

L'introduzione delle tecnologie dell'informazione e della comunicazione nell'insegnamento scolastico

Le finalità da perseguire e le conoscenze e competenze che debbono essere sviluppate

■ **Silvano Tagliagambe**, Dipartimento di Studi Filosofici ed Epistemologici
Università "La Sapienza" di Roma
e-mail: taga@crs4.it

La società dell'informazione si connota per compresenza di diversità culturale, apertura sociale e reti e nodi a connessioni multiple. I cittadini di questa società devono quindi acquisire, anche secondo numerose e attendibili fonti internazionali (OCSE, UE, Consiglio d'Europa, ISTE, ecc.), il possesso di competenze linguistiche e informatiche (non a caso dette *survival skills*) che consentono di estendere e di amplificare gli alfabeti già in possesso di ciascuno. La scuola pertanto deve farsi organicamente carico di dare una sufficiente formazione in questi ambiti, a maggior ragione se si considera che tali competenze costituiscono validi strumenti anche per migliorare l'apprendimento delle altre discipline, e per sviluppare quel particolare tipo di capacità (saper scegliere, progettare, controllare, rappresentare, comunicare) richieste dall'attuale contesto culturale e socio-economico, in cui l'attività umana, per effetto delle tecnologie, è in prevalenza passata dalla esecuzione alla gestione dei processi fino alla gestione delle informazioni e alla loro comunicazione.

Per quanto riguarda le Tecnologie dell'Informazione e della Comunicazione (TIC), dizione europea in cui sono confluite le varie "etichette" riguardanti il complesso delle tecnologie informatico/teleatiche, è tempo che anche in Italia ci si orienti, come già è avvenuto, in tempi più o meno recenti, in tutta l'Europa (non soltanto in quella comunitaria), ad assicurare un loro rapporto organico con la scuola. Nel farlo occorre dare grande rilievo non

solo alla componente tecnologica, alle competenze e conoscenze che grazie ad essa possono venire acquisite e sviluppate, ma anche all'altro aspetto delle TIC, quello concettuale e metodologico, trovando il giusto equilibrio tra queste due componenti. Malgrado l'ovvia interconnessione di queste ultime, qui le si tratterà, per comodità di analisi, in modo separato, come finalità a se stanti.

PRIMA FINALITÀ

La prima finalità riguarda, come detto, la componente tecnologica. L'obiettivo, in questo caso, è fornire nozioni sufficientemente approfondite degli aspetti strumentali, in particolare sul PC, su Internet, sulle differenze tra ambienti di programmazione, sui sistemi per la gestione delle basi di dati. Questo percorso dovrebbe partire da una riflessione sul concetto di macchina e sulle modificazioni da esso subite nel corso del tempo [Parisi, 1998]. La macchina è un artefatto; però non tutti gli artefatti sono macchine: non lo sono un bicchiere o un libro; una macchina agisce in modo prevedibile, preciso, affidabile, sulla base della interazione tra parti che hanno ciascuna un ruolo ben individuabile nel determinare la prestazione complessiva della macchina. Poi c'è un secondo significato di macchina che è un'estensione del primo. Con riferimento a questo secondo significato, che è emerso soprattutto nel '600 e si è poi affermato in modo deciso, può essere considerato "macchina" anche un sistema naturale il quale sia composto di parti che interagiscono

no tra loro secondo le leggi della fisica o, più in generale, della scienza naturale. In questo senso esteso il sistema solare può essere visto come una macchina, con i diversi corpi celesti che ne costituiscono le parti le quali interagiscono tra loro in base alle leggi della fisica, dando luogo al funzionamento complessivo del sistema.

Perciò il concetto tradizionale di macchina, sia nel suo significato primario (macchina come artefatto) che in quello derivato (macchina come sistema naturale), è composto di due proprietà: la “meccanicità” (le macchine sono prevedibili, precise, affidabili, fatte di parti con un ruolo identificabile nel determinare il tutto) e la “naturalità” (le macchine funzionano in base alle leggi della natura e sono studiabili/progettabili usando gli strumenti della scienza naturale). Se assumiamo questo concetto di macchina, la mente potrebbe essere considerata una macchina: per Cartesio non era così, per La Mettrie, un secolo dopo, invece sì.

Il computer ha cambiato il concetto di macchina, al punto da consentirci di pensare che la mente sia una macchina e che tuttavia essa non vada studiata con i concetti e i metodi delle scienze della natura. Il software, infatti, è una macchina ma *sui generis*: è una macchina perché anch'esso è fatto di parti (i simboli, le strutture di simboli, le righe di codice, i moduli di programma), che sono state disegnate e messe insieme in maniera tale che dalla loro interazione scaturisca il comportamento complessivo del computer. Ma dietro questo software non sta la scienza naturale con le sue leggi, bensì la scienza della logica e, più in generale, dell'attività di disegnare algoritmi, cioè procedure che portano in modo garantito a certi risultati e che operano semplicemente trasformando un insieme di simboli. Il senso della profonda rivoluzione operata da Turing è proprio questo: la macchina che porta il suo nome (vedi riquadro) non è un oggetto fisico, ma matematico; il suo essere meccanico deriva dal fatto di funzionare in modo prevedibile e attendibile, anche se la stessa condizione di prevedibilità non va intesa in modo rigido e non va, soprattutto, identificata con la nozione di prevedibilità con certezza o, peggio, di determinismo. Essere prevedibile, infatti, è forse condizione sufficiente per “essere macchina”, ma non necessaria. Basta, a questo proposito, pensare alla computazione quantistica: il risultato del computo eseguito da una macchina di Turing quantistica¹ può essere previsto sì, ma solo probabilisticamente.

