cu semenii lor, etc, adică pe oamenii care nu doresc să se dedice activităţilor colective, pe care nu fac altceva decât să le … încurce! Câteva exemple edificatoare de cărţi şi capitole greu de înţeles, care operează această selecţie: α) Geneza, β) nenumăratele violenţe, desfrâuri, crime, etc care umplu multe cărţi ale Vechiului Testament, γ) călătoria lui Iona în “pântecele unui peşte mare”, după care urmează o “pauză” mare (corespunzând învăţămintelor Noului Testament), pentru a sfârşi cu: τ) “piatra de încercare” a învierii lui Iisus şi … ω) Apocalipsa [17].

§6. Menţinerea încrederii/credinţei prin predicţie

După cum este cunoscut, Iisus a obţinut încrederea Apostolilor şi discipolilor săi (iniţial în număr de câteva sute), îndeosebi prin cuvintele şi învăţăturile sale, prin numeroasele minuni (îndeosebi vindecări miraculoase), iar în final prin Învierea sa din morţi. Datorită lucrurilor auzite şi văzute, Apostolii şi discipolii lui Iisus aveau un ataşament inimaginabil acum, care-i determina să accepte cu bucurie sacrificiul suprem, lucru de care creştinii de azi sunt destul de departe. Discipolii lui Iisus au fost extrem de mâhniţi pentru faptul că – după cca. 3 ani miraculoşi petrecuţi cu El – Iisus trebuia să-i părăsească pentru a reveni la Ceruri. Pentru a-i consola cumva, Iisus a trebuit să le promită că îl vor revedea în scurt timp, fapt interpretat de discipoli în sensul că Iisus va reveni curând (într-o durată de ordinul unei generaţii). Deoarece lucrul Proiectantului Universului (Dumnezeu) asupra omenirii urma să se desfăşoare în fapt pe o durată şi o întindere mult mai mare decât cele câteva mii de km2 ai Israelului, unde Faptele lui Iisus erau atunci cunoscute, Iisus le-a cerut discipolilor săi de pe nenumăratele meridiane ale Pământului şi multelor generaţii care au urmat să păstreze încrederea (credinţa) în Adevărul cuvintelor Sale.

În condiţiile în care marea majoritate a oamenilor (chiar şi a celor mai curaţi, spre exemplu Apostolul Toma) sunt înclinaţi spre îndoială (şi bine fac în toate celelalte lucruri), Biblia a inclus numeroase elemente greu de înţeles într-o anumită fază a evoluţiei societăţii umane, dar pe care ştiinţele le confirmă succesiv (deşi adesea la distanţe de ordinul secolelor), demonstrând astfel celor care studiază Sfintele Scripturi că Biblia: a) a fost scrisă pentru multe generaţii (cel puţin de ordinul sutelor), b) are un caracter transcendent, deorece nici un sistem ştiinţific sau filozofic nu putea realiza asemenea predicţii (total surprinzătoare şi pentru cei mai geniali savanţi ai unei epoci
).

[image: image38.jpg]

Fig. 3. Albert Einstein în vizită la laboratorul astronomic al lui Edwin Hubble

§6. Cunoştinţe ştiinţifice total surprinzătoare presărate în Vechiul şi Noul Testament

Cunoaşterea Universului este extrem de dificilă, dat fiind gradul imens de complexitate al acestuia. O anumită analogie, la scară extrem de mult redusă, ar putea fi făcută în particular cu o problemă de Matematici, de foarte înaltă Complexitate.

O asemenea problemă ar putea fi spre exemplu Marea teoremă a lui (Pierre de) Fermat: “Ecuaţia în numere întregi:
[image: image12.wmf]n

n

n

z

y

x

=

+

 nu are soluţii pentru n ≥ 3”, a fost publicată în 1670 [18] de către fiul său mai mare - Clément Samuel Fermat, dar soluţia acestei teoreme a putut fi găsită abia în 1995 [19] de către profesorul american Andrew Wiles. Wiles descrie ([20], p. 236) experienţa sa de cercetare în matematici prin comparaţie cu o excursie într-un apartament necunoscut, aflat în beznă totală: “One enters the first room of the mansion and it’s dark. Completely dark. One stumbles around bumping into the furniture, but gradually you learn where each piece of furniture is. Finally, after six months or so, you find the light switch, you turn it on, and suddenly it’s all illuminated. You can see exactly where you were. Then you move in the next room and spend another six months in the dark. So each of these breakthroughs, while sometimes they’re momentary, sometimes over a period of one day or two, they are the culmination of, and couldn’t exist without, the many months of stumbling around in the dark that precede them”
.

Consider că această alegorie poate fi pusă în corespondenţă cu înaintarea omenirii, ghidată de Biblie, care îi oferă – prin predicţiile sale – şi elementele de control privind corectitudinea traseului urmat.

Astfel, prima “cameră” a apartamentului imaginat de Andrew Wiles ar corespunde Ştiinţelor istorice. Pe durata câtorva secole [înaintea şi după începerea erei noastre (creştine)] acestea au confirmat corectitudinea totală a predicţiilor (făcute cu multe decenii sau secole înaintea producerii evenimentelor prezise) Vechiului şi – respectiv – Noului Testament privind prăbuşirea şi totala distrugere a unor imperii, regate, cetăţi
 sau impunătoare Temple, care – în momentul formulării prezicerii – păreau consolidate “pe vecie”. Deoarece aceste lucruri sunt de regulă destul de bine cunoscute de cei care studiază Biblia, ne vom referi în continuare la cea de a doua “cameră” a analogiei noastre cu apartamentul Wiles: Ştiinţele exacte (în principal, Fizica şi – respectiv – Matematica).

a) Cunoştinţe total surprinzătoare din Fizică şi Cosmologie presărate în Vechiul şi Noul Testament
Dat fiind numărul relativ mare al cunoştinţelor ştiinţifice total surprinzătoare reflectate în Biblie cu mult înainte ca ştiinţele exacte să le evidenţieze şi să le descrie în detaliu, vom prezenta în tabelul 1 o sinteză a identificărilor noastre ale acestor cunoştinţe.

