

THE POST-QUANTUM BEING IN THE TRANSDISCIPLINARY VISION OF BASARAB NICOLESCU

Marian Victor Buciu

Prof., PhD, University of Craiova

Abstract: In my book entitled "Basarab Nicolescu: revolution transdisciplinarity" (being prepared to Publishing House "Junimea" in Iasi) I present here the first chapter in which we comment on the book "We, particle and the world" (1985). There are 11 chapters on quantum physics in relation to classical physics, philosophy (existence, knowledge, values), ethics, religion, art, culture, politics, etc., among others, about physicists, particular principles, fields, vacuum, unification, superstring theory, the principle's bootstrap, multilevel reality, vision, imaginary and imaginal, religion and tradition to the quantum, ternary logic and existence, empirical and scientific language, multi, inter and transdisciplinarity.

Keywords: transdisciplinarity, quantum, logic of the included middle, Max Planck, Stéphane Lupasco.

Volumul *Noi, particula și lumea*, traducere din limba franceză de Vasile Sporici, Ed. Junimea, Iași, 2007, după *Nous, la particule et le monde* (1985), adaugă 11 capitole despre fizica cuantică în raport cu fizica clasică, filosofie (existență, cunoaștere, valori), etică, religie, artă, cultură, politică etc., între altele, despre fizicieni, principii particulare, câmpuri, vid, unificare, teoria supercorzilor, principiul *bootstrap*-ului, realitate multinivelată, viziune, imaginar, imaginal, religie și tradiție față cu cuantica, logică ternară și existență, limbaj empiric și științific, multi-, inter- și transdisciplinaritate. E doar o enumerare, o enunțare încă nelămuritoare a conținuturilor, pe care le fac pentru a schița anticipat o perspectivă de așteptare a lecturii.

Cartea rezumată, sintetizată, comentată de aici încolo, își adaugă o esențială, dar și minuțioasă, *Scurtă cronologie a transdisciplinarității*, care iată că înainteză spre o jumătate de secol. Explică, sintetic, dar și oarecum redundant, în ansamblul scrierilor autorului, ceea ce ne

scutește de un alt comentariu, *Abordarea transdisciplinară a Naturii și a cunoașterii*. Și aplică la educație cunoașterea transdisciplinară în contextul presant și inerent al mondializării, promițând o pedagogie a trăirii solidare, după proiectul *Raportului Delors*, desfășurat într-un așa numit careu al *învățării de a cunoaște, a face, a trăi împreună și a fi*: „Atitudinea transculturală, transreligioasă, transpolitică și transnațională ne va permite astfel să aprofundăm mai bine propria noastră cultură, să ne apărăm mai bine interesele naționale, să ne respectăm mai bine propriile convingeri religioase sau politice. Unitatea deschisă și pluralitatea complexă, ca în toate celelalte domenii ale Naturii și ale cunoașterii, nu sunt antagoniste.” Ținta cunoașterii este eliberarea, iar ea trebuie mereu căutată.

Capitolul 1, *Valea Uimirii – Lumea cuantică*, relaționând comprehensiv două viziuni ale aceleiași lumi, începe de la un moto extras din părintele fizicii cuantice, Max Planck (*Initiation à la physique*): „Mișcarea în virtutea căreia înțelegerea fizică a Universului se îndepărtează tot mai mult de lumea sensibilă, în pas cu desăvârșirea sa, este la rândul ei o mișcare de apropiere tot mai accentuată față de lumea reală.” Dinspre sensibil spre real se derulează și drumul lui Stéphane Lupasco, un drum al afectivității raționale, al (i)raționalul, unificat și totalizat.

Valea zisă a uimirii, prin care autorul ne conduce în nu puține rânduri, adică de nu puține ori, este spațiul-țintă din poemul persanul medieval Attar, *Sfatul Păsărilor*, despre străbaterea a șapte văi, spații și timpuri de viață. Cea din urmă dintre ele nu mai păstrează distincția între zi și noapte, așadar în ea se unesc contrariile. De aici derivă logica de tip completitudinar: și-și – și ziuă, și noapte. Uimirea și misterul unesc știința (neofizica, cuantica), arta (poezia etc.), filosofia. Miracolul cuantic redescoperă și continuă uimirea, (i)raționalul, conștiința, cunoașterea filosofică și poetică din spațiul simbolic al văii închipuită de Attar.

Motoul amintit din Max Planck (*Inițiere în fizică*) stabilește că drumul spre realitatea sensibilă apropiată și apropiată trece prin drumul abstract al însușirii lumii (neo)fizice, cuantice. Energia devine mai densă când mișcarea crește în viteză, după cum se știe, dar fără să se poată verifica. Cuantica înlesnește o călătorie în infinitul mic, locuit de sutele de *particule* accesate la microscopie. Experiența însoțește teoria în legislația cuantică a infinitului mic.

Cuantica, eminent modernă, exclude tradiția în cazul limbajului: „Cu aceasta ne aflăm în miezul problemei : *în lumea cuantică nu se poate face nimic nou cu ceea ce este vechi.*”

Știința se prezintă deopotrivă trans-științifică, extensivă, unificatoare, în congruență cu arta, psihologia, epistemologia: „rezultatele cele mai generale ale fizicii presupun un fel de simplitate globalizantă, o frumusețe estetică ce nu se adresează numai mentalului, ci și intuiției, sensibilității”. Legile matematico-fizice devin accesibile doar filosofiei bazată pe știință, iar procesul apare marcat de o dificultate prin (de)limitare. Știința dezvăluie înainte adevărurile urmate filosofic. Rămâne ca profanii ori diletanții să ia act de datele globale obținute prin legi matematico-fizice, iată ceea ce se propune. Rezultatele sunt obținute cu rigoare metodică, occidentală și nu orientală, iar aceasta este poziția lui Basarab Nicolescu, opusă orientaliștilor, încrezători în noul comunicat într-o manieră veche. S-a făcut, prin Lilian Silburn, legătura între discontinuitatea cuantică și filosofia indiană. Iar B. Nicolescu a admis, în cartea despre Jakob Böhme, legătura, continuitatea, între gândirea tradiției occidentale și fizica modernă.

Max Planck, la anul 1900, descoperă *corpul negru* care absoarbe radiația electromagnetică, *cuanta elementară de acțiune*, stabilind *constanta uiversală* care îi poartă numele. El reîntemeiază fizica, acum, pe noțiunea de discontinuitate și mișcare cuantică. Planck constată revoluția în realitate: „această cuantă reprezenta [...] ceva cu totul nou, de nebănuit până atunci și care părea sortit să revoluționeze o gândire fizică întemeiată pe însăși noțiunea de continuitate, inerentă tuturor relațiilor cauzale, după descoperirea calculului infinitezimal de către Leibniz și Newton”. Discontinuitatea este imaginată ca o deplasare a unui obiect fără a (părea că) străbate spațiul. Obiectul doar apare dintr-un loc în altul. Adevărul științific al mișcării continue decade în mit, dacă nu spunem că se autodemitizează. Polemicile izbucnesc chiar din interiorul cuanticii. Schrödinger, în 1926, a respins și calificat ca diabolice discontinuitatea și saltul cuantic susținute de un adept al lui Planck, N. Bohr.

Prin și după Max Planck, vrând-nevrând (mai curând nevrând, el fiind un conservator prin formație axiologică și spirituală), se revizuieste realitatea în chip de continuitate, cauzalitate locală, determinism, obiectivitate. Planck a mărturisit în autobiografia lui că a eșuat în perseverența de a păstra acordul între „cuanta elementară de acțiune” și vechea fizică, pe care o credea fizica propriu-zisă. Neofizicianul este și filosof al naturii, unind știința cu iraționalitatea și realul cu abstractul. El a deantropomorfizat fizica, epurând-o de psihic și senzorial.

Mecanica cuantică unește corpusculele (particulele) și undele, separate de fizica clasică. Unitatea lor nu înseamnă doar alăturare. Particula cuantică nu se reduce la corpuscul sau la undă,

existând într-o *unitate a contradictoriilor*. Materialitatea și realitatea sunt fundamental binivelate: la nivel macro și micro, diferite prin legi, cu sau fără acces uman.

Schrödinger, conservator și el, pe lângă alți fizicieni clasici, al continuității, vedea particula cuantică doar ca o undă (*de materie*). În 1926, Max Born a constatat că ea este o undă *de probabilitate*.

Cuantica este domeniul probabilității, dar nu și al hazardului. Mai mult: „mecanica cuantică face predicții exacte și amănunțite, verificate în întregime prin datele experimentale”. Are acces la global, dar și la individual. Basarab Nicolescu o înțelege în termeni de *spontaneitate și libertate cuantice*, și una și cealaltă fiind nondeterministe.

