

I.T.I.S. A. MEUCCI FIRENZE

- Educazione alla complessità: La nuova epistemologia e le sue ricadute sulla scuola”.

La scienza si fa con i fatti come una casa si fa con i mattoni, ma l'accumulazione dei fatti non è scienza più di quanto un mucchio di mattoni non sia una casa. (Henri Poincarè)

- LABORATORIO DEL SAPERE SCIENTIFICO
- Prof. Emilio Sisi - D.S. ITIS A. MEUCCI
- 23 MAGGIO 2013

COMPLESSITA'

- Dubbi, curiosità, fantasmi, certezze e incertezze

$$\Delta x \Delta p \geq \frac{\hbar}{2}$$

Non domandarci la formula che mondi possa aprirti,
sì qualche storta sillaba e secca come un ramo.
Codesto solo oggi possiamo dirti,
ciò che non siamo, ciò che non vogliamo.
e. montale: Ossi di seppia, 1923

Non si può determinare la misura simultanea della posizione
e del momento (quindi della velocità) di una particella.

W. Heisenberg : Principio di Indeterminazione, 1927

IL TUTTO E' UGUALE ALLA SOMMA DELLE PARTI?

A+B+C+D

Ogni organo è curato separatamente

INSIEME > A+B+C...n

LA SALUTE E' UNA PROPRIETA' EMERGENTE

LE MONTAGNE SONO O NON SONO PIRAMIDI?

SI'

NO

I PRINCIPI ULTIMI

Tre leggi generali della logica:

1-Principio di identità

$A=A$ è sempre vera (identità di ogni proposizione con se stessa)

- LA COSTA **NON E'** LA COSTA

In realtà, la lunghezza della costa da Genova ad Imperia dipende dall'unità di misura (passo).

	mezzo	passo	lunghezza costa	metodo

	aereo	km 90	90 km	misurata su atlante

	topografo	km 2	159 km	misurata su cartina

	uomo	m 1	498 km	stimata

	granchio	cm 1	780 km	stimata

	formica	mm 1	1400 km	stimata

2-Principio di non contraddizione

- Ogni proposizione non può essere contemporaneamente vera e falsa
- UN RAPPORTO E'
AMORE E ODIO

3-Principio del terzo escluso: Ogni proposizione deve essere o vera o falsa (principio chiamato anche “legge di bivalenza”).

Per un punto si possono tracciare almeno due rette parallele ad una retta data

- +La somma degli angoli interni di un triangolo è minore di due retti
- +Non esistono rettangoli;
- +il teorema di Pitagora non vale, ma si avvicina al vero con il tendere a zero dell'area del triangolo.

L'EFFETTO FARFALLA

Le figure mostrano due traiettorie che evolvono in uno spazio tridimensionale per lo stesso periodo di tempo. La differenza tra il segmento blu e quello giallo è che la condizione iniziale registra una differenza di 10^{-5} . Il grafico indica la differenza tra le due traiettorie, all'inizio le traiettorie sono quasi coincidenti ma all'istante 23 si ha una brusca divergenza delle traiettorie che si separano per una distanza analoga alla dimensione delle traiettorie. Dall'immagine si nota che le due traiettorie terminano in posizioni radicalmente diverse.

COMPLESSITA'

QUAL E' IL SENSO? E IL SENSO
DELLA PAROLA-----DEL MIO
INTERVENTO?????

NON E' COMPLICAZIONE

COM-PLEXUS= TESSUTO INSIEME

I NESSI: DALLA LOGICA SEMPLICE ALLA LOGICA COMPLESSA

- Causa-effetto
- Rete
- 1) la causa di un evento (es. la PGM)
- 2) le cause di un evento (es. la PGM)
- Interconnessione e flussi

DALLA LINEA ALLA RETE

DAL MENO AL PIU' COMPLESSO

FIGURE 3 Birth of a scale-free network. The scale-free topology is a natural consequence of the ever-expanding nature of real networks. Starting from two connected nodes (top left), in each panel a new node, which is shown as an open dot, is added to the network. When deciding where to link, new nodes prefer to attach to the more connected nodes. Thanks to growth and preferential attachment, a few highly connected hubs emerge. After [1].