Tab. 1. Elemente ale bibliei explicate de versiunea Guth-Linde-Ross [22] a

Modelului Standard (“Big Bang”) al Cosmologiei (v. şi [3a])

Nr. crt.
Constatarea teoretică sau experimentală
Interpretarea
Paragrafele bibliei

1
Existenţa unui număr foarte mare de constrângeri “în-guste” pentru apariţia Universului cunoscut [22], [3a]
Universul a fost “proiectat”
Geneza 1:1

2
În domeniile Planck (al interacţiunilor unificate) şi cel al inflaţiei nu se aplică legile Fizicii (cunoscute de noi)
Proiectantul are cu-noştinţe infinit supe-rioare celor ale omenirii
Geneza 1:1

3
Universul a fost creat prin inflaţie, când viteza de expansiune a fost mult mai mare decât viteza luminii în vid, iar particulele nedorite au fost îndepărtate la distanţe inimaginabil de mari
Proiectantul (Dumnezeu) are instrumente şi o tehnologie infinit supe-rioare celor ale omenirii
Geneza 1:1

4
Geneza Universului a pornit de la o singularitate cosmică, adică un “punct” cu o concentrare inimaginabil de mare de materie, din care s-a “pompat” timpul, spaţiul, substanţa şi energia
Timpul, spaţiul (Univer-sul), substanţa şi energia au fost introduse de pro-iectant (Dumnezeu)
Evrei 11:3

5
Deplasarea Hubble (spre roşu) a liniilor spectrale emise de galaxii (rezultat experimental)
Dovedeşte expansiunea Universului
Iov 9:8 Isaia 40:22; 42:5

6
a) Valoarea foarte mare (de ordinul 1012) a raportului r dintre vârsta Hubble a Universului şi cele 7 zile ale Genezei

b1) Valoarea foarte mare a energiei care trebuie transmisă unui om, pentru a-l aduce la viteza corespunzând raportului r de mai sus:

[image: image13.wmf]2

2

16

12

2

2

2

2

10

9

10

65

1

)

(

s

m

kg

c

c

v

m

c

v

m

o

´

×

×

=

×

-

=

×

,

adică aprox.
[image: image14.wmf]J

30

10

6

´

, de cca. un miliard de ori mai mult decât întreaga producţie de energie prezisă pentru anul 2060; b2) Dificultăţile de ne-imaginat pentru a menţine în viaţă un om după transferul unei energii egale cu 1012 energii de repaus ale sale, în condiţiile în care doar pentru imprimarea unei energii suplimentare de cca.
[image: image15.wmf]9

2

2

10

5

,

0

2

-

´

@

c

v

 din energia de repaus (pentru o viteză imprimată de “doar” 10 km/s), se iau nenumărate măsuri de protecţie, după câteva luni de antrenament dur al cosmonauţilor!
Lumea creatorului Universului (Dumnezeu) se deplasează cu (aproape) viteza luminii faţă de noi, deci: a) Dumnezeu este lumină, b) Dumnezeu locuieşte într-o lumină de care nu te poţi apropia
Ioan 1:5

1 Timotei 6:16

7
(i) Duratele în sisteme de referinţă deosebite diferă foarte mult (teoria relativităţii restrânse); (ii) pentru orice sistem de referinţă, durata în repaus apare drept mult mai mică decât duratele faţă de referenţialele aflate în mişcare rapidă (
[image: image16.wmf]c

v

»<

): simetrie la inversia sistemelor de referinţă
a) Înaintea Ta, o mie de ani sunt ca ziua de ieri care a trecut şi ca o strajă din noapte

b) pentru Domnul, o zi este ca o mie de ani, şi o mie de ani sunt ca o zi
a) Psalmul 90

(al lui Moise),

verset 4

b) 2Petru

capitolul 3,

versetul 8

8
Omogenitatea remarcabilă a radiaţiei electromagne-tice (background radiation), rezultat experimental
Dovedeşte expansiunea Universului dintr-un punct (singularitatea cosmică)
Evrei 11:3

9
Înregistrările experimentale ale satelitului Cosmic Background (radiation) Explorer, pentru momentul 100.000 ani după Big Bang
a) Apariţia luminii şi:

b) separarea luminii de întuneric
Geneza 1:3

Geneza 1:4

10
Desprinderea aglomeraţiilor de galaxii, respectiv galaxiilor, rezultate atât teoretice (Model Standard), cât şi experimentale
Formarea “luminătorilor”, după apariţia luminii!
Geneza 1:14

11
Condensarea atomilor după separarea galaxiilor, cu formarea stelelor (teoretic şi experimental)
Formarea “luminătorilor”, după apariţia luminii!
Geneza 1:14

12
Constrângerile Genezei (“intelligent design”) permit existenţa vieţii pe Pământ
Apariţia plantelor, vieţui-toarelor mării, apoi Pă-mântului, apoi a omului
Geneza 1: 11; 12, 20-22, 24-28

13
Traiectoriile razelor de lumină depind de gravitaţie (rezultat teoretic şi experimental)
Proiectantul (Dumnezeu) foloseşte lumina ca unealtă
Dumnezeu este “tatăl luminilor”, Iacov 1:17

14
În momentul “Big Bang”, dimensiunile (implicit, masa, energia, etc) Universului nostru erau de ne- imaginat de mici (“raza Planck”:
[image: image17.wmf]m

r

P

35

10

6

,

1

-

×

@

)!
Universul nostru a apărut printr-o “injecţie” contro-lată de timp, spaţiu şi energie [20], [3a]
Tot ce poate fi văzut a apărut din “nimic” (ceeace nu se poate vedea)

Evrei 11:3

Alte citate biblice în legătură cu tema abordată privind:

1) Importanţa cugetării pentru credinţă

Marcu 12:30 “şi să iubeşti pe Domnul, Dumnezeul tău, cu toată inima, cu tot sufletul tău, cu tot cugetul tău şi din toată puterea ta, iată porunca dintâi” (v. şi Marcu 12:33),

Romani 12:2 “şi să nu vă potriviţi chipului acestui veac, ci să vă prefaceţi prin înnoirea minţii voastre, …”

2) Facerea Universului din lucruri care nu se văd (v. şi nr. 13 din tabelul 1)

Evrei 11:3 a) Prin credinţă înţelegem că lumea a fost făcută prin Cuvântul lui Dumnezeu, aşa că tot ce se vede n-a fost făcut din lucruri care se văd [2a], b) Prin credinţă înţelegem că s-au întemeiat veacurile (traducere literală din originalul Grec) prin Cuvântul lui Dumnezeu, de s-au făcut din nimic cele ce se văd.

3) Expansiunea Universului (v. şi nr. 5 din tabelul 1)

Iov 9:8 “Numai El întinde cerurile şi umblă pe înălţimile mării”.

Isaia 40:22 “El întinde cerurile ca o mahramă subţire şi le lăţeşte ca un cort de locuit”.

Isaia 42:5 “Aşa grăieşte Domnul Dumnezeu cel atotputernic, Care a făcut cerurile şi le-a întins, …”

b) Proprietăţi aritmetice total surprinzătoare ale numerelor biblice (faste şi nefaste) Noul Testament
(i) Versul 21:11 al Evangheliei după Ioan arată: “Simon-Petru s-a suit pe corabie şi a tras mreaja la ţărm, plină de peşti mari: o sută cincizeci şi trei (sublinierea noastră), şi, deşi erau atâţia, nu s-a rupt mreaja [23]”.