Determinismul clasic devine relativ. Particula cuantică deține „energie, durată, poziție și cantitate de mișcare (care este legată de masa și viteza particulei)”. Acțiunea cuantică rămâne nelocalizabilă în spațiu-timp, acestea două fiind prinse în unitatea contrariilor. Relațiile lui Heisenberg sunt întoarse din incertitudine în certitudine: anume creșterea de energie la micșorarea de regiune (acesta este termenul spațial, de situație la nivel, propriu lui, din anul 1944, manuscrisul fiind editat abia în 1984).

Neseparabilitatea este constantă în universul cuantic. Întrebarea care s-a pus este dacă și universul integral deține unitatea celui cuantic. Coexistența lor rămâne rațională, existând într-o comunicare conceptuală transformatoare. Două noțiuni jonctionează uimitor, una prinsă într-un termen familiar (coerență), alta într-un termen aparent privativ (*decoerență*). „Coerența (exprimată prin principiul cuantic al suprapunerii) se transformă în *decoerență*, termen tehnic care descrie un nou domeniu al fizicii. Tocmai această decoerență ne îngăduie să înțelegem coexistența paradoxală a lumii cuantice și a lumii macrofizice.”

Universul cuantic este încă nefamiliar, bizar, amfibologic în expresie și existență. El trece drept interfață între real și fabulos. Însă aceasta este o proiecție lipsită de fundament factic. În fapt, lumea cuantică este lumea deja comună și totodată uimitoare. Ceea ce ne apare drept străin (neseparabilitatea, indeterminismul, reducerea pachetului de unde, relațiile de incertitudine) a pătruns în cotidian. Teoria Cuantică a Informației vine cu un lexic adecvat: *criptografie cuantică, intricație, calculatoare cuantice, teleportarea cuantică*. Prin intricație, de pildă, aplicată la stările cuantice, devine posibilă transmiterea la depărtare a mesajului cuantic. Pisică cuantică a lui Schrödinger, simultan moartă și vie exprimă ideea esențială a suprapunerii cuantice peste universul macrofizic. Richard Feynman este primul fizician teoretician major care a întrevăzut

existența unor calculatoare cuantice. *Criptografia cuantică* precedă teleportarea cuantică, aceasta datând din ultimul deceniu al mileniului trecut.

Motoul la capitolul 2 (*Câmpurile cuanticeși unificarea interacțiunilor fizice*) din Steven Weinberg (*The Search for Unity. Notes for a History of Quantum Field Theory*), evidențiază, uimitor pentru statutul îndeobște recunoscut al științei, o hermeneutică și nu o descriere, o reprezentare și nu o prezentare: „La urma urmei, scopul nostru nu este de a descrie lumea așa cum ni se prezintă, ci mai curând de a explica pe cât posibil de ce trebuie să fie așa cum este.”

Unitate, unificare, unicitate sunt termeni cuantici actuali. Iar *câmpul* rămâne o veche noțiune, de la Newton și Faraday. *Câmpul cuantic* (străbătut de Born, Heisenberg, Jordan, Dirac, Wigner, Pauli, Fermi) depășește dualitatea undă-particulă, substituită prin unitatea naturală. După Jordan, Wigner, Heisenberg și Pauli, particulele sunt *cuante* ale câmpurilor. Potrivit lui Weinberg, „locuitorii universului erau concepuți ca fiind câmpuri [...], iar particulele erau reduse la statutul de epifenomene.”Particulele manifestă o realitate presupusă de câmpuri, iar expresia lor rămâne complicată și abstractă.

Vidul cuantic este un vid plin, pur și simplu, nu unul paradoxal, nu un antivid, ambii termeni fiind posibili. Domeniul fizicii cuantice acoperă integral doar virtualul. „Fizica cuantică ne spune că totul este aparență, o iluzie creată de propria noastră scară.” Universul (cuantic) vibrează, nu există vid și inerție. „*Vidul este plin de vibrații*. El conține, potențial, întreaga Realitate.”

S-a întezit în actualitate construcția acceleratoarelor de particule. Particulele cu masă mică sunt electronul, pozitronul – acesta cu o masă de 1840 de ori mai mică decât a protonului. În limbajul cel mai comun, se poate înțelege că lumea se ține mult prea bine din puțin. „Lumea noastră, lumea naturală, pare a fi zidită într-un fel extrem de economic: protonul, neutronul și electronul sunt suficiente pentru construirea aproape pe de-a-ntregul a universului nostru vizibil.” Lumea, realitatea, se formează de către fiecare și noi toți laolaltă numai prin sens, într-o ordine a acestuia, lingvistic, conceptual și nu retoric, formulat: pe o *sintaxă semantică*.

Teoria deplin articulată, dintr-o întinsă diversitate, a câmpurilor, este *Electrodinamica Cuantică*. Această „infinită varietate” teoretică din cuantică impune, cum înțelege și Weinberg, „un principiu-ghid”, echivalat în română cu termenul zgrunțuros „al renormalizabilității”.

Tot în acest capitol există o parte despre simetrie și interacțiuni. În general, simetrie înseamnă *invarianță* față de anumite transformări. Interacțiunile au rol de calibrare a câmpurilor.

Divizibilitatea materiei, citim mai departe (despre „Quarcurile și cromodinamica cuantică”), este gândită pe trei trasee: 1. perspectiva (dominantă) atomistă (în atom există totul); 2. un constructivism infinit al realității substanțiale; 3. metoda *bootstrap*-ului, în vogă în anii 1960-1970, care fixează o limită de eliminare a realității întemeietoare.

În 1964, Murray Gell-Mann și George Zweig dezvăluie *quarcurile* (termen straniu ales după un pasaj din *Finnegan's Wake* de James Joyce) care constituie hadronii. Hadronul este format dintr-un quarc și dintr-un antiquarc (mezonii), ori din trei quarcuri sau din trei antiquarcuri (barionii și antibarionii). Mai există și partoni, muoni, neutrini, mezoni, gluoni, fotoni. După eșecuri experimentale, s-a constatat că materia are starea plasmatică dată prin quarcuri și gluoni. Există, din 2005, un mare accelerator de hadroni.

Cromodinamica Cuantică, un experiment spectaculos, arată Steven Weinberg, nu aduce lămuriri, între altele, privind exactitatea „gusturilor de quarc”, iregularitatea „maselor de quarc”, enigma opririi naturii la doar trei culori. Iar peste toate, încă în actualitate, din 1978: „Enigma pe care o reprezintă inexistența quarcurilor izolate libere este problema cea mai importantă, pusă actualmente în fața fizicii teoretice”.

Abordând posibilitatea reală a unei unice energii care alimentează un univers variabil, se enunță și *trei tipuri de interacțiuni, tare, slabă, gravitațională*, toate unite într-o teorie. Energia este unitară în pofida diversității ei, constată Abdus Salam, în 1982. Teorii numite, și în această traducere, „*grand-unificate*”, aduc la un loc interacțiunile tare, slabă și electromagnetică. Poate este previzibil că particula și cosmosul există în comuniune inteligibilă. Quarcurile, leptonii, posibil unii mesageri, ar fi alcătuiți din preoni. Sub rezerva că totul rămâne marcat de regimul unor speculații teoretice.

Universul stabil nu-și garantează eternitatea. E nevoie de „milioane de ani” ca să se manifeste dezintegrarea protonului”. Șase leptoni alcătuiesc trei familii: electron – neutrino electronic, muon – neutrino muonic, tauon – neutrino tauonic. Mai există bosonul intermediar, fotonul, apoi misterioasa, unica, *particulă a lui Higgs (higgsonul)*, numit de Leon Lederman *particula lui Dumnezeu*. Suntem într-un spațiu al realității fabulosului, de unde se desprind veritabile „saga cuantice”.

Fizica, știința care apare pe la anul 1500, o dată cu Renașterea, acum se vrea o *teorie a Totului*. În căutare se află, dacă va fi fiind posibil, unitatea tuturor interacțiunilor fizice. Proiectul rămâne de urmărit. Cuantica însăși rămâne de probat. Supergravitația este în așteptare. Rostul și masa particulelor sunt secrete. Teoriile *grand-unificate* seduc doar potențial. Numai gândirea rămâne în avangardă.

Pe Basarab Nicolescu îl interesează, firește, cineva precum Nottale, care impune un spațiu-timp fractal și trece dincolo de teoriile fizice clasică și cuantică, spre a treia cale teoretică, în sensul terțului inclus al lui Lupasco. Mai aproape de idealul unității fizice depline pare *teoria supercorzilor*, prezentată în capitolul 3 al cărții. *Teoria supercorzilor*, scoasă din principiul *bootstrap*-ului, evită diferențierile sau accidentele, reduce cel mai mult diversitatea și posedă ceea ce Murray Gell-Mann numește *autocoerență*. Ea este regăsită de Basarab Nicolescu în nexul terțului inclus.