Prima del computer, dunque, la macchina era *sia meccanicità che naturalità*: dopo il computer la macchina può essere *meccanicità senza naturalità*. Il computer è sia una macchina fisica (l'hardware) che una macchina almeno prevalentemente non fisica (il software, i programmi che ci girano dentro, gli algoritmi). Queste strutture astratte sono “incarnate” in un insieme di processi anch'essi fisici (un programma di software o sta nella testa di chi lo ha programmato, o è scritto su un documento di varia natura, o si trova nella memoria di un computer, ma comunque non esiste al di fuori di un supporto materiale), senza i quali non ci sarebbe la possibilità *autonoma* di passare da strutture di simboli ad altre, per cui il software non è riducibile a pura logica. È tuttavia indubitabile che nel concetto di macchina, quale emerge dopo l'avvento della macchina di Turing e la comparsa del computer, la parte relativa alle “strutture di dati” e alle “regole” usate per trasformare queste strutture di dati acquista un significato prevalente rispetto alle leggi della scienza della natura.

Ciò spiega perché l'analogia tra la mente e il software del computer sia generalmente proposta in modo da enfatizzare il ruolo della logica e dell'informatica nel fornire il nuovo quadro concettuale con cui studiare la mente. Non a caso in questi approcci sono ricorrenti affermazioni tendenti a porre in risalto il fatto che la mente “elabora informazione”, la mente ha “rappresentazioni” e “procedure”, la mente usa, appunto, “strutture di dati” e “regole” per trasformarli.

È inutile sottolineare i molteplici collegamenti che già questo primo percorso didattico presuppone e consente con altre discipline. È comunque evidente che la complessità del calcolatore come macchina *sui generis*, progettata e costruita dall'uomo e al servizio dell'uomo, richiede un momento di studio autonomo, accompagnato e sostenuto dalla riflessione sulle innovazioni da esso introdotte nella comunicazione, nell'apprendimento, nella percezione di fenomeni e realtà.

L'approfondimento di questi aspetti costituisce la seconda finalità dell'introduzione delle TIC nella scuola.

SECONDA FINALITÀ

Sul piano dei concetti e delle metodologie la formazione potrebbe venire organizzata attorno a quattro nuclei “forti” corrispondenti alle funzioni dello “strumento tecnologico”:

1 In meccanica quantistica non siamo in grado di fare predizioni esatte neppure nel caso di un “esperimento ideale”, quello in cui non c'è alcuna influenza esterna imprecisata e in cui tutte le condizioni iniziali e finali sono completamente specificate. La probabilità, in questo caso, non può dunque essere assunta come una misura dell'incompletezza e della non esaustività della nostra conoscenza di queste condizioni, ma va considerata, come dice esplicitamente Richard Feynman, “il vero *modo di essere* della natura” [Feynman, 1970: 1-14]. Prendiamo, ad esempio, il caso di un elettrone che parta da una sorgente e raggiunga un rivelatore qualsiasi senza che accada niente altro di non specificato: la teoria non ci consente di predire esattamente ciò che accadrà, ci mette in condizione di calcolare soltanto la probabilità che in una data situazione l'elettrone arrivi. Ciò è una conseguenza del principio di indeterminazione di Heisenberg, la cui formulazione originale è la seguente: Se eseguendo la misura per un oggetto qualsiasi, si riesce a determinare la componente del suo impulso con una incertezza Δp , non si può, contemporaneamente, conoscere la sua coordinata x di posizione, con una precisione maggiore di $\Delta x = h/\Delta p$, dove h è un ben definito numero fisso, detto “costante di Planck”. Le incertezze nella posizione e nell'impulso, ad ogni istante, debbono avere prodotto maggiore della costante di Planck. Per questo, nel caso di macchine quantistiche, il risultato del computo eseguito può essere previsto sì, ma solo probabilisticamente, con un grado di precisione che non può mai essere maggiore del limite fissato dal principio di indeterminazione di Heisenberg.

- a) organizzare informazioni, dati e conoscenze;
- b) calcolare e risolvere algoritmicamente problemi;
- c) comunicare e creare nuove forme di comunicazione;
- d) esplorare domini di conoscenze e favorire la produzione di congetture.

L'articolazione nelle quattro aree consente di sviluppare consapevolezza sia della forte interazione tra conoscenze dichiarative e procedurali, sia delle azioni di tipo esperienziale improntate alla manualità e alla manipolazione di oggetti materiali o digitali, sia dei processi di astrazione, concettualizzazione e modellizzazione.

a) Organizzare informazioni, dati e conoscenze

Qui è fondamentale partire dal concetto di *informazione*, che va accuratamente distinto da quello di *dato*, in modo che risulti chiaro che le necessità vitali sono soddisfatte dalla prima, piuttosto che dal secondo, per approdare poi al concetto di *conoscenza*, che costituisce un ulteriore livello di aggregazione e organizzazione delle informazioni.

A tal fine può essere utile partire dalla definizione di Gregory Bateson di informazione come “qualunque differenza che produce una differenza” [Bateson, 1987] e sviluppare un percorso che chiarisca, in primo luogo, la netta distinzione tra la sfera dell'informazione e quella del significato.

Il concetto di informazione è stato, com'è noto, formulato in maniera rigorosa nel 1948 da Claude Shannon [Shannon, 1948]: i suoi tratti distintivi, posti da quest'ultimo alla base della teoria dell'informazione, sono la codifica binaria e la rappresentazione in forma numerica. Questo concetto si basa appunto sulla distinzione tra la sfera tecnica della comunicazione e quella relativa ai suoi contenuti semantici, distinzione volta a pervenire a una migliore comprensione delle caratteristiche tecniche del processo. Per Shannon gli aspetti concernenti il significato della comunicazione sono irrilevanti sotto il profilo tecnico. Ciò che conta è che il messaggio effettivo è stato scelto fra un insieme di messaggi possibili. L'idea di base è dunque che chi codifica un messaggio lo faccia attraverso una successione di scelte, effettuate fra i simboli semplici e le combinazioni di simboli semplici messe a sua disposizione dal codice che sta utilizzando. Il concetto di informazione viene così collegato a quello di scelta fra più

alternative: più alternative abbiamo a disposizione, più informativa sarà la nostra scelta, e maggiore il numero di elementi di base dell'informazione (nel nostro caso, bit) necessario a esprimerla. La quantità di informazione contenuta nel messaggio è pertanto rapportata al concetto di scelta (o decisione). Per semplificare questa misura, Shannon suggerisce di ridurre ogni scelta a una successione di scelte binarie: una scelta fra più alternative viene quindi ridotta a più scelte fra due alternative, sulla base, appunto, di una codifica binaria.