Sunt uşor de constatat următoarele: a) 153 = 1 + 2 + 3 + … +17 =
[image: image18.wmf]å

=

17

1

i

i

,

b) 153 = 1! +2! +3! +4! + 5! =
[image: image19.wmf]å

=

5

1

!

i

i

, c) deoarece 1! = 1, iar 2! = 2, ecuaţia în numere întregi
[image: image20.wmf]å

å

=

=

=

=

p

i

m

i

i

i

N

1

1

!

 admite soluţiile banale: (i) N =m = p = 1 , (ii) N = 3, m = p = 2, c) triada N = 153, m = 17, p = 5 corespunde unei soluţii nebanale a ecuaţia în numere întregi indicate, d) egalităţile de la punctele a) şi b) de mai sus corespund unor strategii de formare a unor noi biserici.

Cu ajutorul programelor de calcul se poate arăta (v. spre exemplu [24]) că soluţia N = 153 este (cel puţin până la numerele de ordinul zecilor de milioane) unica soluţie nebanală a ecuaţiei în numere întregi studiate.

(ii) Un alt număr biblic special (fast) este 276: Conform versului 37 al capitolului 27 al cărţii Faptele Sfinţilor Apostoli [23]: “În corabie eram de toţi: două sute şaptezeci şi şase de suflete”. Ori:
[image: image21.wmf]å

å

=

=

=

=

3

1

5

23

1

276

i

i

i

i

. Din nou, numărul indicat (276) este soluţia nebanală a unui sistem format din două ecuaţii în numere întregi.

(iii) Alt număr biblic special (fast) este 12: 12 triburi ale lui Israel, 12 apostoli; ori, 12 este cel mai mare număr, pentru care numărul divizorilor (1, 2, 3, 4, 6, 12) este egal cu cel al numerelor care nu depăşesc numărul considerat, dar nu sunt divizori [mai există un număr de acest tip (8, cu divizorii 1, 2, 4, 8), însă este: a) mai mic, b) uniform (toţi divizorii fiind puteri ale lui 2)].

(iv) În fine, un ultim număr biblic special (fast) este 7, principalul motiv fiind legat de faptul că acesta este numărul zilelor în care a fost creată lumea de Dumnezeu (desigur, numărul 7 are şi unele proprietăţi aritmetice speciale, care ni se par totuşi secundare în contextul analizei noastre).

În privinţa numerelor biblice nefaste, trebuie să subliniem că acestea sunt legate de ideea de incompletitudine (lucrare neterminată).

Spre exemplu: (v) numărul 6 este considerat nefast, deoarece este foarte apropiat dar nu egal cu numărul fast 7, (vi) Cel mai cunoscut număr biblic considerat nefast este 666: “Cine are pricepere să socotească numărul fiarei; căci este număr de om. Şi numărul ei este şase sute şaizeci şi şase” (versetul 18 al capitolului 13 al cărţii Apocalipsa [23]).

Se constată că:
[image: image22.wmf]å

å

=

=

¹

=

m

i

p

i

i

i

1

36

1

666

, pentru orice întregi m, p. Se constată astfel că numărul 666 satisface doar una dintre cele 2 condiţii necesare pentru a fi un număr biblic fast, ceeace corespunde decăderii fiarei şi – în plus – este format prin repetarea de 3 ori a numărului nefast 6.

În general, condiţia necesară pentru ca un întreg N să poată fi un număr biblic special este ca:
[image: image23.wmf]+

Î

=

+

Z

q

N

1

8

, satisfăcută de numerele analizate mai sus:

[image: image24.wmf]35

1

153

8

=

+

×

,
[image: image25.wmf]47

1

276

8

=

+

×

 şi:
[image: image26.wmf]73

1

666

8

=

+

×

.

Menţionăm că această condiţie necesară (de mai sus) poate fi scrisă în forma:

[image: image27.wmf]+

Î

-

=

Z

q

N

8

1

2

, ceeace conduce la condiţia echivalentă:
[image: image28.wmf]n

n

n

N

±

=

-

±

=

2

2

2

2

1

)

1

4

(

,

îndeplinită “simetric”:
[image: image29.wmf]9

9

2

153

2

-

×

=

 şi:
[image: image30.wmf]12

12

2

276

2

-

×

=

, de către numerele “faste”, respectiv:

[image: image31.wmf]18

18

2

666

2

+

×

=

, de către numărul “nefast” (666).

Faptul că numerele “faste” satisfac condiţia: N = 2n2 – n cu minus corespunde (ca şi în fizică – stabilităţii), în timp ce numerele “nefaste” N’ = 2n2 + n satisfac condiţia cu plus, deci ele corespund instabilităţii!

Desigur, pentru a fi un număr biblic “fast” trebuie satisfăcută şi condiţia de suficienţă, de a exista întregi m, p astfel încât:
[image: image32.wmf]å

=

=

m

i

i

N

1

!

 sau:
[image: image33.wmf]å

=

=

m

i

p

i

N

1

, în cazul contrar respectivul număr fiind considerat “nefast” (cazul numărului 666).

.

Mult mai importantă decât acest lucru (opinie) este constatarea că ÎN MOD SIGUR Biblia conţine multiple elemente ştiinţifice, fapt care l-a determinat pe ilustrul fizician Isaac Newton
 să considere că [25]: “… nu doar Biblia, ci întregul Univers este o criptogramă alcătuită de Atotputernicul”. Probabil cea mai sugestivă sinteză a opiniilor [8]-[9] astronomilor creştini contemporani în această privinţă este cea a lui sir Martin Rees (UK): “… un număr redus de numere fixate în momentul Creaţiei a stabilit forma tuturor lucrurilor” (v. şi [26]).

Acest lucru a fost evidenţiat şi de studiile statistice efectuate în cadrul lucrărilor [27]-[29], ale regularităţilor alfa-numerice
 intervenind în Biblie şi – respectiv – în alte texte (spre exemplu, în cazul traducerii în ebraică [30] a celebrului roman “Război şi Pace”), care au confirmat frecvenţa considerabil mai înaltă a regularităţilor alfa-numerice în cadrul Bibliei.

.

În ultimii ani, au apărut şi studii privind prezenţa unor fenomene alfa-numerice în cadrul Coranului. După cum reiese din sursa [31], aceste studii sunt încă în curs de desfăşurare. Fără a fi specializat în aceste probleme, consider că: a) existenţa unor fenomene numerice în cadrul Coranului este posibilă, dar: b) numărul şi implicaţiile acestor fenomene numerice sunt considerabil mai restrânse decât cele corespunzând Bibliei.