Șase teorii atractive, cinci ale supercorzilor și supergravitația, tind spre o „teorie a Totului”, notată ca *teoria M* de Witten (cel care a descoperit spectaculos a *unsprezecea dimensiune* a spațiu-timpului), cu referire la *Magie, Mister, Mamă, Matrice* sau *Membrană*. E citat acum și romanul din 1884 al abatelui Edwin Abbott, *Flatland – A Romance of Many Dimensions*, despre turul și returnul seducător și tragic din a doua în a treia dimensiune (o temă actualizată la aproape un veac și jumătate și în epicul masiv *Solenoid*, din 2015, al scriitorului Mircea Cărtărescu). Se caută *codul genetic al spațiu-timpului*. Concluzia majoră ar fi aceea că toate teoriile fizicii se circumscriu mecanicii cuantice. Nu mai puțin semnificativ, după Basarab Nicolescu, rămâne statutul fizicii fundamentale, glisând „spre un domeniu de interfață între matematică și metafizică. Poate că suntem pe cale să asistăm la nașterea unei *matematici metafizice*, o dată cu nașterea teoriei M, vestitoare, pe termen lung, a unei *metafizici matematice*.” Adevărul nu-și scoate capul fără efortul uman.

A. S. Eddington (1882-1944), încredințat într-o epistemologie previzionară a legității naturii, grație omologiei structurale subiect-obiect, este precursorul ipotezei despre unitatea existentului. Eclectismul acesta al său a fost descalificat din perspectiva științei, care se descoperea condiționată din afara ei.

Bootstrap-ul, central în capitolul 4, a fost la originea teoriei supercorzilor. Termenul *bootstrap* este intraductibil conceptual. În sens propriu, el se referă la „șireturi” și la „a se ridica în aer trăgându-și cizmele”. De aceea, crede B. Nicolescu, expresia cea mai adecvată în traducere

ar fi aceea de *autoconsistență*. *Bootstrap*-ul elimină mișcarea din fizica veche și dezvăluie unitatea existentului prin autofundamentare logică, adică prin deja specificata *autoconsistență*.

Particulele cunoscute, care există în omologie cu totalitatea existentului, potrivit lui Chew, compun „singurul sistem cuantic și relativist”. Chew distinge între *bootstrap*-ul total și cel parțial, doar cel din urmă fiind util științei, cum a fost în anii 1960-1970 *bootstrap*-ul hadronic, dar părăsit ulterior, pentru *bootstrap*-ul topologic, „la dezvoltarea căreia am contribuit noi înșine”, specifică Basarab Nicolescu. Topologia este comună și teoriei supercorzilor. Unitatea deplină a interacțiunilor fizice pare o țintă apropiată.

Imediat *bootstrap*-ului hadronic și ca urmare a lui, există *principiul antropic* (Robert H. Dicke, 1961), stabilind legătura dintre omul ca existență (parțială, secundă) cu conștiință și existența Totului. *Physis*-ul și *ontos*-ul coexistă într-o „vastă (însă limitată, n. n.) *autoconsistență*”. Cât de întâmplătoare sau necesară este existența vie în univers se așteaptă ca tot principiului *bootstrap*-ului să dezvăluie.

Principiului *bootstrap*-ului activează prin logica deductivă, utilă, potrivită, de trei sute de ani încoace. O asemenea metodologie este calificată drept „deviantă”, ceea ce unui poetician și structuralist neolingvistic poate să-i reamintească teoria lingvistico-structuralistă a deviației limbajului literar în general, poetic în special. De altfel, și aici se consemnează seducția de tip estetic și filosofic a aplicării principiului *bootstrap*-ului. Basarab Nicolescu produce două corelații cu filosofia cea mai veche. Constată că Anaxagoras descoperă unitatea parte-întreg, că *homeomerii* aproximează *subconstituenții inobservabili*, contrariile coexistă, materia este unitară, raționalitatea conduce spre finalitate. B. Nicolescu situează *bootstrap*-ul în proximitatea gândirii unor Anaxagoras, Böhme, Peirce, nu și a lui Leibniz ori a filosofiei orientale, dar a lui Lupasco mai curând decât a lui Hegel. Nicolescu nu se îndoiește de faptul că universul poate fi cunoscut printr-un *bootstrap* total, acela parțial fiind potrivit științei.

Capitolul 5 (*Complexitate și realitate – câteva reflecții asupra gândirii sistemice*) este deschis de un moto din Pierre Teilhard de Chardin, care în *Le Phénomène humain*, exprimă complet poziția lui B. Nicolescu în raportul dintre om și lume: „Adevărata Fizică este aceea care va reuși, într-o zi, să integreze Omul total într-o reprezentare coerentă a lumii [...]. Omul, nu ca un centru static al Lumii, cum s-a crezut mult timp, ci ca o axă și un vârf de lance al Evoluției...”. Gândirea științifică sistemică a dislocat gândirea atomistă. Primordială este complexitatea existentului în totalitatea sa, cuprinsă în *sisteme de sisteme* interacționale și unificate, autonome,

libere (aceștia sunt termeni cu conotații proprii de la un autor la altul). Transdisciplinaritatea este tocmai metodologia potrivită „gândiri sistemice unitare”. Sunt evidențiate frumusețea și utilitatea unor epistemologii ca aceea cuantică (St. Lupasco) și complexă (Edgar Morin).

O parte semnificativă pentru B. Nicolescu teoretizează despre existența unor *niveluri de Realitate*. Autorul va face repetat în scrisul său. „*Realitate* (cu majusculă)” are dublu sens, pragmatic și ontologic. Pragmatic, ea „*rezistă* la experiențele, reprezentările, descrierile, imaginile sau formalizările noastre matematice”. Ontologic, ea este Natura care „participă la ființarea lumii”. Iată înrădăcinarea ontologică specifică a realului și realității. „*Realul* înseamnă *ceea ce este*, în timp ce *Realitatea* este legată de *rezistența* în experiența noastră umană.”

Nivelurile de Realitate sunt „un ansamblu de sisteme aflate mereu sub acțiunea unui număr de legi generale.” Le identifică și autonomizează „ruptura” dintre legi și concepte. Există trei niveluri de Realitate naturale (macrofizic, microfizic, ciber-spațiu-timpul), iar cel de-al patrulea, încă presupus, este al supercorzilor, baza întregului existent. Sistemele sunt comunicante informațional. Peste nivelurile de Realitate există „*zona de nonrezistență* la experiențele, reprezentările, descrierile, imaginile sau formalizările noastre matematice”. Aici există *sacralul, iraționalizabilul rațional*, potrivit citatului, aici, Edgar Morin.

Basarab Nicolescu concepe „Structura gödeliană a ansamblului nivelurilor de Realitate, asociată cu logica terțului inclus.” Înțelegerea Realității este una de ansamblu, pe(ste) toate nivelurile sale, o perspectivă transformatoare a întregului existent. Realitatea există așa cum o înțelegem, dependentă de cuvântul care spune adevărul, ar formula Eminescu – este departe de mine aici și acum gândul de a-l reprotocroniza.

Werner Heisenberg, într-un *Manuscris din 1942* (publicat în germană în 1984), în siajul fenomenologului Husserl, trasează *trei regiuni ale realității*, capabile să ne îngăduie accesul la însuși conceptul de realitate, primele două fiind legate de fizică (clasică și cuantică), apoi de biologic și psihic, iar ultima include religia, filosofia, arta.

Posibilitatea unui *bootstrap* cosmic ori de a ști (nu doar prin știință) modul de existență al Totului presupus unic, unitar, încă nu devine pură realitate.