Si ha quindi, come si diceva, una distinzione netta tra la sfera dell'informazione e quella del significato, che oggi risulta ulteriormente accentuata in seguito ai processi di digitalizzazione dell'informazione e alle loro conseguenze.

Tra queste ultime va in particolare evidenziato l'approdo alla nozione di “oggetto digitale”, come risultato della traduzione di qualsiasi contenuto di partenza, indipendentemente dal formato linguistico originario (*testi, suoni, immagini, video in movimento*, ecc.) in un unico codice astratto in cui viene persa qualsiasi traccia della relazione di dipendenza che legava questo materiale originario alla specifica modalità sensoriale che lo aveva prodotto. L'attenzione può essere così concentrata sull'integrazione di forme e codici espressivi diversi all'interno di un “formato” unitario che ne scaturisce, con conseguente spostamento del suo baricentro dal mezzo, che diventa irrilevante nella misura in cui è omogeneo e uniforme, cioè identico per qualunque tipo di messaggio, al contenuto di quest'ultimo. Per chiarire tutti questi concetti può essere utile partire da una situazione familiare. Poniamo che io vada in vacanza in un paese lontano, di cui non so praticamente nulla. Mi munisco di una videocamera e faccio delle riprese molto accurate dei luoghi che sto visitando. Sono accompagnato da una guida locale, molto esperta, che abbina ogni ripresa con una spiegazione dettagliata dell'ambiente che l'occhio della telecamera esplora e che sto registrando sul nastro. Realizzo così una perfetta accoppiata e combinazione tra un complesso di dati, quelli che rimangono impressi sulla pellicola, e le informazioni e spiegazioni su di essi, fornite dal mio prezioso accompagnatore e registrate dal microfono della mia videocamera. Sono così soddisfatto di quest'integrazione che mi concentro sul mio apparecchio, di cui utilizzo tutte le opportunità per migliorare la qualità delle riprese e variarla: tanto,

penso, potrò riascoltare con calma e a mio piacimento ciò che sta dicendo la guida una volta che sarò a casa.

Poniamo ora che, per colmo di sfortuna, il microfono della videocamera si sia guastato senza che io me ne sia accorto e che, una volta a casa, mi trovi di fronte a bellissime immagini non accompagnate però da alcun commento: che cosa sono in grado di dirti, da sole, quelle immagini, prive delle informazioni da cui erano corredate? Poco, molto poco, soltanto quello che riesco faticosamente a recuperare ripescandolo nel flusso dei miei ricordi. I dati, impressi sulla pellicola e che ora scorrono sul mio televisore, senza il supporto delle informazioni su di essi, dati di secondo livello, che chiameremo per questo metadati, restano in gran parte muti o, perlomeno, perdono gran parte del significato che scaturiva dal loro abbinamento con questi ultimi.

Chi ritenesse questa situazione artificiosa e “montata” ad arte, allo scopo di dimostrare una tesi preconstituita, non ha che da riflettere su una situazione molto concreta e ricorrente. Quella in cui si trova una qualunque emittente televisiva che abbia a disposizione, ad esempio, una serie di splendidi documentari su paesi lontani o su eventi storici e ne voglia riutilizzare delle piccole parti, inserendoli all’interno di una nuova produzione. È evidente che l’effettiva possibilità di farlo dipende dalla disponibilità o meno di un sistema d’archiviazione del materiale disponibile molto preciso e dettagliato, che lo abbia preventivamente “sezionato” in pacchetti, il più possibile ridotti, cioè di breve durata, facendo corrispondere a ciascuno di essi indici che rendano agevole e immediato il recuperarli all’interno della cassetta e un’etichetta con tutte le informazioni che servono per descrivere e spiegare quale ne sia il contenuto. Anche in questo caso siamo di fronte ad una convergenza di dati (il pacchetto di fotogrammi) e di metadati (le informazioni su di essi, che assumono il valore, in caso d’impiego successivo, di vere e proprie istruzioni, relative a come utilizzarli), senza la quale diventa praticamente impossibile fare una ricerca d’archivio. Il titolo con il quale sono solitamente registrati e sistemati all’interno di quest’ultimo i diversi programmi, accompagnato dalla data d’emissione, costituisce, infatti, un’informazione troppo generica per rendere possibile la fruizione del materiale in un secondo momento. O perlomeno, la possibilità di utilizzo è legata a un lungo lavoro di attenta visione e ricerca che vada a

recuperare quello che mi serve, senza sapere preventivamente dove esso si trovi.