Deşi utilizarea calculatoarelor permite punerea în evidenţă în prezent a mult mai multor regularităţi decât în epoca lui Newton, consider că pentru realizarea unor studii sistematice (întrutotul semnificative) în această direcţie este necesar să se mai aştepte apariţia unor tehnologii de procesare a textelor încă mult mai avansate decât cele actuale.

Dat fiind caracterul complex al interacţiunilor dintre: a) oameni, b) oameni şi societate, c) componentele Universului, nu este deloc surprinzător (v. [32]) rolul deosebit al numerelor în descrierea acestora.

Desigur, secolelor viitoare le sunt rezervate probabil alte confirmări ale predicţiilor Bibliei, în baza progreselor importante care vor fi realizate în domeniile: a) Biologiei, b) Cosmologiei, c) ştiinţelor economice şi – în general – ştiinţelor sociale.

§7. Religia şi Societatea

Nu este de mirare faptul că acum, când problemele financiare extrem de dificile ale ţărilor dezvoltate (inclusiv USA) impun conducerilor acestor ţări analize aprofundate privind mijloacele de a realiza ieşirea din criză, concluziile unor asemenea analize [în particular, a celei coordonate de actualul preşedinte USA – Barack Obama şi fostul preşedinte (într-o perioadă financiară fastă a USA) Bill Clinton] evidenţiază faptul că prima dintre cele 4 măsuri identificate constă în: “Graduate 10,000 new American engineers annually by partnering with firms and universities to encourage students to pursue math- and science-related fields”
 [33]. Subliniem şi enunţul celei de a 3-a din cele 4 măsuri esenţiale identificate pentru redresarea economiei USA: “Speed up the approval process for foreign-born entrepreneurs trying to live and work in United States”
 (loc citat).

Din păcate, se mai constată că, deşi - în parabola sa cu talanţii (Matei 25, 14-30, respectiv, “minele”
: Luca 19, 11-26 [23]) – Iisus recomandă categoric iniţiativa (şi chiar obligaţia morală) de a desfăşura activităţi de antreprenoriat
 atunci când o persoană dispune de elementele necesare:

a) numărul persoanelor care exercită eficient activităţi de antreprenoriat este insuficient, chiar şi în USA (v. mai sus),

b) chiar şi în prezent, numărul persoanelor care efectuează activităţi de antreprenoriat în România este total insuficient (dovadă şi faptul că singurele referiri concrete la asemenea activităţi întâlnite de mine în presa noastră sunt cele ale omului de afaceri prof. univ. arhitect Dinu Patriciu).

În legătură cu parabola talanţilor (Matei 25:14-30), trebuie să menţionăm următoarele: a) după opinia noastră, această pildă se referă la orice talent
, care trebuie dezvoltat şi transmis societăţii umane (“comercializat”), b) orice acţiune presupune desigur un anumit risc de eşec, dar Iisus
 condamnă tendinţa oricărei persoane care a primit un talant (talent) să nu şi-l asume şi să nu îl folosească (uzând de inteligenţa sa pentru minimizarea riscului de eşec), c) atunci când sensul original de monedă (bani) este luat în consideraţie, textul biblic (Matei, l. c.) specifică faptul că activităţile de antreprenoriat pot şi trebuie să fie începute atunci când există fondul de iniţiere (a acestor activităţi).

Deoarece specialiştii în ştiinţele tehnice sunt direct legaţi de aplicaţii şi – implicit – de comercializarea acestora, reiese că activităţile de antreprenoriat sunt posibile şi de dorit pentru aceşti specialişti (v. cazul renumitului Alfred Nobel).

În ceeace îi priveşte pe specialiştii în Ştiinţele naturii, legătura şi interesul lor pentru comercializarea aplicaţiilor a fost în antichitate (începând cu Arhimede [34a]), în Evul Mediu (“The love of science and the love of money rarely come together”, G. Herbert, 1651) şi a rămas şi azi foarte redus, aceşti specialişti concentrându-se pe dezlegarea tainelor extrem de subtile şi ascunse ale Naturii. Acest lucru nu înseamnă însă că activităţile din domeniul Ştiinţelor naturii nu necesită finanţare (v. opinia lui Einstein: Was nichts kostet, ist nichts wert), respectiva necesitate fiind rezolvată (de regulă, doar parţial şi … târziu!) prin: a) finanţare de la bugetul statului, b) sponsorizări, inclusiv (dar extrem de rare!) prin Premiile de tip Nobel, care (Alfred Nobel) prin alegerea domeniilor: Fizica, Chimia, Medicină-Psihologie, Literatură, Pace
 a indicat faptul că acestea sunt domeniile care trebuie (merită) să fie sponsorizate cu prioritate.

Deoarece finanţările şi sponsorizările nu sunt acordate întotdeauna (frecvent, fiind acordate doar … după realizarea studiului ştiinţific de succes!), specialiştii în Ştiinţele naturii sunt obligaţi adesea să se “auto-sponsorizeze” (în fapt, să se sacrifice, în genul “Balada Meşterului Manole”). Cităm drept un caz celebru pe cel al soţilor Pierre şi Marie (Sklodowska) Curie, care au realizat (pe durata câtorva ani, aproape toate studiile lor de bază din domeniul radioactivităţii, într-un vechi hangar (părăsit), cu instalaţii improvizate prin mijloace proprii [35]), fiind sponsorizaţi doar … după obţinerea rezultatelor lor excepţionale!

Subliniem de asemenea faptul că principalele religii actuale (Creştinismul, Islamul
) subliniază însemnătatea cercetărilor ştiinţifice pentru credinţă şi - implicit – pentru societate. Astfel, Biblia cere: a) “şi să iubeşti pe Domnul, Dumnezeul tău, cu toată inima, cu tot sufletul tău, cu tot cugetul tău şi din toată puterea ta, iată porunca dintâi” (Marcu 12:30; 12:33), b) “şi să nu vă potriviţi chipului acestui veac, ci să vă prefaceţi prin înnoirea minţii voastre, …” (Romani 12:2).

Concluzii

Studiul efectuat evidenţiază numărul deosebit de mare al predicţiilor ştiinţifice total surprinzătoare, formulate: a) în diferite domenii – (i) al Istoriei, (ii) Fizicii, (iii) Matematicii, b) cu mult înainte (decenii … milenii) ca: (i) evenimentele prezise să se producă, (ii) Fizica să constate prezenţa fenomenelor prezise, (iii) sistemele moderne de calcul să permită demonstrarea proprietăţilor aritmetice ale anumitor numere biblice “speciale”, respectiv evidenţierea secvenţelor alfa-numerice intuite de Newton, respectiv (în mică măsură) identificate de lucrările [37], [38]. Reiese probabilitatea înaltă ca multe elemente ale Bibliei să aibă un caracter transcendent
.

În plus, însemnătatea Bibliei pentru “construcţia socială” (începând cu regulile etice) este bine cunoscută şi este extrem de important să fie aplicată în continuare, începând cu o mult mai bună cunoaştere a Bibliei, prin studiul său sistematic.