Explicația lui B. Nicolescu stă în viziunea (nu în condiția acesteia?) umană, metafizică, mereu îmbogățită, transformată, în timp, grație cunoașterii științifice. Suntem, prin știința teoretică și matematică, *in media res*. Mereu, demult, în mijlocul lucrurilor. B. Nicolescu identifică în *cosmologia cuantică* o ramură „cu adevărat transdisciplinară”. Dar știm că

transdisciplinaritatea este concepută ca metodologie. Ramura ce ar mai fi, nu o disciplină, măcar până la un punct? Citim că este o „nouă știință”, sincretică, unind cuantica și cosmologia. Confirmată de *teoria big-bang*-ului, care concepe universul de la mic la mare. Supoziția extensiei ar fi că natura a rămas structural aceeași. Prin cosmologia cuantică, știința deblochează întrebări metafizice ca cea despre geneza lumii ca timp și spațiu. O înțelegere a timpului dată de Steven Weinberg pare ilustrativă în acest sens: „cel puțin logic este cu putință să fi existat un început, iar timpul însuși să nu fi avut nici o semnificație înaintea lui; va trebui poate să ne obișnuim cu ideea unui zero absolut al timpului – o clipă în trecut dincolo de care, în principiu, este cu neputință să ne imaginăm o înlănțuire de cauze și efecte”. Dar se referă el la timp, la întregul timp? Nu, doar la cel semnificativ. Însă trebuie redus existentul la semnificare? Un existent exclusiv semiotic? Unele întrebări esențiale rămân. Lumea se va afla încă sub semnul întrebării. Spectaculosul luptă cu necunoscutul. Reținem încrederea lui B. Nicolescu: „Cosmologia cuantică este un domeniu în plină evoluție, în special datorită fizicii supercorzilor. Diferitele abordări sunt continuu modificate sub presiunea necesității autoconsistenței pe plan teoretic și experimental.” Certitudine progresivă, (dis)continuă, marcată evident de cuantică.

Este amintit aici exemplul cu Alan Guth, care în 1981 a explicat geneza universului prin acceptarea teoriei *big-bang*-ului, formulând un scenariu așa-zis al inflației, plecând de la două stări de vid cuantic, adevărat sau fals, de mai mică ori de mai mare energie. Trecerea de la o stare la alta, producând inflație de energie, se va fi făcut prin momentul *big-bang*-ului.

Cosmologia cuantică acceptă *logica logică* a universului astfel (auto)născut și (auto)crescut. Tot o veche viziune organicistă se pare că persistă aici. Universul existent *sui generis* admite, așadar, cum o face Paul Davies, că există un *bootstrap cosmic*: „universul se umple el însuși, exclusiv din interior, grație propriei naturi fizice, de toată energia necesară pentru a crea și însufleți materia, canalizându-și astfel propria origine explozivă. Acesta este *bootstrap*-ul cosmic. Datorăm existența noastră uimitoarei sale puteri”. Iar în această ordine de sine, ce condiție reală deține omul, se-ntreabă și autorul acestei cărți.

El impune, în fapt păstrează, certitudinea unui univers unitar, coerent, cu o realitate și legi ultraprecise. Un univers mirabil, într-un fel surprinzător: un „univers plat, în expansiune accelerată”, alimentat și de o necunoscută *energie neagră*. Într-o asemenea lume, unora li se pare că absurdul fundamentează înțelesul. De pildă, Steven Weinberg scrie: „Cu cât universul ni se pare mai de înțeles, cu atât pare mai absurd.” Basarab Nicolescu pune logica la temelia

cosmologiei și îl citează pe Heinz Pagels cu ipoteza sa „ca viața să poată schimba legile fizice care astăzi par a implica dispariția vieții și a universului”. B. Nicolescu trece eventualitatea în sarcina de viitor a proiectului metodologiei transdisciplinare. Prezentul acesteia este acaparat de condiția „locului omului ca sistem natural”. Omul este semnificativ prin faptul că alege mereu, într-un prezent perpetuu, spre deosebire de natură, care a ales odată pentru totdeauna. Omul, ca parte semnificativă, este îndemnat să ia, așadar, lecții de la siguranța și coerența întregului. Doar omului i se poate pune-n intenție și realizare distrugerea, ceea ce suprarealistul Gellu Naum, ca să iau un exemplu din afara cărții, unul poetic, a numit *dispariția speciei*. Basarab Nicolescu are cu cel amintit o comună gândire în cumpănă: existăm într-o epocă crucială, iar omul are de imitat, prin mijlocirea cunoașterii, înțeleg eu, înțelepciunea inoculată universului.

Raportul central în capitolul 6 este acela dintre realitate și viziune. Rațiunea rămâne limitată, insuficientă, o filozofie cu înțelegere și sfârșit apropiate. „Imaginația, ca și senzația de altfel, este respinsă de toți cartezienii ca stăpâna greșelii.”, atenționează Gilbert Durand, prin acest citat epigrafic, în *L'Imagination symbolique*.

Ieșirea din marile clivaje este calea cea bună: comuniunea experiment-gândire într-o totală perspectivă creatoare. E citat în sprijin Arthur Koestler (*The Act of Creation*), care crede că în actul de creație anecdoticul este îmbinat cu esențialul. Nemulțumitor rămâne Gerald Holton, în *L'Imagination scientifique*. De urmat doi matematicieni francezi inventivi, Henri Poincaré și Jacques Hadamard, utili științei și metafizicii.

Jacques Hadamard invocă îndrăzneala dusă la ultima limită a halucina(n)tului Gerolamo Cardano (1501-1576), promotorul numerelor imaginare, cum avea să le numească peste aproape un secol raționalistul Descartes. Au urmat alții cu noi reprezentări ale numerelor, Robert Argand, prin geometrie, Gauss, prin numerele complexe, real-imaginare (de unde și ideea admisă de Nicolescu, după care imaginarul are un nex real), Hamilton (*quaternionul*, număr cu patru componente), Cayley (*octavele*, numere cu opt componente). Imaginarul mediază realul și adevărul.

Încrezându-se în revelația cognitivă, Henri Poincaré (1854-1912) crede că imaginarul și realul sunt obligate la o completitudine tensionată, necontradictorie, cale de reflecție preluată în logica ternară a lui Lupasco. Poincaré chiar privilegiază inconștientul în raportul cu conștientul, abducția în raport cu deducția.

Jacques Hadamard situează momentul profund al gândirii științifice creatoare, imaginative, în afara limbajului verbal, într-o stare cunoscută deja de suprarealistul André Breton

din 1919, dar cu acces la un alt flux mintal și verbal, între trezie și somn. La matematician e invers, între somn și trezie. Basarab Nicolescu apropie aici și gândirea inventivă „pe lângă” (alături, paralelă, incitată din afară, o pre- sau o trans-reflecție), a lui Souriau. Gérard Cordonnier și Srinivasa Ramanujan cred că simpla odihnă musculară dă și ea o dimensiune profundă sau înaltă gândirii.

Johannes Kepler (1571-1630), animist și vitalist în cunoașterea soarelui și pământului, face știință pe temeiul imaginar al sferei. Elogiul cifrei trei, întru armonia existentului, din partea lui Kepler, îi sugerează lui Basarab Nicolescu intuiția terțului, apropiat de formularea semiologului C. S. Peirce.

Niels Bohr (1885-1962) impune în 1927 *complementaritatea*, unitatea contrariilor, în înțelegerea particulei cuantice ca ceva existent între clasicele corpuscul și undă.

Sintagma operațională este *realitatea imaginarului*. Fie dinspre știință spre artă, fie invers. Există poeți vizionari și în sensul matematicii. Lui Henri Michaux și René Daumal, le-ar fi putut adăuga, și aici, pe românul Ion Barbu. În știință, rezultatul a apărut uneori înaintea explicării lui.

La sfârșitul capitolului despre rostul imaginarului în revelarea realului, Basarab Nicolescu înlocuiește termenul imaginar cu cel de *imaginal*, al lui Henry Corbin, el numind în fapt „imaginarul adevărat, creator, vizionar, esențial, fondator: fără viziune, realul se dizolvă într-o înlanțuire nesfârșită de imagini voalate, deformate, mutilate”.

Cu un moto dintr-o *Evangelhie* necanonică, citată de două ori aici, începe capitolul 7, întrebând *Poate fi știința o religie?*: „Când veți face din doi unu, veți deveni fiii omului, iar când veți spune: Munte, urnește-te, el se va urni.” (*Evangelhia după Toma*, logion 106) Așadar, se ajunge la reducerea la unitate a dualității (acum fără mediere terțiară), pentru a crește în putere, credință, cunoaștere.

Se recunoaște tranșant absurdul ca știința să fie religie. Cu arta, răspunsul afirmativ este mai lesne de admis. Știința nu a fost niciodată religie, nu reușește să fie, dar o poate remodela sau cel puțin așa se năzuiește. Știința a tratat religia fără rabat. A făcut-o, în definitiv, ca să se simtă maltratată. A negat-o, urmărind-o în ultimele ei articulații. Miza disputei sângeroase a fost comună: viața, în toate cele ale ei. Apărată, afectată, chiar eliminată, în numele ei însăși. În aceste vremuri de ofensivă tehnologică, materialistă, s-a repetat că știința riscă din nou să

distrugă, cu pretextul că salvează, chiar și sub ochii deschiși și încă foarte mobili ai religiei ațintiți la realitatea spirituală.