L’enorme diffusione dell’informazione e della conoscenza e lo spettacolare incremento dei dati e del sapere, che si registra grazie allo sviluppo delle tecnologie dell’informazione e della comunicazione, rendono oggi sempre più necessario mantenere una memoria storica di questo sapere attraverso sistemi di catalogazione e d’archiviazione efficienti. Nel caso dell’emittente televisiva del nostro esempio occorrerà, a tal fine, dotarsi di un sistema di archiviazione multimediale, in altre parole di un software, che sia in grado di associare costantemente alle immagini in movimento e al complesso dei dati, di qualunque genere, disponibili i riferimenti che ne permettano l’identificazione e la ricerca e che si integrino con altre fonti documentali. L’utilizzo del sapere contenuto nell’archivio multimediale è pertanto del tutto impossibile se le immagini sono memorizzate senza essere state arricchite da informazioni che le associno a concetti, in altre parole da metadati. Queste informazioni saranno, tipicamente, di tipo testuale, e contengono la descrizione e la spiegazione di ciò che le immagini rappresentano, in altre parole quel tipo di “istruzioni”, associato alle immagini, che nel nostro esempio di partenza era fornito dalla guida del luogo. Quanto più il sistema è ricco di metadati, tanto più articolata ed efficiente è l’archiviazione che ne risulta, che può integrare molte tipologie differenti d’informazioni, come documenti in formati diversi, grafica, immagini, riferimenti ad archivi esterni che sono così collegati al nostro e resi fruibili all’interno di esso. Tutti questi dati di secondo livello, collegati tra loro, costituiscono attualmente un supporto indispensabile per la conoscenza.

Questi casi, dai quali siamo partiti, evidenziano dunque l’esigenza di articolare l’informazione su un duplice livello, definendola come il risultato dell’applicazione a un dato qualunque di un metadato, che è pur sempre un dato (nell’esempio della nostra videocamera, se il microfono funziona, le spiegazioni audio sono anch’esse dati, al pari delle immagini, che solo con riferimento a queste ultime e alla funzione esplicativa che assumono nei confronti di esse possono essere considerate, in senso tecnico, “metadati”). D’altro canto, a ulteriore conferma di questa interscambiabilità, quando sia l’audio che il video funzionano la ripresa effettuata dalla videocamera può, a sua volta, essere considerata come un metadato che si

applica al dato audio. Da questo punto di vista le informazioni si possono pertanto correttamente definire come un sottoinsieme *A* di tutti i dati (*U*), che si riferisce a un insieme di dati (*B*) disgiunto da *A*. Questa definizione sottolinea il fatto che, di solito, il metadato non si applica a se stesso (sempre nel nostro esempio, il commento sonoro è usato per spiegare le immagini, e non se medesimo).

Il secondo aspetto di cui tenere conto in relazione a ciò è che oggi, come si anticipava in precedenza, ci troviamo di fronte al fenomeno, sempre più diffuso, della “convergenza al digitale”. L'informazione diventa digitale, viene cioè rappresentata in forma numerica sulla base di una codifica binaria, e dunque attraverso bit, il che consente di ridurre informazioni di tipo diverso, originariamente contenute in “formati linguistici” differenti (testi, suoni, immagini, video in movimento, ecc.) allo stesso codice di base, alle lunghe catene di 0 e 1 dell'informazione digitalizzata, e gestite non più attraverso apparati e strumenti diversi, ma con lo stesso apparecchio digitale (il computer, ad esempio). Le informazioni vengono trasmesse in formato digitale: sulle reti viaggiano “oggetti digitali”, che realizzano proprio quella stretta integrazione di “dati” e “metadati” di cui stiamo parlando. Essi, infatti, non sono costituiti dalla sola stringa binaria in cui è condensato il dato. A questa componente, ovviamente imprescindibile, ne va associata un'altra, altrettanto fondamentale, costituita da precise istruzioni per dare a questa stringa uno specifico nome, per individuarla e per assegnarle determinati servizi: i metadati, appunto. Anche queste istruzioni sono, a loro volta, stringhe binarie: a differenza dell'esempio precedente, quello della relazione tra immagini video e spiegazioni audio, in questo caso dunque dato e metadato hanno la stessa natura, quella di stringhe binarie, appunto.

Possiamo renderci conto direttamente di questa articolazione in dati e istruzioni quando ci troviamo di fronte agli effetti di una delle caratteristiche del digitale: quella di permettere codifiche alternative dello stesso dato, cosa che rende possibile, se lo si vuole, usare codifiche non standard, che per essere interpretate correttamente richiedono apposite istruzioni (è il meccanismo della cosiddetta criptatura). Se il decoder, vale a dire il ricevitore cui è assegnata la funzione di ricevere e interpretare correttamente il flusso di dati digitali e di trasformarlo in immagini video, riceve un segnale di questo ti-

po, ha bisogno di conoscere com'è stato codificato: le relative istruzioni, necessarie per la decodifica, gli vengono fornite da una piccola carta programmabile, divenuta ormai familiare a tutti coloro che ricevono trasmissioni via satellite (o via cavo, ma in Italia questa tecnologia non è diffusa) che s'infilano in uno slot del decoder.

Per quanto riguarda il passaggio dall'informazione alla conoscenza, il primo elemento da mettere in evidenza è pertanto l'importanza della memoria, dei supporti fisici capaci di renderla meno labile e delle modalità di classificazione e di organizzazione dei dati e delle informazioni per renderne il più agevole possibile il reperimento e la fruizione. Poniamo, ad esempio, di volere costruire un “sistema” di dati e conoscenze, riguardanti un “oggetto” qualunque contenuto in libri, quadri, musiche, film che ne trattano. Per conseguire lo scopo dovremo riunire in un unico “campo” tutte le informazioni ad esso inerenti, indipendentemente dalla forma, dal supporto di base, dal formato linguistico di provenienza, i quali costituiscono a loro volta campi (o sottocampi) concernenti il medesimo oggetto. Ognuno di questi campi, a sua volta, potrebbe essere diviso in ulteriori sotto sezioni (di periodo, di luogo, o per altri elementi), il che evidenzia che le possibilità di aggregazione e combinazione delle informazioni (e, di conseguenza, anche i punti di vista e le prospettive, a partire dai quali si può guardare all'oggetto in questione e analizzarlo) sono praticamente infinite.