La nascita di una rete a invarianza di scala è molto semplice: si stabilisce che quando un nodo deve stabilire un nuovo collegamento, preferisca farlo verso un nodo che ne ha già molti, portando questi ad una crescita esponenziale con l'aumentare del numero dei collegamenti della rete. In breve è una situazione del tipo: il ricco diventa sempre più ricco mentre il povero sempre più povero (in proporzione).

SCHEMA DEI PRINCIPALI NUCLEI
DEL TRONCO ENCEFALICO
IMPLICATI NELLA REGOLAZIONE
DEI PROCESSI VITALI
(OMEOSTASI)

Figura 1. Parte della catena alimentare dell'ecosistema del Benguela, al largo della costa africana sudoccidentale. (Per gentile concessione di Peter Yodzis.)

Storicita' della scienza

- EPISTEME
- SCIENTIA
- LA SCIENZA MEDIEVALE
- LA SCIENZA MODERNA
- [la crisi della scienza moderna]
- LA SCIENZA DELLA COMPLESSITA'

EPISTEME

- επιστήμη:
epi- "su" e histemi "stare", "porre",
"stabilire": quel sapere che è stabile e si
fonda su basi certe
- FILOSOFIA: i 4 principi di Talete / il
numero di Pitagora / l'essere di
Parmenide / il divenire di Eraclito
.....EPISTEMOLOGIA ????????

SCIENTIA E SCIENZA MEDIEVALE

- SCIRE ovvero SAPERE, ovvero CONOSCERE
- *verum scire est scire per causas (Trad. latina di Aristotele)*
- LE SCIENZE UMANE
- Petrarca: *Invectivae contra medicum*

Scienza moderna

- 1) Premesse religiose
- 2) Cartesio:
 - res extensa-res cogitans: la realtà è oggettiva
- 3) Galileo:
 - -il mondo è un libro e la sua lingua è la matematica
- 4) Laplace

CONCLUSIONI:

- La realtà è riconducibile a formule
- Il tutto è la somma delle parti
- Riduzionismo e prevedibilità

CRISI della Scienza moderna

- 1)H.Poincaré:
 - a)la teoria dei tre corpi
 - b)la topologia
- 2)La fisica quantistica:
 - a)il principio di indeterminazione di Heisenberg
 - b)il principio di incompletezza di Gödel

Scienza della complessità

- 1) la natura sceglie biforcazioni (Prigogine)
- 2) il tutto è maggiore della somma delle parti
- 3) effetto farfalla
- 4) le montagne non sono piramidi
- 5) le reti

(1) Non determinismo

(2) Emergenze, non riduzionismo

(3) Imprevedibilità

(4) Non riduzionismo

(5) l'organizzazione-complexus: tessuto insieme

Una nuova prospettiva

- Non determinismo

Allora?

Casualità-aleatorietà:

→ NO!

LIBERTA' DENTRO
ORIZZONTI

1)STRATEGIA

2)PROBLEMA

3)DIVERSI PIANI
INTERCONNESSI

4)RAZIONALITA'
COMPLESSA

5)ETICA DELLA
RESPONSABILITA'

DALLA SCIENZA ALLA

DOCENTI-STUDENTI: UN GAP

**ECCESSO
DI
COMPETENZE**

**TRAME
MULTIPLE**

TRAME MULTIPLE

BONES

BONES: Non ho più niente da scoprire dalle prove fisiche.

GUARDIA: Beh, questo è il problema di essere un empirista, vero?

BONES: Cioè?

GUARDIA: Non avere più niente da misurare, misurare e comparare.

BONES: No, esiste davvero la misurazione obbiettiva, esiste davvero una realtà oggettiva.

GUARDIA: In una conferenza parlavano di un esperimento: davano degli occhiali che facevano vedere il mondo capovolto; ma dopo 3 giorni vedevano di nuovo tutto normale. Quando si toglievano gli occhiali tornavano a vedere il mondo capovolto. Per 3 giorni e poi, Eureka, di nuovo tutto normale.