Spiritul civic susținut și de Basarab Nicolescu este grav, alarmat, avertizează asupra unității dintre știință, artă, religie, în logica diversității noncontradictorii, intermediatoare. Pseudo-libertatea atacă rădăcina vieții. Fizica cuantică a revizuit și adevărurile fizicii clasice, s-ar zice că nerealiste, idealiste, primejdioase până la paralizia conștiinței: exclusivitatea în continuitate, cauzalitatea locală, determinismul mecanicist. E și altfel, invers, dar complementaritatea rămâne salvatoare și progresistă cu adevărat.

Salvarea din spectrul sau orizontul de decadență are cale logică: terțul vs. binarul, fără confuzia sau amestecul dintre ele. Iar (tehn)știința și religia, în forme clare și solidare, nesubstituibile, pot fi prevenitoare și eliberatoare, inclusiv de energie bună sau albă (ca să spunem astfel, prin opoziție cu aceea neagră).

Și știința este responsabilă de Ființă, nu doar filosofia, religia, arta. Toate sunt cercetătoare, răspund în parte și împreună, mereu parțial, dar nu strict conjunctural. Ființa umană, îndeosebi, este într-un mod natural activă, în lumina cuanticii unificatoare și mutual reflectantă a micro- și macro-cosmosului.

O obiectivare a subiectului eliberează de erorile și excesele mistico-scientiste. Basarab Nicolescu, în postură de etician transdisciplinar, indexează calea: „Ar trebui inventate noi concepte. S-ar putea astfel vorbi de *obiectivitatea subiectivă* a științei și de *subiectivitatea obiectivă* a Tradiției. Șansa omului contemporan este că poate face să coexiste în el însuși, concomitent, cei doi poli ai unei contradicții fertile.”

Așadar, și politic, el cheamă la o poziție centristă și realistă. Denunță perniciosul paradox al *absolutizării relativului*, generat de scandalul cu „afacerea Sokal”. Primit ușuratic și de savanți influenți, ca Steven Weinberg. El pleacă de la clivajul adâncit între știință și restul, fiziciști și metafiziciști. Poziție neîmpărtășită de el, reflector, ca atare, al nonseparabilității realității. E teza lui Weinberg, a fizicii care dezvăluie realitatea obiectivă și imuabilă. Pledoaria sa ajunge înscrisă de Nicolescu în registrul discursului profetic, întrucât Weinberg face din știință noua religie, dar lipsită de Creator. „Aproape că suntem ispitiți să credem într-o Imaculată Concepție a științei.” Om de cultură, Weinberg conferă științei o autonomie totalitară, incomunicantă: „Descoperirile fizicii vor putea fi corelate cu filosofia și cultura atunci când vom cunoaște originea universului sau legile finale ale naturii”.

Basarab Nicolescu se referă la „afacerea Sokal-Weinberg”, ambii fiind apropiați prin extremismul tratării „statutului adevărului”. Inacceptabile îi apar refuzul dialogului (transdisciplinar, chiar interdisciplinar) și al subiectului care deține rolul interconexiunii. „Un subiect – notează B. Nicolescu – care, în interacțiunea sa cu obiectul, refuză orice formalizare și își păstrează pentru totdeauna partea de mister ireductibil.”

Existăm într-un univers perpetuu autogenerat și autoedificat energetic. Faptul este constatat de Heinz Pagels în *The Cosmic Code*: „Lumea vizibilă nu este nici materie, nici spirit, ci organizarea invizibilă a energiei”. Cuantica, explorând invizibilul, evidențiază mai pregnant realitatea, deopotrivă în materialitatea și spiritualitatea ei. Gândirea poate aluneca ușor ca săpunul în apă. Basarab Nicolescu observă, fără legătură cu tehnostiința: „Viziunea cuantică și sistemică asupra lumii este, într-un anumit sens, mai materialistă decât materialismul și mai religioasă decât religia.”

S-a produs și întrebarea dacă trăim ca să vedem sfârșitul științei. La șirul actual de apocalipse laice parțiale (Dumnezeu, om, natură, istorie) s-a atașat și *The End of Science* a jurnalistului, ca atare al oarecum *out-sider*-ului, John Horgan, care a pus pe jar chiar și pe unii premianți cu Nobel pentru știință. Lucrul bun, potrivit lui Basarab Nicolescu, ajunge scoaterea savanților științei din „autism” disciplinar. Ei uită într-un mod îndărătnic adevărul elementar, reamintit de Horgan, că știința n-a atins adevărul gol-goluț. Măcar pentru atât, cum dorește și metodologul transdisciplinarității, se cuvine să se deschidă la un dialog mutual, așezat pe judecăți și nu pe prejudecăți. Limita în toate, știință, creație, viață (inclusiv umană ori universală, aici cu titlu ipotetic) rămâne, după Horgan, indeniabilă.

Jurnalistul din Horgan se trădează atunci când Witten, „cel mai strălucit dintre toți fizicienii actuali”, cum îl califică B. Nicolescu, este considerat susținător al unui discurs științific apropiat de cel filosofic sau de critică literară.

Conștiința și divinitatea sunt, abuziv, crede Nicolescu, excluse din știință de Murray Gell-Mann, respectiv Steven Weinberg. Nicolescu rămâne de partea lui Ilya Prigogine, fizician umanist, și Freeman Dyson, încrezător, acesta, în faptul că „Sfârșitul fizicii ar putea fi începutul a altceva”.

Istoria a probat că, dintre rațional și irațional, ambele sunt conjuncturale și mutaționale, anume dinspre irațional spre rațional. Nici în sine, iraționalul, de altfel pluriform (trei tipuri sunt reluate din Gilles Gaston Granger: obstacol, recurs, renunțare), nu exclude întotdeauna

raționalul. Max Planck, părintele fizicii cuantice, nu slujește iraționalul, dar se servește de el, ca dinamizator intern al științei. Curios apare acum, dar în 1985 marxismul așa-zis critic era-n vogă, faptul că Basarab Nicolescu recurge direct la „viziunea materialist-dialectică a lumii (care) ne spune că tot ce este necunoscut în lume va fi într-o zi dezvăluit, cunoscut”. El substituie iraționalul cu irealul. O gândire deschisă, rațională, impusă și expusă, dar nu supusă, este de înțeles pentru Basarab Nicolescu prin Edgar Morin (*Science avec conscience*), de la care citește: „A gândi nu înseamnă a sluji ordinea sau dezordinea; înseamnă a ne servi de ordine sau de dezordine. A gândi nu înseamnă a te deturna de la iraționalizabil și inconceptibil. Înseamnă a lucra în pofida/ contra/ cu iraționalizabilul și inconceptibilul”.

Precum Realitatea, omul însuși, ireductibil, interogativ prin natură, aflat în ea, deține o structură „ternară”. Nu se mai cade a se sărăci, omul și realitatea, prin scindări factice: materie-spirit, rațional-irațional ș. a. m. d. Din nou, transdisciplinarul Basarab Nicolescu apelează, cu precauție, la limbaj, la înnoirea conceptuală, aptă ca să exprime unitatea și complexitatea existentului deplin, el fiind primul avertizat că raționalitatea proiectată va cunoaște o geneză complicată.

Motoul capitolului 8 (*Fizica actualăși Tradiția occidentală*): „Cel care nu vede cămila pe vârful minaretului, cum ar putea să vadă un fir de păr în gura cămilei ?” (Rumi, *Cartea Lăuntrului*), predică faptul că vizibilul mic nu trece înaintea celui mare, macrouniversul face evident microuniversul.

Fizica este acum și mai tulburată, dincolo de amestecul cu statutul ei cel vechi, dincolo de intruziunea forțată, dar și fortuită, a tradiției orientale, dacă ne e permis a spune așa, radicale. Aici, Basarab Nicolescu dezvăluie și o adiacență poetică nepermisă. De aici, el ajunge la vina capitalismului pentru care doar tot ce vine la piață are viață, nu numai materia, dar și spiritul, cunoașterea de orice fel. Îndemnul său este: ușor cu tradiția de orice parte, de la est la vest, când ea se măsoară, iar faptul chiar este posibil, cu știința. Basarab Nicolescu este în context de acord cu Fritjof Capra, dar nu și al răstălmăcitorilor săi. Conexiunea acceptată de el rămâne numai între știință și tradiția vestică. „Demersul nostru este întemeiat pe recunoașterea unei legături între știința contemporană, produsă de Occident, și Tradiția occidentală.”