Se chiamiamo “oggetti-dati” le diverse notizie e conoscenze riguardanti la specifica entità, verso la quale è diretta la nostra attenzione, è evidente che ogni dato relativo alle “caselle” entro le quali inserire queste notizie e conoscenze costituisce un oggetto-informazione su questi oggetti-dati di partenza, e dunque un metadato di cui servirsi per ricercare questi oggetti-dati. Naturalmente i diversi metadati debbono essere posti in relazione tra loro in modo da creare una struttura flessibile e funzionale, che permetta di recuperare rapidamente e con la massima efficacia le informazioni attraverso le diverse modalità e i differenti percorsi di ricerche possibili.

In definitiva, un sistema di metadati (meta data system) è la combinazione di campi, definizioni, formati dei dati, strutture, legami e controlli che consentono il recupero delle informazioni ed, eventualmente, una loro rielaborazione sotto altre specifiche.

In concreto, il problema della definizione e

individuazione dei metadati è fondamentale per la percezione, la catalogazione e l'archiviazione dei dati, posto che questi possano essere "analizzati" in funzione dei diversi obiettivi conoscitivi e comunicativi perseguiti, proprio per il tramite dei metadati.

b) Calcolare e risolvere algoritmicamente problemi

Per quanto riguarda questo secondo aspetto, i concetti chiave sono, ovviamente, quelli di *algoritmo* e di *esecutore*. La tecnologia ci offre un particolare "meccanismo" o "esecutore", appunto, in grado di risolvere problemi di elaborazione dell'informazione, purché il procedimento risolutivo, o algoritmo, venga formulato in termini delle operazioni primitive che la macchina sa eseguire.

Da un punto di vista concettuale, gran parte dell'informatica non è che lo sviluppo di tecniche di traduzioni di algoritmi dal linguaggio di un esecutore a quello di un altro esecutore, avendo ad una estremità della catena la formulazione in termini "umani" dell'algoritmo ed all'altra la sua formulazione in codice accessibile da uno specifico processore.

Attraverso questo approccio vengono subito evidenziati due elementi di grande rilievo. Il primo è il trasferimento di un problema del mondo reale dall'universo che gli è proprio in un altro *habitat* in cui può essere analizzato più convenientemente, risolto, per poi essere ricondotto al suo ambito originario previa interpretazione dei dati ottenuti. Questo trasferimento costituisce l'architettura della scienza occidentale, che è nata e si è sviluppata aderendo a un'attitudine di questo tipo, concentrandosi cioè, nello studio dei fenomeni naturali, su alcuni aspetti e trascurandone altri, anch'essi essenziali. Infatti la fisica moderna nasce con Galileo che fonda la meccanica trascurando l'attrito, nonostante che quest'ultimo sia cruciale nella vita di tutti i giorni. L'oggetto non soggetto a forze che si muove di moto rettilineo uniforme (come nella prima legge di Newton) è una pura astrazione e, fatta eccezione per le palle da biliardo, non si è mai visto nulla nella nostra esperienza effettiva che si comporti in un modo simile. In questo modo l'attenzione del ricercatore si sposta dal mondo reale, quello in cui è presente l'attrito, a una versione *artificiale e semplificata* di esso (un *modello*, appunto), che non esprime necessariamente l'intima e reale essenza della realtà, che è spesso così complessa da non lasciarsi rappresentare in

modo esaustivo con i nostri linguaggi, ma ne fornisce una rappresentazione che ambisce a cogliere la natura intrinseca e gli aspetti salienti del problema da studiare.

Lo spostamento (dal mondo reale, a una versione *artificiale e semplificata* di esso, appunto) è la chiave della *modellistica*, nell'ambito della quale ha acquisito rilievo sempre maggiore la modellistica matematica, con la quale si intende, in modo specifico, il processo che si sviluppa attraverso l'interpretazione di un problema originato da una qualunque disciplina di partenza (la fisica, l'economia, e via di seguito), la rappresentazione dello stesso problema mediante il linguaggio e le equazioni della matematica, l'analisi di tali equazioni, nonché l'individuazione di metodi di simulazione numerica idonei ad approssimarle, ed infine, l'implementazione di tali metodi su calcolatori tramite opportuni algoritmi.

Lo sviluppo della modellistica matematica ha tratto ulteriore impulso e accelerazione proprio dall'irruzione, nella ricerca scientifica, del computer elettronico e dal concomitante, enorme ampliamento della capacità di calcolo. Oggi possiamo disporre di calcolatori capaci di fare circa un miliardo di operazioni al secondo su numeri di sette cifre: imprese una volta considerate impossibili sono diventate del tutto banali.

Il secondo elemento cui ci si riferiva è che nell'ambito della modellistica matematica e del passaggio da questa a quella numerica risulta necessario sviluppare metodologie di approssimazione che, in *ogni* circostanza, conducano ad algoritmi che rendono possibile la risoluzione su calcolatore. Il compito di trasformare una procedura matematica in un programma di calcolo corretto fa dunque emergere come cruciale il concetto di *approssimazione*, e dunque di *errore*, considerato non in chiave negativa, come un qualcosa da eliminare, ma come *risorsa euristica*. La modellistica numerica mira a garantire che l'errore sia piccolo e *controllabile* e a sviluppare algoritmi di risoluzione *efficienti*. La controllabilità è un requisito cruciale per un modello numerico: l'analisi numerica fornisce stime dell'errore che garantiscono che esso stia al di sotto di una soglia di precisione fissata a priori (la ben nota tolleranza percentuale accettabile dell'ingegnere). A tale scopo vengono progettati *algoritmi adattativi*, i quali, adottando una procedura di *feedback* a partire dai risultati già ottenuti, modificano i parametri della discretizzazione numerica e migliorano la qualità della soluzione. Ciò è reso possibile

2

All'inizio del secolo XX emerse, soprattutto ad opera di studiosi del continente europeo come Duhem, Poincaré, Hilbert e, appunto, Hadamard, una descrizione di che cos'è una teoria fisica, basata sull'idea che essa consista di un *dominio sperimentale*, di un *modello matematico* e di una *interpretazione convenzionale*. Il modello, in quanto sistema matematico, incorpora anche la logica della teoria, cioè la sua assiomatica. L'interpretazione è, sostanzialmente, un accordo che connette i parametri - e quindi le conclusioni tratte nel modello - con gli osservabili del dominio sperimentale. Da questo punto di vista l'utilità di una teoria viene valutata riferendosi a un criterio di *adeguatezza*, basato sulla controllabilità delle previsioni o sulla qualità dell'accordo tra le conclusioni del modello, una volta interpretate, e i dati del dominio sperimentale.