După cum este cunoscut, “înflorirea” Statelor Unite ale Americii s-a produs într-o perioadă când acestea aveau o Constituţie creştină, aplicată strict de Administraţie. Instituţiile care au adus prosperitatea SUA erau numite “trust”-uri, acest cuvânt având semnificaţia în engleză “încredere”, respectiv ca verb “a te încrede în”
. Ce încredere poţi avea însă într-un guvern care face abstracţie de morală, este condus de impulsuri egoiste şi … nu aplică principiile creştinismului?

Uniunea Europeană a fost fondată de 3 mari oameni de stat – cu toţii Creştini fervenţi: generalul Charles de Gaulle, Cancelarul Konrad Adenauer şi politicianul (prim-ministrul) italian Alcide de Gasperi
. Îmi exprim convingerea că atât Uniunea Europeană, cât şi moneda comună “EURO” vor putea să se consolideze dacă, şi numai dacă, guvernele statelor europene vor adera ferm (în fapte) la principiile creştinismului!

Mulţumiri

Autorul mulţumeşte educatorilor creştini Dudley şi Corina Brown, Dave şi Jennifer Cox, Derek şi Christie Benthem, Frederick Johansen, Iosif Dicher, V. Iordache, Daniel Mercioniu, Nicolae Ologeanu şi Viorel Silion pentru discuţiile purtate, precum şi pentru materialele documentare procurate.

Referinţe

[1] M. von Laue “Geschichte der Physik”, Ullstein Bücher, Berlin, 1958; trad. lb. română, Edit. Ştiinţ., Bucureşti, 1963.

[2] *** “Isaac Newton”, broşura 55 în seria “100 de personalităţi. Oameni care au schimbat destinul lumii”, trad. lb. română, Editura De Agostini Hellas, Atena, 2007.

[3] a) R. Dobrescu, D. Iordache “Modelarea Complexităţii”, Editura Politehnica Press, Bucureşti, 2007 (monografie distinsă cu premiul “Ştefan Odobleja” al Academiei Oamenilor de Ştiinţă din România, în martie 2010); b) R. Dobrescu, D. Iordache “Complexity and Information”, Editura Academiei Române, Bucureşti, 2010.

[4] R. Priţulescu “Evoluţia creierului uman s-a încheiat. Cercetătorii de la Universitatea Cambridge, Marea Britanie, susţin că dezvoltarea creierului uman şi-a atins limitele fizice”, Adevărul, marţi 2 august 2011, pag. 44.

[5] a) C. Shannon “The Mathematical Theory of Communication”, Bell Syst. Techn. J., 27, 379-423, 623-56(1948); ibid., 30, 50(1951); b) C. E. Shannon, W. Weaver “The mathematical theory of communications”, Urbana, Univ. of Illinois Press, 1949.

[6] a) A. I. Khinchin in Arbeiten zur Informationstheorie I, VEB Verlag, Berlin, 1961, pp. 7-85; b) A. N. Kolmogorov, ibid., pp. 91-116; c) idem “Three approaches to the quantitative definition of information”, Probl. Inform. Transm., 1(1) 1-7(1965); d) idem “Information theory and algorithms theory” (in Russian), Moscow, Nauka, 1987; e) G. Chaitin “Algorithmic information theory”, Cambridge University Press, 1987.

[7] W. Gitt “In the beginning was information”, Christliche Literatur-Verbreitung e.V., Bielefeld, Germany, 1997.

[8] D. A. Iordache “Contributions to the Study of Numerical Phenomena intervening in the Computer Simulations of some Physical Processes”, Credis Printing House, Bucureşti, 2004.

[9] a) A. A. Gukhman “Introduction to the Theory of Similarity”, Academic Press, New York, 1965; b) G. I. Barenblatt “Dimensional Analysis”, Gordon and Breach, New York, 1987; c) G. I. Barenblatt “Scaling, Self-Similarity and Intermediate Asymptotics”, Cambridge Texts in Applied Mathematics, 1996.

[10] a) P. van Andel, D. Bourcier “De la sérendipité dans la science, la technique, l’art et le droit. Leçons de l’inattendu”, L’Act Mem, Paris, 2009, 304 pagini; b) H. Selye “From dream to discovery. On being a Scientist”, Mc Graw Hill Book Comp, New York-Toronto-London, 1964; trad. în limba română la Editura Medicală, Bucureşti, 1968.

[11] Jean Lopez, Emmanuel Deslouis “Hitler, l’obsédé de la race”, “Staline – le paranoïaque rouge”, “Mao et le grand lavage des cerveaux”, Science et Vie Junior, no. 236, mai 2009, p. 44-57.

[12] a) V. Breban “Dicţionar al limbii române contemporane”, Editura ştiinţifică şi enciclopedică, Bucureşti, 1980; b) A. Rey “Le Robert. Dictionnaire d’Aujourd’hui”, Dictionnaires Le Robert, Paris, Montréal, 1991; c) H. W. Fowler, F. G. Fowler “Concise English Dictionnary” (adapted from Oxford Dictionnary), Prietenii cărţii, Bucureşti, 1993; d) *** Dicţionar enciclopedic Britannica, Litera Internaţional, Edit. de Agostini Hellas, Atena, 2008.

[13] Florinela Micu, rubrica “Gânduri adunate … şi dăruite”, cu ultimele fascicule: a) “Dumnezeu vs. ştiinţa” (A. Einstein), Evrika 22(253), 58-59, septembrie 2011; b) “Dacă e menit să fie, va fi!” (A. Toby), Evrika 21(244), 57-58, decembrie 2010; c) “Deciziile corecte sunt balamalele destinului” (E. Markham), coperta interioară Evrika 21(243), noiembrie 2010.

[14] Denis Brian “Einstein: A Life”, John Wiley, New York, 1996.

[15] a) Mircea Eliade “Histoire des croyances et de idées réligieuses”, Payot, Paris, 1983, traducere în limba română “Istoria credinţelor şi ideilor religioase”, vol. III “De la Mahomed la epoca Reformelor”, Editura ştiinţifică şi enciclopedică, Bucureşti, 1988, 360 pagini; b) *** “L’Islam”, Édit. du Cavalier Bleu, Paris, trad. română, Prietenii cărţii, Bucureşti, 2008.

[16] Adriana Petrescu “Matricea divină şi noi”, Evrika 19(223) p. 18, martie 2009.

[17] a) A. A. Roth “Do we need to turn off our brains, when we enter a Church?”, Origins, 23, 63-65(1996); b) A. A. Roth “Origins: Linking Science and Scripture”, Review & Herald Publ. Assoc., Hagerstown, MA, 1998.