El admite *tradiția* cu sensul originar de la verbul latin *tradere*, „a remite”, „a transmite” (acesta are în față și prefixul *trans*, care particularizează transdisciplinaritatea). Tradiția este, se

știe, păstrătoare, pe când știința, în alt timp orientată, este înnoitoare. Dar transdisciplinaritatea, în logica adoptată, ternară, nu le opune, însă le conjugă. Privită în ea însăși, tradiția trece, se transmite, prezentului, este o formă, temporal spus, de trecut prezent, deopotrivă umanist și metafizic. O vechime care nu se învechește, mai degrabă și ea se înnoiește, rezistă, fundamentează înnoirile substanțiale. Autorii cu care Basarab Nicolescu recunoaște că are comerț de idei, metodă, rezultate, sunt René Guénon, Mircea Eliade, Henry Corbin, Antoine Faivre. Eclectism asumat, măcar declarativ, teoretic.

Știința și tradiția sunt conexate metodic și metodologic, pentru apropierea realității depline. Cunoașterea logico-matematică ar pierde dacă n-ar recunoaște și cunoașterea empirico-revelatoare. Subiectul este și parte a obiectului. Cercetarea științifică are să-și asume omul integral, nu doar gânditorul abstract. E de luat în seamă nu doar ceea ce comunică repetat știința, dar și ceea ce sugerează tradiția. Știința și tradiția dispar dacă tind, ignorând în mod absurd diferențele de limbaj, să devină substituibile, dar stagnează dacă nu devin solidare, descoperind un cod comun.

Raționalitatea existentului este o punte dintre știință și Tradiție (cu majusculă). O mirarea a lui Einstein îi apare lui Nicolescu pilduitoare: „Lucrul cel mai de neînțeles din lume este că lumea poate fi înțeleasă”. B. Nicolescu punctează această deschidere metodologică: „Einstein descrie astfel instinctiv ceea ce s-ar putea numi *deschiderea ochiului inimii*, pentru depășirea limitelor rațiunii raționalizatoare.” Cum, necum, lumea este rațională, în totalitatea ei complexă. De aceea există „o punte posibilă între știință și Tradiție: raționalitatea lumii”. Uimitor e cum teoria se verifică experimental. În dualitatea om-univers, în primul termen există încă unul, al treilea, de profundă relaționare. Existența pare un dans în doi, dar pașii dansului repetat sunt în fapt trei.

Tradiția metafizică occidentală este riguroasă la Jakob Böhme, care se aplică la ceea ce a numit, în chip de experiment-experiență „descrierea ființei lui Dumnezeu”. Ceea ce Basarab Nicolescu identifică drept „demers tipic occidental”, descrierii adăugându-i-se analiza și explicația. Și Sfântul Ioan al Crucii instrumentalizează logica de proximitate științifică și realistă.

Se impun calculul, socoteala, proporția, raportul, adică ceea ce derivă din termenul latin *ratio*. „Încrederea în raționalitatea structurală a lumii este legătura subtilă care unește gândirea tradițională și gândirea științifică.”

O parte a capitolului 9 (*Mișcare și discontinuitate: veșnica geneză a Realității*), reafirmă o nouă înțelegere a existentului, fundată pe conceptul *nivelurilor de Realitate*. Traversăm din nou situarea dimensiunii cuantice în universul imaginar de felul aceluia al unei *Văi a Uimirii*, prezentă – cum am arătat anterior – între altele șapte, într-un text medieval oriental, creat de Attar, *Sfatul Păsărilor*, „unde contradicția și indeterminatul îl pândesc pe călător la tot pasul”.

O apropiere (întâi a fizicienilor contemporani, apoi și a altora dintre cei interesați de cunoașterea sporită a universului), urmată de o depășire a teoriei, acum experimentate, a cuanticii, este ilustrată prin Einstein, care îi scria lui Born: „Teoria [cuantică] ne-a adus multe lucruri, dar ea abia dacă ne apropie de secretul lui Dumnezeu...”. Mod de a spune că știința nu este nici atotputernică, nici suficientă, iar o autonomie a științei nu capătă justificare. Metafizica o complineste. Aici, este reluat Jakob Böhme, căruia B. Nicolescu i-a dedicat cercetarea dintr-un volum. Și acum, pastorul gânditor este urmărit și urmat în postura emblematică de „precursor al ideii de discontinuitate și de mișcare”. Citează din acesta pasaje care îndeamnă la contemplarea treimii dumnezeiești sfinte, imuabile, atotputernice și atotcreatoare. Persoana trinitară este pentru Jakob Böhme „spirit triplu, în care fiecare este cauza celuilalt în generare”. O *trialectică* originară comună și totalizantă emană ființă, viață, existență și cu perfectă rigoare activează prin „șapte calități...”, diferite și totodată unite, manifeste prin același principiu al cauzalității generatoare. Toate aceste calități se întrepătrund. Și Jakob Böhme dezvăluie o discontinuitate între două grupuri de calități, primele trei, care-l ascund pe Dumnezeu, și restul de patru, care îl revelează. Trinitatea și toate calitățile activate comunică prin contemplare (în greacă, reamintesc, teoria are acest înțeles), prin ceea ce Jakob Böhme numește *Sophia*, înțelepciunea divină.

Böhme dezvăluie realitatea ca unitate a contradictoriilor, evidențiază B. Nicolescu și acum. „Universul lui Jakob Böhme este un univers de sisteme *deschise*, în interconexiune și în interacțiune, un univers al neseperabilității.” Prezența celor *trei materii*, gândite de St. Lupasco, existase incipient la autorul lucrărilor fondatoare *L'Aurore naissante* și *Mysterium Magnum*, încrezător într-o „triplă ființă sau trei lumi una în alta”. Existența ca „veșnică geneză” la Böhme este o observație a lui N. Berdiaev. Ea înseamnă continuarea ilimitată ca etern început.

B. Nicolescu pune-n legătură gândirea științifică și gândirea simbolică, simbolurile și ceea ce Holton a numit *thêmata*. De la Gilbert Durand preia Basarab Nicolescu înțelegerea simbolului: „o reprezentare ce face să apară un sens secret, el este epifania unui mister”, pentru a face corelația cu logica terțului inclus. Și tot după Durand, faptul că „*homo sapiens* nu este în

definitiv decât un *animal symbolicum*”. De la Holton, cum am menționat, adoptă *thêmata*, care sunt rare și misterioase, chiar și pentru enunțator, ipoteze științifice contradictorii asupra existentului, de tipul „evoluție/ involuție, continuu/ discontinuu, simplitate/ complexitate, invarianță/ variație, holism/ reduționism, unitate/ structură ierarhică, constanță/ schimbare etc.”. Nu simboluri, ca Holton, Nicolescu le admite doar identitatea de aspecte ale unui simbol.

De gândirea simbolică, el leagă structura multinivelată a Realității (termen scris cu majusculă). O nivelare ordonată, coerentă, cognoscibilă și nu cu totul ascunsă sau disolută.

Bootstrap-ul, lege dinamică, preexistă în chiar recunoașterea lui Chew, constată B. Nicolescu, descoperind la Böhme, în *Mysterium pansophicum*, notația că „totul împreună nu este decât o singură ființă...”, și în *L’Aurore naissante* („Soarele este născut și produs de toate stelele.”), sugestia principiului *bootstrap*-ului cosmic. B. Nicolescu este încredințat că o unitate a opuselor va fi posibilă prin *teoria supercorzilor* și *bootstrap*-ul *dimensiunilor*, depărtându-ne de gândirea care polarizează realitatea prin „continuitate/ discontinuitate, separabilitate/ neseparabilitate, identitate/ nonidentitate, omogenizare/ eterogenizare, actualizare/ potențializare”.

Știința și Tradiția, nesubstituibile, sunt părțile unui întreg unitar, organic, sistemic, ele fac lumea realmente locuibilă pentru om.

Datele capitolului 9 (*De la terțel inclus la ontologie*) există și în volumul *Ce este realitatea?* Motoul: „Cine stăpânește contradicția [...] stăpânește lumea”, este din St. Lupasco, volumul *Les Trois matières*. Faptul se petrece prin cunoaștere, gândire, limbaj, instrumente în mod regretabil ignorate, deși existente în natura umană. Reorientarea cunoașterii moderne este balizată de fizica cuantică. Numele frecventabile în domeniu, marcate aici, sunt Planck, Einstein, Bohr, Heisenberg, Pauli, Schrödinger, Fermi, Dirac, Born, de Broglie. O reorientare pornind de la știință, așadar, cu omul subiect și obiect deopotrivă incluse în cunoaștere. Se amintește și aici tratamentul în chip de maltratare din partea lui Ioan Petru Culianu, de pe poziția religiei (religiilor) aplicat științei, primită doar ca o „rudă săracă” ori „muscă apteră”. Se impune o anumită familiarizare cu un „formalism matematic complex”, inhibant pentru metafizică.