In questo quadro Hadamard (1865-1963) imposta e sviluppa la questione dei "problemi posti correttamente", segnando un'importante svolta di carattere epistemologico, specie con la prima edizione, del 1922, di *Le problème de Cauchy* [Hadamard, 1932]. Secondo Hadamard i problemi ai limiti della fisica devono possedere una e una sola soluzione, che dipenda in modo continuo dai dati nel modo seguente: se si modificano lievemente i dati la soluzione deve variare di poco; altrimenti non si ha una soluzione "fisica" del problema, dal momento che, in pratica, i dati sono noti solo con una certa approssimazione. Da questa svolta nascono i metodi moderni per risolvere le equazioni alle derivate parziali, che usano delle "maggiorazioni a priori", il che significa che di fatto si dimostra l'esistenza e l'unicità di una soluzione cominciando a dimostrare la sua continuità in rapporto ai dati.

dalla analisi *a posteriori* (quella basata sulla conoscenza del residuo della soluzione calcolata), uno strumento supplementare (rispetto all'analisi a priori, o di Hadamard²) di cui può giovare la modellistica numerica. E le cose non si fermano qui, perché può succedere, contrariamente a un'illusione diffusa, che anche i supercalcolatori oggi disponibili non siano in condizione di consentire la risoluzione di un problema, quando la complessità di quest'ultimo cresce oltre una certa soglia e risulta troppo elevata in relazione al ruolo che la simulazione numerica può rivestire. In tali casi, si impone un ripensamento del modello ed una sua opportuna riduzione dimensionale, che conduce all'adozione di modelli ridotti, grazie alla quale si può abbassare drasticamente la complessità del problema, rendendo possibili simulazioni che altrimenti non lo sarebbero. La questione che viene così a imporsi all'attenzione è di particolare interesse non solo perché consente di chiarire e approfondire il concetto di simulazione e l'itinerario che generalmente viene seguito per approdare a esso, ma anche perché la riduzione della complessità e l'elaborazione dei modelli ridotti ha dato luogo, negli ultimi due decenni, a un nuovo tipo di matematica basata essenzialmente sulla visione, la cosiddetta geometria sperimentale, nata soprattutto dall'esigenza di modellare strutture biologiche complesse che, proprio per ragioni di complessità, non possono essere trattate con la matematica ordinaria.

c) Comunicare e creare nuove forme di comunicazione

Per quanto riguarda questa terza area di aggregazione e di interesse, va innanzitutto messo in risalto come l'informatica metta oggi a disposizione nuovi e flessibili *modi di comunicazione e condivisione* del sapere.

Alla base di questa conquista, ed è importante sottolinearlo al fine di evidenziare il costante e ineliminabile intreccio tra le due componenti in cui è stato articolato il discorso, quella strumentale e tecnologica, da una parte, e quella concettuale e metodologica, dall'altro, sta la definizione di uno "sfondo condiviso". La disponibilità di un codice di base comune - quello binario - è un passo importante in questa direzione ma da sola non basta, dato che computer e operatori diversi usano sistemi operativi, codici di caratteri, strutture di dati, che possono essere anche molto differenti. Per consentire la comunicazione reciproca è necessario fissare delle regole condivise da tutti:

questa funzione, nell'ambito della telematica, viene gestita dai *protocolli* di comunicazione, che definiscono le regole comuni per manipolare e inoltrare i bit tra i computer collegati in una rete, in modo indipendente dai loro ambienti operativi e architetture hardware. Le funzioni che essi devono svolgere sono quelle di utilizzare in modo efficiente il mezzo di trasmissione della rete, presiedere all'invio dei dati da un computer all'altro (*routing*), assicurare il buon fine della comunicazione, preservandola da ogni possibile errore e mettendo in atto tutte le necessarie misure di controllo e di soluzione di eventuali problemi, gestire il funzionamento dei diversi servizi di rete, assegnare a ogni pacchetto un indice di priorità (prioritizzazione). Per meglio garantire tutte queste operazioni essi sono spesso articolati in vari livelli operativi, ognuno dei quali si occupa della sua funzione e poi trasmette i dati a quello successivo. Tra i servizi da essi svolti vi è appunto anche quello di fornire tutte le istruzioni per l'utilizzo e il corretto "instradamento" dei dati in cui è trascritta l'informazione, separando e classificando le sequenze dei bit secondo il tipo di formato linguistico (testo, film, immagine o melodia) in cui devono essere ritrascritti.

Il problema dell'instradamento dei dati lungo la rete e della combinazione e armonizzazione dei milioni di computer, collegati a essa, e le soluzioni che ne sono state date, basate sulla tecnica di comunicazioni di dati a commutazione di pacchetto, messa a punto da P. Baran [Baran, 1964], consentono di apprezzare ulteriormente la funzione e il significato dell'articolazione dell'oggetto digitale in dati e metadati. Questa articolazione consente, come si è visto, di inglobare in quest'ultimo sia l'informazione di primo livello (la stringa di bit) sia tutte le informazioni di secondo livello, vale a dire tutte le convenzioni e le istruzioni sulle modalità di decodifica e d'uso di essa e tutte le informazioni necessarie per ricostruire la sequenza originaria del messaggio all'altro lato, e fa dunque coesistere all'interno del medesimo "pacchetto", che viaggia attraverso le reti, l'"informazione-oggetto" e "l'informazione sull'informazione". Questo tipo di soluzione è particolarmente efficace e funzionale e costituisce, come si è visto, uno degli aspetti di maggior rilievo della "convergenza al digitale".

