Corso di Laurea in Informatica Classe L-31, A.A. 2014/2015
Cultura e Metodo Scientifico

Orario	 		Giovedì 16-18, Aula N1, Polo Fibonacci
Inizio delle lezioni 	25/09/2014

Docenti
· Marco Maria Massai (Dipartimento di Fisica, Titolare) marco.massai@pi.infn.it
· Anna Maria Rossi (Dipartimento di Biologia) amrossi@biologia.unipi.it
· Francesco Romani (Dipartimento di Informatica) romani@di.unipi.it

Presentazione
Da Galileo a Newton, da Darwin ad Einstein, il metodo scientifico ha rivoluzionato la nostra visione del mondo. Si pensi a quello che era il Cosmo per Dante, con la terra e l'Uomo al centro di tutto, e alla moderna concezione dell'Universo nato dal Big Bang, dove la Terra e l'Uomo non sono altro che un insignificante dettaglio in un angolo sperduto di una galassia tra le tante.
La comprensione delle leggi fondamentali ha portato anche al dominio di una tecnologia quasi onnipotente: i computer e la plastica, gli antibiotici e le bombe atomiche, Internet e gli smartphone, la TAC e gli aerei a reazione hanno, nel bene e nel male, cambiato radicalmente la civiltà nel corso degli ultimi due secoli.
Spesso, purtroppo, nel comune sentire prevalgono visioni della realtà ispirate più dalla fantasia che da una consapevolezza precisa di ciò che ci circonda.
Questo corso intende presentare in modo rigoroso ma accessibile agli studenti dell'Ateneo e alla cittadinanza interessata quegli argomenti che non dovrebbero mancare nel bagaglio culturale di un laureato in discipline scientifiche. Argomenti quali Relatività, Teoria dei Quanti e Cosmologia, Evoluzione, Genetica, Scienza dei Materiali, Informatica e Teoria dei Numeri verranno trattati da docenti delle varie discipline in circa 20 lezioni e seminari. Inoltre, durante il Corso verranno suggeriti agli studenti seminari conferenze proposti nell'ambito della Ricerca dell'Area pisana (Università, INFN, CNR, SNS...).
Il Corso vale 6 CFU che possono essere spesi nei crediti liberi dei vecchi ordinamenti e, previa approvazione dei Corsi di Laurea di appartenenza, nei crediti liberi dei nuovi ordinamenti.
Argomenti delle prime lezioni
	Galileo Galilei e la nascita del Metodo scientifico
	M.M. Massai
	Giovedì 25/9

	Mente e Macchine
	F. Romani
	Giovedì 2/10

	Il razzismo, tra pseudoscienza e pregiudizio (prima parte)
	A.M. Rossi
	Giovedì 9/10

	Il razzismo, tra pseudoscienza e pregiudizio (seconda parte)
	A.M. Rossi
	Giovedì 16/10

	Il Metodo scientifico, ieri e oggi
	M.M. Massai
	Giovedì 23/10

	La ribellione del numero
	F. Romani
	Giovedì 30/10

Corso i Laurean nformatica Classe L-31, A& 2014/2015
Cultura e Metodo Scientifico

[e————

BT g O T o o e b AR S

O e —]
B e e e e
Tt ks

S e e o s s it

ek i bt e
e A D T L OIS e Gt s
S e S W RS

L o, s g T T Gowis/i
v v g T o