Trei nume de formații diferite au înlesnit apropierea între cuantică și filozofie: fizicianul Niels Bohr, inginerul Alfred Korzybski, logicianul „epistemolog de formație științifică” St. Lupasco. Căile sunt personale. B. Nicolescu, întâlnindu-le, le și disociază: „Principiul complementarității (al lui Bohr, n. n.) reprezintă o bază prea restrânsă, iar abordarea lui

Korzybski, în pofida importanțelor contribuții la înțelegerea structurilor limbajului, rămâneau prea vagi și nepredictive. Lupasco este singurul care a reușit să identifice o lege a invarianței, permițând, în principiu, unificarea diferitelor domenii ale cunoașterii.” Deși gânditorul de origine română a atras interesul unor personalități de formații variate, el „rămâne un filosof subapreciat”. De urmărit și mai ales de urmat pe viitor.

Realitatea naturală și umană rămân marotele gândirii sale. Înțelegerea realității, susține Lupasco, traversează obligatoriu descoperirile științifice. *Du devenir logique et de l'affectivité* (1935) include *principiul dualismului antagonist*. În contradicție, știința stă ca peștele în apă. *Experiența microfizică și gândirea umană* (1940) integrează înțelegerea cuantică a existentului. Gânditorul este uluit de ideea cuantificării revelată minții lui Planck și ca atare notează: „Cuantificarea, care este, după opinia noastră, tocmai introducerea irezistibilă – și inconștientă – a contradicției în sânul faptelor microfizice [...], trebuie oare să fie extinsă, *astfel înțeleasă*, la toate faptele?” În acest sens fiind orientat științific, el adoptă cu temeritate singulară, ca fiind operațional epistemologic, principiului logic terțului inclus. Filosofia sa face un tur memorabil și benefic al științei și întregii cunoașteri tradiționale și contemporane. Lupasco postulează unitatea energiei din întreg existentul.

Triada logică, ireductibilă la cuantică, a lui Lupasco, atestă ipoteza ternară a lui C. S. Peirce. Lupasco se postează complementar și în același timp personal față de fizicianul N. Bohr. „Paradoxal, nu Bohr, ci Lupasco a dezvăluit consecințele logice ale principiului complementarității, arătând că e vorba despre un principiu al contradicției, organizator și structurant al unei noi viziuni asupra Realității.” El reflectează îndeosebi asupra conceptului de *energie*, prin care se manifestă în realitate mișcarea. Conceptul lui intens disputat de potențializare „reprezintă o translație directă a situației cuantice”, „un fel de memorizare a ceea ce nu s-a manifestat încă”, dar nu se aplică exclusiv în fizică.

B. Nicolescu circumscrie Realitatea drept „o perpetuă oscilare între actualizare și potențializare”, cea dintâi niciodată definitiv stabilită. Oscilația, circularitatea, îi sugerează lui Lupasco structura ternară a Realității. Contradicția, după el, elimină posibilitatea stingerii universului „în lumină”, dacă aceasta ar ajunge absolută. Există o perpetuă pendulare sau circularitate a existentului între *eterogenizare și omogenizare*. Fiecare dintre acestea reprezintă câte un sens dialectic. Lor li se adaugă *dialectica cuantică*. Gândirea filosofică a lui Lupasco este

pusă chiar de el sub noțiunea de *tridialectică*. O logică în trei forme operaționale, tridialectica, precizează exegetul său, „avându-și sursa în fizica cuantică, reprezintă totuși o grilă generală de lectură a unor fenomene de o mare diversitate”. Ca atare, nu se limitează la știință, cu atât mai puțin la una dintre ele. Lupasco produce „un concept mai fin de materie”. Certificând ceea ce numește *sistemogeneză*, el crede că toate sistemele sunt alcătuite pe trei etaje, macrofizic, biologic și cuantic (acesta fiind microfizic sau psihic). Logica aceasta a *nonseparabilității* revelă unitatea existentului în tripla sa structurarea prin *antagonismul energetic*.

Intuiția filosofului Lupasco a fost spectaculos concretizată prin experimentul antiparticulelor și revelării unor concepte adecvate ca cele de antiunivers și antimaterie. Particulele și antiparticulele stabilesc o „*relație de antagonism energetic între masă și energie*”, specifică Basarab Nicolescu.

El îl găsește cu deosebire personal pe Lupasco în gândirea spațiului și timpului, ca efect al *logicii antagonismului contradictoriu*. Timpul, efect al mișcării, este pură expresie a schimbării rezultate din telescopajul dintre esență și devenire. Iar spațiul derivă și el din circularitatea mișcării formulată logic. Timp și spațiu se opun și se conțin deopotrivă: „va exista întotdeauna spațiu în timp și timp în spațiu”. Basarab Nicolescu constată că această înțelegere a spațiu-timpului și-a găsit larg teren aplicativ în artă, îndeosebi în muzică și literatură.

Pentru Lupasco nu există sistem singular, dar plural, „Orice sistem se dovedește a fi un sistem de sisteme”. Ipoteza constituentilor ultimi ai materiei este infirmată. Se impune un existențialism cuantic (sau trăirism, cu termenul, la origine peiorativ, românesc, interbelic) al contradictoriului. Gândirea și existentul au comună contradicția. Basarab Nicolescu citează și aici o propoziție revelatoare a lui Edgar Morin desprinsă dintr-un dialog al lor despre Lupasco: „Raționalizatorii au nevoie de dușmanul irațional.” Existentul, omul însuși ca parte a lui, păstrează alcătuirea ternară, dar nu triadică, în sensul lui Hegel.

Basarab Nicolescu notează că „Nu este de mirare că un poet ca Beniamin Fundoianu a putut să înțeleagă opera lui Lupașcu mai bine decât anumiți oameni de știință și filosofi.” Cu o nuanță: filosof, nu doar poet, este și Fundoianu, de fapt Fondane, cu numele său francez.

Contradictoriul nu este contrariul, cu sensul lui Hegel sau Marx, aflat la baza lumilor închise, totalitare. Democrația cunoaște eroarea momentului de actualizare absolută, de eterogenizare. Cele două sisteme se singularizează și se izolează. De aici așteptarea ca transdisciplinaritatea să inițieze și să lărgească o cale proprie, derobată de la ideea formulată prin

Lupasco de *potențializare progresivă*, implementând o posibilă „*societate de tip nou, tridialectic*”.

În seama gândirii generalizate a terțului inclus se pune visul ca viață al unei *libertăți* satisfăcătoare, al unei etici de asemenea, întrevăzută de Jean-François Malherbe din relația terțul inclus și a jocurile de limbaj din filosofia lui L. Wittgenstein.

O mai adecvată filozofie actualizată a vieții dezvoltă gândirea unui triplu terț inclus: 1. *logic* (Lupasco), 2. *ontologic* (Nicolescu, prin conceptul nivelurilor de Realitate), 3. *terțul secret inclus* (definit de poetul și filosoful Michel Camus). Încheierea repetată a acestui capitol existent și în volumul *Ce este realitatea?*: „Fără acest terț, totul este cenușă.”

Capitolul 10, și acesta prezent în *Ce este realitatea?* sau reluat și cu alte ocazii, expuneri, dialoguri, alături *Limbaj și realitate*. Motoul este desprins din Charles S. Peirce (*Writings on semiotics*): „Al treilea este ceea ce aruncă o punte peste prăpastia dintre primul și ultimul absolute și le pune în relație.” Terțul leagă (releagă), relativizează, învie părțile stagnante.

Basarab Nicolescu reflectează asupra neajunsurilor limbajului așa-zis natural, ca instrument al comunicării omului, întrucât semnele nu acoperă și nu pot exprima întreg existentul, iar cei care le folosesc o fac într-un mod personal. Și cum limbajul are conținut existențial, prin diferențele concretizate și manifeste, comunicarea include și incomunicarea. Basarab Nicolescu constată o tendință generală spre obiectivarea subiectivității: „Se poate spune că există atâtea limbi, atâtea realități câți oameni există.”

Transdisciplinaritatea, dorindu-se și trans-utopică, tinde spre idealul aplicării unui limbaj exact, promotor și asigurator al unei înțelegeri precise.

Nici limbajul științific, nici chiar cel matematic, nu a eliminat neajunsul inexactității. Faptul că este concentrat în raport cu cel natural, nu-i conferă limbajului științific un statut aparte, ci doar unul de altă parte. Limbajul științific din fizica, biologia și alte științe de acum, doar sincretizează „limbajul matematic și limbajul natural”. Termenii care își arogă statut științific sunt translați din limbajul natural, rămași încă amfibologici. Limbajul pune grele obstacole cunoașterii. Știința face succes adesea dacă este accesibilă unei comunicări larg socializate. Expresia realității se cade reflectată aidoma realității însăși.