[18] Cl. S. Fermat “Diophantus’ Arithmetica containing (48) observations by P. de Fermat”, Toulouse, 1670.

[19] A. Wiles “Modular elliptic curves and Fermat’s last theorem”, Annals of Mathematics, 142, 443-551(1995).

[20] S. Singh “Fermat’s Enigma: the Epic Quest to Solve the World’s Greatest Mathematical Problem”, Walker Publishing Company, New York, 1997.

[21] a) J. F. Ashton, edit. “In six days. Why 50 scientists choose to believe in creation?”, Master Books, 3rd edition, Green Forest, AR-USA, 2002; b) ibid. “On the seventh day. 40 scientists and academics explain why they believe in God”, Master Books, Green Forest, AR-USA, 2002; c) J. McDowell “The new evidence that demands a verdict”, Th. Nelson publ., Nashville, 1999; d) F.F. Bruce “The New Testament Documents: are they reliable?”, Intervarsity Fellowship, London, 5th rev. ed., 1960.

[22] a) Alan H. Guth “Inflationary Universe: A possible solution to the Horizon and Flatness problems”, Physical Review D, 23, pp. 347-356(1981); b) A. H. Guth, P. J. Steinhardt “The Inflationary Universe”, Scientific American, p. 116, May 1984; c) A. Guth “The inflationary universe. The quest for a new of cosmic origins”, Addison-Wesley, Reading, 1997; d) A. Linde “Particle physics and Inflationary cosmology”, Physics Today, 40(9) 61-68(Sept.1987), treatise, Harwood Academic Publishers, 1990; e) A. Linde “Inflation and Quantum cosmology”, Academic Press, 1990; f) Hugh Ross “The Creator and the Cosmos”, NavPress, Colorado Springs, 2001; g) H. Ross “The fingerprint of God”, Whitaker House, New Kensington, PA, 1989.

[23] a) *** Biblia sau Sfânta Scriptură, tipărită sub îndrumarea Patriarhului Teoctist, Societatea Biblică Interconfesională din România, 1988; b) *** idem, traducere Dumitru Cornilescu, 2005; c) K. Barker, gen. editor “The New International Version (NIV) Study Bible”, Zondervan Publ. House, Grand Rapids, 10th edition, 1995; d) V. A. Bartolomeu “Biblia cu ilustraţii”, 8 volume, Editura Litera, Bucureşti, 2011.

[24] V. Iordache, D. A. Iordache "Dece tocmai 153? Cunoştea Apostolul Ioan soluţia nebanală a ecuaţiei în numere întregi
[image: image34.wmf]å

å

=

=

=

=

n

i

m

i

i

i

N

1

1

!

?", Evrika 21(248) 8-10, aprilie 2011.

[25] a) J. M. Keynes “Isaac Newton. Essays and Sketches in Biography”, Meridian Books, 1956; b) A. Dumitrescu “Evrika Magazin. Ce-i datorăm lui Newton?”, Evrika 21(245) 29-30, ianuarie 2001.

[26] M. Rees “Just Six Numbers”, Basic Books, 2000.

[27] D. Witztum, E. Rips, Y. Rosenberg “Sequences of equidistant letters in the Genesis book”, Statistical Science, 9(3) 429-438(1994).

[28] M. Drosnin “The Bible Code”, Worldmedia Inc., vol. 1 (1997), vol. 2 (2002).

[29] I. Panin “Wonderful numerical phenomena in the Holy Bible”: “Only 6 words in the first sentence of Bible but however it includes 50 numerical phenomena”, conform paginii web:

www.kotisivu.dnainternet.net/…/phenomena.html accesată la 25 iunie 2009.

[30] L. N. Tolstoi “War and Peace”, Hebrew translation by L. Goldberg, Sifriat Poalim, Merhavia, 1953.

[31] *** “The numerical miracle of the Qur’an”: Further it remains to be demonstrated that the “miracle” of nineteen, or the other numerical phenomena claimed by Khalifa and others, if valid …”, conform: www.answering.islam.org/…/lomax.html , accesată la 22 sept. 2010.

[32] D. Iordache “Fizica sistemelor complexe, I”, Evrika, 17(199) pag. 15-27, martie 2007.

[33] *** “14 ways to put America back to work”, Newsweek 157(26), June 27, 2011, pp. 22-27.

[34] Seria “100 de personalităţi. Oameni care au schimbat destinul lumii”, Editura DeAgostini, Grecia, traducere în limba română, 2009: a) Arhimede, broşura nr. 8, b) Galileo Galilei, broşura nr. 4.

[35] Eve Curie “Madame Curie”, Gallimard, Paris, 1938, 312 pagini.

[36] a) R. Dawkins “The blind Watchmaker: why the evidence of evolution reveals a Universe without design”, W. W. Norton & Co., New York, 1986; b) W. Gitt “Did God use Evolution?”, Bielefeld, Germany, 1993.

[37] a) E. C. Barrett, D. F. Fisher, eds. “Scientists who believe”, Moody Press, Chicago, IL, 1984; b) E. C. Barrett, ed. “Scientists who find God”, Eastbourne, UK & Loves Park, IL, Slavic Gospel Association, 1997; c) E. J. Larsen, L. Witham “Scientists are still keeping the faith”, Nature, 386, 435-436(1997); d) ibid. “Leading scientists still reject God”, Nature, 394, 313(1998).

[38] I. Ioviţ-Popescu, I. Dima “Premiile Nobel pentru Fizică (1901-1998)”, Editura Academiei, Bucureşti, 1998.

[39] Theo Stanciu “Francesca de Gasperi – o viaţă doar pentru familie”, Magazin istoric, 44(535) pag. 78-82, oct. 2011.

�

�

�

�

� a) În memoriile sale din exilul impus în insula Sfânta Elena, Napoleon Bonaparte examinează întrebarea “Cum a fost posibil ca Iisus Hristos să întemeieze o împărăţie practic fără graniţe în spaţiu şi timp, în condiţiile în care împăraţii şi regii cu resurse infinit mai mari au avut doar rezultate mediocre, cu mult mai limitate? Răspunsul este: Iisus a folosit Cuvântul! Este uimitor faptul că atunci când (rar) acţiunile lui Napoleon au avut realizări importante şi durabile: a) transmiterea către popoarele Europei a ideilor de libetate, egalitate şi fraternitate ale revoluţiei franceze, b) întocmirea codului juridic Napoleon, aceste acţiuni s-au bazat pe Cuvânt, care urma preceptele Evangheliei!

b) Iisus se adresează în principal simţămintelor umane; dintre toate aprecierile citite, am reţinut drept cea mai sugestivă pe cea a marelui scriitor rus Dostoievschi “Dacă s-ar dovedi vreodată, ceeace eu nu cred, că Iisus nu a spus adevărul, aş lăsa adevărul să-şi urmeze calea, iar eu l-aş urma pe Iisus!”.