È di particolare interesse, soprattutto ai fini didattici, notare che all'interno di un processo dinamico di questo genere *il significa-*

to scaturisce proprio dalla stretta connessione tra dati e metadati. All'interno della rete, infatti, i segnali non trasmettono il significato attraverso simboli codificati; essi generano il significato a seconda della loro provenienza, di dove stanno andando e della frequenza di arrivo, cioè delle informazioni racchiuse nei metadati. In un sistema di relazioni, quale quello qui schematizzato, la nozione di bit dotato di un'esistenza indipendente, come oggetto cui, in un dato momento, può essere conferito un significato a sé stante, non ha senso. Ciascun bit rappresenta la differenza fra due alternative ed esprime nel modo migliore il senso della definizione di Gregory Bateson di informazione come "qualunque differenza che produce una differenza", da cui siamo partiti.

La tecnica di Baran si basa infatti sul principio di prendere tutte le forme nelle quali si possono comunicare informazioni (testi, dati, grafici, voce, immagini) e spezzettarle in brevi stringhe di bit di lunghezza uniforme. Alla rete, ovviamente, tutte le informazioni appaiono uguali. Il messaggio di partenza viene quindi disarticolato e spezzettato, ridotto a una polvere infinitamente sottile (i singoli bit), sinché del suo formato originario, della sua primitiva struttura e dei significati ad essi associati non resti nemmeno il ricordo. Questo spezzettamento è funzionale all'esigenza di ridurre al minimo la possibilità di incorrere in errori nella trasmissione di messaggi complessi, dal momento che ogni bit di dati che passa attraverso una rete accumula una certa probabilità di errore e le probabilità cumulative che uno di questi errori danneggi un certo messaggio aumentano esponenzialmente con la sua lunghezza. È quindi più economico ed efficace applicare le procedure di individuazione degli errori a brevi stringhe di codice, controllando ogni segmento di messaggio alla ricerca di eventuali imperfezioni e ritrasmettendo solo i segmenti che ne presentano.

Proprio perché, come detto, alla rete tutte le informazioni appaiono uguali, ogni segmento di messaggio di 1024 bit deve essere contrassegnato per distinguerlo da quello più prossimo e provvisto di campi che indichino il suo indirizzo di provenienza e di arrivo, nonché le informazioni necessarie per ricostruire la sequenza originaria del messaggio all'altro capo. Il segmento contiene anche un contrassegno di trasferimento che viene aggiornato ogni volta che passa attraverso un nodo. Ogni singolo pacchetto di codice "sa" così dove stava andando, da do-

ve proviene, a quale messaggio originario appartiene e quanti passaggi ha fatto lungo il suo percorso. Queste informazioni vengono comunicate al calcolatore ospite ogni volta che un pacchetto transita attraverso un nodo. Il problema di assicurare che i pacchetti, una volta raggiunto un nodo, continuino a viaggiare nella direzione giusta e di garantire che la rete si adatti a qualsiasi congestione o danno che si sia, eventualmente, presentato viene risolto attraverso una semplice procedura, soprannominata da Baran "dottrina dell'instradamento euristico secondo la tecnica della patata bollente". Controllando l'indirizzo di provenienza e il valore del contrassegno di trasferimento, la stazione registra quali nodi trasmettano i messaggi in modo più efficiente rispetto a ogni indirizzo dato e utilizza queste informazioni per indirizzare i messaggi in uscita, presupponendo che il miglior nodo in entrata possa, con tutta probabilità, essere anche il migliore in uscita. Se il suo percorso preferito è occupato o danneggiato, ogni nodo cercherà di liberarsi dei messaggi scegliendo percorsi alternativi. Ogni messaggio sarà considerato una "patata bollente" e, piuttosto che trattenerlo, il nodo la passerà al suo vicino, che a sua volta cercherà di liberarsene.

È dunque evidente che, all'interno di questo quadro complessivo, la possibilità di recuperare i significati di partenza, andati perduti in seguito allo "sminuzzamento" in brevi stringhe di bit delle forme nelle quali era originariamente organizzato il messaggio, e di ripristinare questi significati, è legata alla stretta connessione tra le stringhe di bit (i dati) e i metadati, in cui sono contenute le informazioni necessarie per ricostruire la sequenza originaria del messaggio medesimo, una volta che esso sia pervenuto a destinazione.

d) Esplorare domini di conoscenze e favorire la produzione di congetture

Sembra opportuno partire dal chiarimento preliminare della differenza che sussiste tra tre distinte finalità:

- rappresentare la realtà;
- interpretare e spiegare la realtà;
- dare concretezza percettiva a oggetti e dimensioni astratte.

Esaminare e approfondire questa differenza è essenziale, perché molto spesso, quando si parla di "modello mentale", di "modello cognitivo", di ambiente di formazione dell'esperienza o espressioni consimili si dà, in qualche modo, per scontato che la finalità

perseguita sia di “riprodurre” una determinata situazione, un fatto, un ambito qualunque della realtà.

Come si è già sottolineato in precedenza, un modello ha il compito di *spiegare e interpretare* la realtà, e non tanto, o comunque non soltanto, di *riprodurla e descriverla*. E questa funzione attivamente interpretativa più che passivamente descrittiva viene ulteriormente esaltata dalle tecnologie attualmente disponibili, in particolare da quella di costruzione della realtà virtuale, appunto, il cui obbiettivo è soprattutto quello di *potenziare* l'ambiente di riferimento, piuttosto che limitarsi a simularlo.