Charles Sanders Peirce (1839-1914), ctitorul semioticii, este evocat și invocat de Basarab Nicolescu, în chip de „marele filosof, logician și matematician”, ca sprijin de mediere între limbaj și Realitate. Pentru Peirce, în expresie proprie, „realitatea este independentă, nu aparține

neapărat de gândire în general, ci de ceea ce voi sau eu sau un număr limitat de oameni pot gândi despre ea”.

Realitatea conține și gândirea care deține predispoziția orientării în expresia lecturii și a nexului ei, comprehensiunea.

Basarab Nicolescu este fascinat de dezvăluirea alcătuirii în trei dimensiuni a Realității gândite. Din 1867, Peirce vede idei în trei „clase”: „Primeitate, Secunditate și Terțeitate”. Nu sunt stricte idei, enunțuri semnificante, dar existențe deopotrivă: „trei moduri de a fi”; de a se mișca și deveni: „trei Universuri de Experiență”, care coexistă („conspiră”). Unul este de „idei pure”, altul este „al actualității brute a lucrurilor și a faptelor”, iar ultimul apare marcat de „puterea activă de a stabili conexiuni între diferitele obiecte și, în special, între obiectele existente în diferite Universuri”. Am transcris în alt loc ce înțelege Peirce prin Primeitate, Secunditate, Terțeitate. Portrivit înțelegerii lui Basarab Nicolescu, Primeitatea este „sursa dinamică a evoluției și, în același timp, un element de *indeterminare* în formularea legilor”, Secunditatea „revelează aparența sau existența în spațiu-timp prin opoziție cu altul, existență din care rațiunea pare să lipsească”, iar Terțeitatea imprimă „logica triadică”, nonhegeliană.

Peirce separă realul ca purtător de adevăr (marcă a celor trei categorii) de existentul purtător de aparență (marcă exclusivă a secundarității, în constatarea, preluată aici, a lui Gérard Deledalle).

Doar experiența este paideică într-o măsură proprie, crede Peirce, care desfide posibilitatea unor legi precise, absolute. Cunoașterea științifică se distinge îndeosebi prin autorevizuirea ilimitată, cum de altfel s-a înțeles că este și semioza. Un drum, dintr-o aparență imuabilitate în alta, trimite direct la mișcarea cuantică, manifestată ca mutare succesivă.

Și Lupasco, citat acum, constată că „o frază este un adevărat sistem de cuante”. Ceea ce îl determină pe B. Nicolescu, după Peirce și Lupasco, în siaj semiologic-cuantic, să formuleze cu certitudine: „*Cuvântul este locul de întâlnire între continuu și discontinuu, între viu și gânditor, actualizare și potențializare, omogenitate și eterogenitate*. Limbajul este un adevărat fenomen cuantic.”

Structura semiologică (semiotică) ternară a lui Peirce (*representamen – obiect – interpretant*) este indexată de Nicolescu drept „mai bogată și mai riguroasă decât teoria

semiologică diadică a lui Saussure” (semnificant-semnificat), și ea se impune ca interfață între „între om și Realitate, matricea Realității, viața gândirii în înaintarea sa către semnificație”.

Terțul trans-dualist ordonează și ameliorează lumea în toate aspectele sale, în principal sub raportul comprehensiunii și limpezirii cognitive.

C. S. Peirce identifică omul cu semnul (cuvântul), la dimensiunea supremă a expresiei și existenței de marcă ternară. Basarab Nicolescu explică elaborarea onto-retorică (îmi permit să o numesc așa) în această logică triadică: „În procesul evoluției, spontaneitatea, indeterminatul Primeității fac posibilă cunoașterea Terțeității, mediatorul fiind lumea faptelor, lumea Secundității.”

Gândirea și expresia unui (și într-un) alt limbaj, matematic, simbolic, sunt contemplate într-o perspectivă unificatoare și intra- ori inter-dinamică. Limbajul pretins natural este subminat de inexactitate, ambiguitate, artificialitate involuntară, pe când limbajul luat din ignoranță drept fabricat se scutură de aceste defecte. Iar faptul poate se petrece și în limbajul literar, artistic. Peirce nu recurge decât la simboluri care conțin și numesc realitatea vie. Se știe că sinonimia eronată a limbii a generat adeseori catastrofe. Un pasaj mai lung aduce o memorabilă pledoarie, chiar dacă nu singulară, dar corală, în orice caz deschisă, cu țintă sigură, a lui B. Nicolescu: „Sănătatea unei colectivități anume cere precizia limbajului. Dreptul la exactitatea limbajului este un drept la libertate. Cu un limbaj inexact, voit obscur și vag, se pot construi teorii frumoase și atrage mulțimi, dar rezultatul este întotdeauna același: iluzia și distrugerea. *Dictatura prin limbaj* este una dintre cele mai vătămătoare forme ale disprețului omului față de om.

Limbajul matematic modern ne permite să abordăm inefabila precizie a realității. În același timp, el nu este decât un *model* al unui viitor limbaj universal, căci nu include, pentru moment, anumite aspecte esențiale ale gândirii mitice sau ale gândirii simbolice tradiționale, care sunt ele însele modele ale unui posibil limbaj universal.

Limbajul Tradiției este cel al Primeității, iar limbajul Științei este cel al Secundității. Limbajul Terțeității rămâne să fie găsit. O figură emblematică se conturează din ce în ce mai mult – aceea a *nomadului poliglot*, după frumoasa expresie introdusă de Jean-François Malherbe.”

O epistemologie umanistă, dinspre identitatea reală a omului, caută să impună B. Nicolescu, prin confinitate. Capitolul ultim, 11, *Cunoaștere in vitro și in vivo: disciplinaritate și transdisciplinaritate*, epigrafiază din Niels Bohr, *The Unity of Human Knowledge*: „Orice

experiență – fie că ține de știință, de filosofie sau de artă – care poate fi de vreun ajutor speciei umane trebuie să se poată comunica prin mijloacele de expresie specifice omului, și tocmai din această perspectivă vom aborda problema unității cunoașterii.”

Bohr deschide în mod semnificativ era căutării unei epistemologii fără clivaje. Nu rămâne, în adoptarea principiului complementarității, la fizica cuantică, urmărind și urmând o adaptare și o augmentare a acestui principiu. Extinde cauzalitatea într-un mod teleologic și cuantica pe domeniul politic sau sociologic. Bohr este primul excelent gânditor unificator al cunoașterii. B. Nicolescu descoperă la el transdisciplinaritatea fără conceptul care avea să vină două decenii mai târziu. Un concept copt, gata de cules și repus pe rod. Ieșirea din îngustarea specialităților științifice autonomizate a ajuns un nivel de saturație sterilă și perdantă. Puterea Totului nu mai poate fi ignorată sau uitată. Pretextul limitării și diletantismului devine șubred. S-a întârziat mult actualizarea metodologică, de bună utilitate a ceea ce se cunoaște în istoria umană completă. Paseismul nu-i mai potrivit decât prezenteismul, și ele se cer unite într-o actualitate dinamică, circulară, triadică.

Ideologia actuală a globalismului sau globalizării (mondialismului, mondializării) nu este nici ea, ca oricare altă ideologie, lipsită de primejdii. Ca de pildă unificarea, pseudo-unificarea, prin stricta omogenizare, ignorând eterogeneizarea și relația ternară între cele două stări sau existențe. O unificare artificială, dictată, negativ transformatoare, mutilantă sau chiar criminală, sub raport mentalitar, spiritual, religios, filosofic, artistic, cultural, dar și material, economic, evident. B. Nicolescu denunță în mondializare „o sursă potențială a unei noi decadente”. Dar există alternativă la ea? Mai ușor este răspunsul de prevenire a decadenței.

Transdisciplinaritatea oferă un răspuns articulat. Ea vine după pluridisciplinaritatea care izolează teleologic disciplinele, ca și *interdisciplinaritatea*, care face doar un schimb de metode. *Transdisciplinaritatea* permite unificarea cuprinzătoare. Prefixul *trans* nu se reduce la *dincolo*, el semnifică „în același timp *între* discipline, *înăuntrul* diferitelor discipline și *dincolo* de orice disciplină”. Un abuz asupra dicționarului, poate, dar în scop conceptualist. Iar dincolo de concept, apare operația concretă de descoperire vie, înțelegere și trăire, a totalității și unității cunoașterii.

Transdisciplinaritatea depășește și completează disciplinaritatea, iese dintr-un nivel de realitate și accede la „*dinamica generată de acțiunea mai multor niveluri de Realitate în același timp*”. Într-un mod conceptual, experimental, nou, ea integrează pluridisciplinaritatea și interdis-

ciplinaritatea. După cunoașterea *in vitro*, declanșează cunoașterea *in vivo*, cu adevărat reală. Permite terțului să recunoască pe deplin dublul.