� Poetul englez Alexander Pope (1688-1744) a exprimat opiniile din vremea sa prin distihul “Natura şi Legile Naturii stăteau ascunse în noapte. Dumnezeu a spus “Să fie Newton”. Şi … s-a făcut lumină!” [2], pag. 28.

� Desigur, au fost realizate progrese importante în Ştiinţele naturii şi după 1970, îndeosebi în studiile sistemelor nano-matrice, al particulelor “sub-elementare”, etc, dar aceste progrese au avut în principal caracterul unor succese “locale” şi nu pe front larg [ca în cazul Teoriilor cuantice, Gravitaţiei (Einstein), semiconductorilor, etc].

� Deoarece Universul este un sistem complex, este de aşteptat ca informaţia să fi jucat şi să continue să joace un rol determinant în evoluţia sa [7].

� Spre exemplu, teoria relativităţii restrânse formulată de către Einstein a permis prezicerea legăturii dintre masa unui sistem şi energia corespunzătoare, deschizând astfel drumul “energiei nucleare”.

� Pornind de la dificultatea găsirii unui răspuns uşor de înţeles la întrebarea “de ce există suferinţă în lume?”, Albert Einstein a lansat ipoteza că Fiinţa supremă (Dumnezeu) este de fapt un supercalculator, în timp ce oamenii sunt un fel de microcalculatoare biologice!

� “Suntem în situaţia unui mic copil care intră într-o bibliotecă uriaşă, plină cu cărţi scrise în multe limbi diferite. Copilul ştie că a fost cineva care a scris aceste cărţi. Nu ştie cum. Copilul bănuieşte vag existenţa unei ordini misterioase în aranjarea cărţilor, dar nu ştie care ar putea fi ordinea. Aceasta mi se pare drept atitudinea celor mai inteligente fiinţe în privinţa lui Dumnezeu. Vedem un Univers minunat aranjat şi supus anumitor legi, dar înţelegem doar vag aceste legi. Minţile noastre limitate nu pot seziza forţele misterioase care deplasează constelaţiile”.

� Deoarece (v. citatul din opiniile lui Newton), atunci când stau în faţa Universului, oamenii sunt comparabili cu nişte copii naivi, predicţiile biblice au pentru orientarea omenirii acelaşi rol pe care îl au pietricelele sau dumicaţii presăraţi de sărmanii copii părăsiţi, pentru a-şi regăsi drumul spre casă (v. basmele cu această temă).

� În momentul în care astronomul american Hubble (Edwin Powell, 1889-1953) a demonstrat (1927, prin proporţionalitatea deplasării spre roşu a lungimilor de undă ale atomilor de hidrogen din galaxii cu distanţa acestora până la Pământ) că: a) Universul se dilată, b) Universul există de o durată finită (de ordinul miliardelor de ani), Albert Einstein (ilustrul creator al extrem de subtilei şi multiplu verificate experimental teorii a gravitaţiei) a fost atât de surprins de aceste rezultate experimentale care contraziceau total convingerile sale cosmologice, încât s-a deplasat imediat la observatorul astronomic al lui Hubble de pe muntele Wilson, pentru … a se convinge “cu ochii săi”! (v. figura 3).

� “Intraţi în prima cameră a unui apartament şi este întuneric. Întuneric complet. Vă împiedicaţi atunci când vă loviţi de mobilă, dar treptat aflaţi unde este fiecare piesă de mobilă. În final, după cca. 6 luni, găsiţi comutatorul electric, îl acţionaţi şi deodată totul este iluminat. Puteţi vedea exact unde sunteţi. Treceţi apoi în următoarea cameră şi petreceţi alte 6 luni în întuneric. Astfel, fiecare dintre aceste constatări, uneori instantanee, alte ori după o zi sau două, reprezintă rezultatul (culminarea) a – şi nu pot exista fără – mai multe luni de paşi greoi (împleticiţi) în întunericul precedent”.

� Un singur exemplu: predicţia din cartea profetului Mica 1:6 (aprox. 730 î. Hr.) “De aceea voi preface Samaria într-un morman de pietre pe câmp, într-un loc de sădit vie” s-a împlinit în anul 1265 d.Hr. (cu peste 2700 ani mai târziu), când Samara a fost distrusă de musulmani şi nu a mai fost niciodată reclădită. În prezent, acolo pot fi văzuţi crescând … ciorchinii de struguri! [21b], p. 35. Desigur, din cele de mai sus nu reiese cu siguranţă caracterul transcendent al predicţiei indicate. Problema este că există zeci de asemenea predicţii toate confirmate istoric (după multe zeci, sute sau chiar mii de ani de la formularea lor) [21c]. Admiţând că probabilitatea existenţei reale a unui element transcendent pentru fiecare dintre aceste predicţii confirmate istoric este de doar 50% (egală cu probabilitatea ca predicţia să nu fie relevantă), reiese că probabilitatea nerelevanţei a 10 asemenea predicţii (independente şi verificate istoric) este egală cu 2-10 = 1/1024 ≈ 0,1 %, reieşind că … existenţa unor elemente transcendente este demonstrată de aceste predicţii!

� Într-o “clasificare” (într-o anumită măsură discutabilă) a principalilor savanţi celebri din toate vremurile, cu rezultate deosebit de importante în domeniul Fizicii, realizată pe baza numărului de citări din “Istoria fizicii” elaborată de laureatul premiului Nobel pentru Fizică – Max von Laue [1], Isaac Newton (1643-1727) ocupă locul 1: I. Newton (19 citări), 2-4. Galileo Galilei (1564-1642), James Clark Maxwell (1831-1879), Max Planck (1858-1947), câte 17 citări, 5-6. Michael Faraday (1791-1867), Albert Einstein (1879-1955), 7. Hermann Helmholtz (1821-1894), 8-9. Christian Huygens (1629-1695), Hendrik Antoon Lorentz (1853-1928), etc. Isaac Newton [care a enunţat şi prima teoremă a teoriei Similitudinii, principalul “sâmbure” (cu caracter numeric!) al Teoriei actuale a Complexităţii], a fost primul care a sezizat existenţa unor regularităţi alfa-numerice în Biblie, studiile sale în această direcţie neconducând însă (în absenţa unei tehnologii adecvate: calculatoarele electronice) la rezultate importante.

� S-a constatat existenţa în Biblie [îndeosebi în primul capitol “Facerea” (Geneza)] a unor secvenţe de litere (ebraice) echidistante care formează cuvinte (uneori chiar scurte propoziţii) cu semnificaţii bine-cunoscute, cu o probabilitate cu mult mai mare decât cea corespunzând formării aleatoare a unor asemenea cuvinte (ori scurte propoziţii) [27], [28].