BONES: Sì, il cervello impiega 3 giorni per adattarsi.

GUARDIA: Come ci si può fidare di un cervello che non capisce se il mondo è nel verso giusto o capovolto?

BONES

BONES: Che diceva ancora la Conferenza?

GUARDIA: Non esiste l'obiettività.

Possiamo solo intercettare segnali dall'universo e interpretarli.

BONES: Segnali dall'universo...

GUARDIA: Deboli, vaghi, confusi, indistinti segnali che fanno intuire la complessità di un universo che non siamo in grado di comprendere.

E' solo il punto di vista così unico di Bones che le dà quella spinta in più a ripercorrere gli ultimi eventi della vita della vittima e a scoprire la causa e le circostanze del decesso.

CRIMINAL MINDS

Gideon: “Non hai fatto la cosa corretta”-

Morgan: “Mi dispiace”

Gideon: “Ma non ho detto che hai sbagliato”

Mission: Educare alla complessità

- Fare sì che gli studenti riconoscano il carattere complesso della realtà: imparare ad imparare vs. imparare questo e quello (UE)
- Polemica su vuoto vs. nozionismo
-
 costruire percorsi reticolari (hub concettuali) x abituare gli studenti alla complessità

ORIZZONTI NON OBBIETTIVI

- ORIZEIN= PORRE-SEGNARE UN LIMITE
- → SAPER VEDERE OLTRE CIO' CHE CI E' PIU' VICINO
- → CHI HA UN ORIZZONTE SA VEDERE LE DIFFERENZE (Bateson: si conosce per differenze)

ORIZZONTI PER LA COSTRUZIONE DI PERCORSI DIDATTICI

- 1) Ricerca dell'unità della cultura.
- 2) Promozione interdisciplinarietà.
- 3) Valore della storicità.
- 4) Centralità lingua e linguaggi.
- 5) Consapevolezza concetto di scienza.
- 6) Valore della problematicità.
- 7) Progettualità personale e cooperazione sociale.
(collaborazione-concorrenza)

- 1) DAI SAPERI AL SAPERE
- 2) COMPLESSITA' REALE
- 3) FRECCIA DEL TEMPO
- 4) LINGUA COME FORMA-
CONTENUTO
- 5) MOLTEPLICITA' DELLE SCIENZE
- 6) PROBLEMATICITA' E CRITICITA'
- 7) PERSONA-SOCIETA'

QUALI COMPETENZE IN UNA SOCIETA' COMPLESSA? (1/2): COME VS. COSA

- **ORIZZONTI NON OBBIETTIVI:**
- Non oggettività del sapere
- Qualità vs. quantità
- Strategia vs. contenuti
- Flessibilità disciplinare → M-I-T-d
- Dimensione problematica vs. esaustiva

QUALI COMPETENZE IN UNA SOCIETA' COMPLESSA? (2/2)

- Sintesi vs. analisi
- Circolarità vs. linearità
- Capacità critiche vs. omologazione
- Creatività vs. serialità
- Etica responsabilità vs. etica dovere

Competenze astratte (1/2)

- 1) Fare collegamenti: letteratura e scienza
- 2) Evidenziare Continuità - Rottura:
es. fascismo
- 3) Stabilire analogie - differenze:
liberaldemocrazia anglosassone e italiana

Competenze astratte (2/2)

- 4) Valorizzare l' Intuizione:
da nuova nozione di problema...
individuare un tema/progetto
- 5) Capacità di scomposizione -
ricomposizione su piani diversi:
v.4:Sdn-ONU o ricomporre la trama di un
romanzo

SCUOLA

NELLA SOCIETA' COMPLESSA, DELLA
INFORMAZIONE E DELLA CONOSCENZA

- ASTRAZIONE
- PENSIERO
COMPLESSO
- SPERIMENTARE
- COLLABORARE

- **STUDENTE:**

CRITICO

CURIOSO

CREATIVO