� “Promovarea a 10.000 noi ingineri americani în fiecare an, prin parteneriat cu firme şi Universităţi pentru a-i încuraja pe studenţi să fie preocupaţi de domenii legate de Matematici şi Ştiinţe”.

� “Trebuie grăbit procesul de acceptare (a vizelor) pentru antreprenorii din străinătate, care doresc să trăiască şi să lucreze în Statele Unite”.

� Conform [21d], vol. 8, pag. 2753, talanţii şi minele erau unităţi de greutate folosite de poporul evreu, cu echivalenţii:

1 talant = 34,373 kg = 60 mine, 1 mină = 0,5712 kg.

� Prevăzând că întotdeauna vor exista oameni săraci [Matei 26:11, Marcu 14:7, Ioan 12:8], Iisus nu recomandă luxul, ci – dimpotrivă – iubirea către aproapele tău [Galateni 5:14, Leviticus 19:18], conducând la realizarea unor condiţii decente de viaţă pentru cât mai mulţi oameni.

� Cuvântul “talanton” din Greaca veche (folosită în versiunea originală a Evangheliei după Matei) avea semnificaţiile de: a) balanţă, b) greutate, c) bani, fiind preluat în Latină în forma “talentum”, iar de aici în Franceză şi Engleză în forma “talent”, ceeace susţine opinia conform căreia cuvântul actual “talent” provine de la … moneda (şi greutatea) antică (Asirieni, Greci, Romani) “talant” (v. spre ex. [21c], p. 1476, [11c], vol. 2 (N-Z), p. 1298). Cf. notei de subsol a versetului 25:15 [23c], p. 1476: “The present use of “talent” to indicate an ability of gift is derived from this parable”.

� Conform Matei 24:30 “Cel care nu primise decât un talant, a venit şi el şi a zis: “Doamne, am ştuit că eşti un om aspru, care seceri de unde n-ai semănat şi strângi de unde n-ai vânturat: mi-a fost teamă şi m-am dus de ţi-am ascuns talantul în pământ; iată-ţi ce este al tău!”. Stăpânul i-a răspuns: “Rob viclean şi leneş! Ai ştiut că secer de unde n-am semănat şi că strâbg de unde n-am vânturat; prin urmare, se cădea ca tu să-mi fi dat banii la zarafi, şi la venirea mea, eu mi-aş fi luat înapoi cu dobândă ce este al meu! Luaţi-i talantul, şi daţi-l celui care are zece talanţi … Iar pe robul acela netrebnic aruncaţi-l în întunericul de afară: acolo va fi plânsul şi scrâşnirea dinţilor”.

� Banca Suediei a adăugat în 1969 şi domeniul Ştiinţelor economice! [6b].

� Laureatul premiului Nobel pentru Fizică – Abdus Salam (1926-1996) a arătat [15b]: a) “Din cele aproape 6000 versete ale Coranului, 250 versete sunt dedicate legislaţiei, în timp ce 750 versete îi îndeamnă pe credincioşi, bărbaţi şi femei, să studieze natura, să reflecteze … să facă din dobândirea de cunoştinţe şi din aplicarea ştiinţei un element al vieţii comunităţii”; b) Sfântul Profet (pacea fie cu el) a recomandat credincioşilor săi să caute cunoaşterea, chiar dacă ar trebui să meargă până în China după ea”!. Cu toate aceste recomandări ale Coranului, după cum arăta A. Salam într-un articol publicat în Nature (1984), în timp ce Israelul (atunci 4 milioane locuitori) avea 34.000 oameni de ştiinţă şi îşi propunea să atingă 86.700 (+150%) până în 1995, lumea musulmană (atunci cca. 1 miliard persoane) dispunea de doar … 45.136! (fără a include pe cei emigraţi).

� După cum este cunoscut, nu toţi oamenii de ştiinţă acceptă existenţa unui Creator (Proiectantul Universului). Remarcăm că: a) o bună parte a oamenilor de ştiinţă ateişti [34a] şi-au fost format această opinie (şi) în legătură cu teoria evoluţiei a lui Charles Darwin, deşi există şi studii privind posibilitatea utilizării mecanismului evoluţiei de către Creator [34b], b) numărul oamenilor de ştiinţă care recunosc validitatea Bibliei este foarte mare [19], [35a-c], dar există savanţi de vârf care resping această posibilitate [35d], b) printre laureaţii premiului Nobel pentru Fizică, majoritatea sunt teişti; astfel, conform datelor [36], dintre cei 176 oameni de ştiinţă care au fost distinşi cu premiul Nobel pentru Fizică până în anul 1998, inclusiv: 110 (62,5 %) sunt creştini, 41 sunt mozaici (23,3%) sunt mozaici, 12 cu opinii neidentificate, 4 budişti, 2 hindu, 1 musulman şi doar 6 (3,41%) s-au declarat ateişti.

� Marea majoritate a călătorilor la mari distanţe acceptă călătoria cu avionul, având (destul de multă) încredere în aeronavă şi piloţi, deşi: a) nu cunosc modul în care funcţionează aeronava; b) ştiu că există un risc (foarte mic, dar nenul) de accident major. Din păcate, un procent considerabil mai mic de oameni acceptă să aibă încredere în Biblie, deşi calităţile sale excepţionale în ghidarea comunităţilor umane au fost dovedite pe durata a peste 2000 ani!

� Fondator al importantului partid politic italian Democraţia Creştină. Dat fiind faptul că în întreaga sa activitate politică, de Gasperi a fost preocupat doar de interesele populaţiei, refuzând orice avantaje în urma activităţilor şi funcţiilor sale politice (prim-ministru al 8 guverne între 1945 şi 1953), viaţa sa a început să fie studiată în detaliu de către Vatican în vederea beatificării [39].

� În caz contrar, cred că în circa 100 ani Europa va fi islamizată, deoarece musulmanii păstrează totuşi anumite principii morale, strict necesare pentru “funcţionarea” societăţii.

_1375618193.unknown

_1377259937.unknown

_1377346479.unknown

_1377346866.unknown

_1377348184.unknown

_1377687023.unknown

_1377347341.unknown

_1377346700.unknown

_1377346379.unknown

_1377258777.unknown

_1377259489.unknown

_1377258443.unknown

_1361270532.unknown

_1361272544.unknown

_1361272827.unknown

_1361272913.unknown

_1361272954.unknown

_1365414074.unknown

_1361272874.unknown

_1361272738.unknown

_1361271149.unknown

_1361271741.unknown

_1361271790.unknown

_1361271236.unknown

_1361271080.unknown

_1356693112.unknown

_1356693367.unknown

_1361094665.unknown

_1356693160.unknown

_1314233683.unknown

_1314410061.unknown

_1314233578.unknown

_1314233518.unknown