Che cosa vuol dire “potenziare la realtà”? Significa “riprogettarla”, creando sistemi interattivi multimediali e un cyberspazio distribuito modellato sugli oggetti che compaiono nel mondo della nostra quotidianità, e in particolare su quelli che interessano ambiti di attività che esigono una costante integrazione del soggetto nel contesto spazio-temporale in cui opera. Il potenziamento consiste nel rafforzamento di specifiche proprietà di questi oggetti, in modo che essi riescano a rispondere a nostri specifici bisogni meglio di quelli del mondo reale e che si possa delegare loro parte delle incombenze e delle funzioni cui normalmente deve assolvere l'uomo, facendone veri e propri *alter ego* di quest'ultimo. Per fare un esempio di immediata comprensione partiamo dalla metafora della scrivania come interfaccia, ormai d'uso comune, tra il computer e l'utente. Se sostituiamo alla normale scrivania “piana” una scrivania virtuale tridimensionale, possiamo certamente disporre di un ambiente spaziale più ricco e capace, per questo, di offrire molti vantaggi sotto il profilo della capacità di memoria per l'archiviazione e il recupero di documenti d'ufficio. Possiamo però anche capovolgere la nostra metafora iniziale, immaginando di partire dalla scrivania reale e dagli oggetti che normalmente si trovano sul suo piano d'appoggio, o all'interno dei suoi cassetti, e di sottoporli a un processo di “cyberizzazione” tale da far assumere loro caratteristiche e comportamenti virtuali in grado di trasformarli in più efficaci supporti alla nostra normale attività. In tal modo, anziché puntare a realizzare *ex novo* un cyberspazio completo e delimitato, giustapposto alla realtà quotidiana e separato rispetto a essa, nel quale trasferire le persone, si procede a integrare senza strappi la realtà virtuale in quella fisica e a calarla nel contesto usuale in cui queste persone vivono e operano, fa-

condone una *parte* di questo contesto, in grado di interagire costantemente con esso. Le proprietà sulle quali si deve agire a tal scopo sono, soprattutto, le seguenti: *ricchezza, connettività, persistenza e interazione diretta*.

La prima si riferisce all'esperienza che il fruitore ha degli oggetti dal punto di vista sia della percezione, sia del loro significato pratico ed emozionale. Potenziamento significa, in questo caso, intensificare queste proprietà e la capacità dell'oggetto di sostenere le attività umane o di immagazzinare informazioni.

La connettività fa invece riferimento alla possibilità che un oggetto qualsiasi ha di interagire con altri del suo ambiente, di influenzerli e di esserne modificato, ponendosi con essi in una interazione cooperativa, a supporto di una data attività, sostenuta da reti di informazioni virtuali che diano corso a “percorsi logici” tra gli oggetti dove in precedenza non ne esisteva nessuno.

La persistenza ha a che fare con la capacità, di cui gli oggetti vengono forniti, di immagazzinare e utilizzare informazioni storiche e contingenti sul loro funzionamento, sui compiti da attuare, sulle interazioni con l'utente, in modo da migliorare, attraverso questa memoria persistente, l'efficienza e l'efficacia delle loro specifiche prestazioni.

Infine l'interazione diretta è in relazione all'esigenza, cui gli oggetti “potenziati” debbono saper rispondere, di compiere operazioni e affrontare e risolvere relazioni reciproche senza richiedere la mediazione e l'intervento del fruitore. Tra i problemi cui essi devono riuscire a far fronte in quest'ottica possono venir citati i seguenti: segnalare interesse per un determinato oggetto; scegliere tra percorsi multipli (relativi a compiti o a tipi di informazioni virtuali) quello più idoneo; fornire un feedback agli oggetti del mondo reale in sintonia con lo stato del mondo.

Costruire, all'interno della scuola, un ambiente di formazione dell'esperienza e della conoscenza significa dunque, da questo punto di vista, agire sull'ambiente reale, e saltarne al massimo determinate caratteristiche, selezionando quelle che sono maggiormente rispondenti agli obiettivi da porsi rispetto a quelle che lo sono meno, e intensificare la “risposta collaborativa” che l'ambiente stesso può fornire ad esigenze specifiche dei soggetti che sono immersi in esso e agiscono al suo interno.

Per ottenere questi risultati, anziché “andare al di là” del mondo reale, tuffandosi di-

rettamente in una realtà virtuale, occorre operare al confine tra l'essere dentro e fuori quest'ultima, cioè nell'interfaccia tra essa e la realtà ordinaria. Ci imbattiamo dunque in uno stimolante e affascinante *territorio di confine* [Tagliagambe, 1997], da esplorare e nel quale inoltrarsi liberi dai vincoli e dai condizionamenti posti da una troppo marcata adesione alle abitudini consolidate e agli schemi di pensiero più ricorrenti. Questo territorio si presenta, innanzi tutto, come una costruzione ai limiti della nostra comprensione del mondo come informazione e, dunque, come uno strumento di importanza fondamentale per esplorare sistematicamente i confini dell'esperienza umana.

A dimostrazione di quanto produttiva ed efficace possa essere questa "direzione di marcia" della scuola verso un territorio di confine di questo genere ci sono, tra gli altri, i risultati dell'esperienza e dell'elaborazione creativa dei progettisti di interfacce, i quali, allo scopo di offrire all'utente del computer un chiaro modello mentale di ciò che deve aspettarsi da una particolare applicazione, inusuale per il destinatario, le danno un rivestimento che la colleghi, analogicamente, a un qualcosa di familiare. La metafora della "scrivania" è uno degli esempi più utili e noti di questa tecnica. Ma il tra-

sferimento analogico che viene così attivato deve costituire, come si diceva, una guida per l'applicazione e non una costrizione o un vincolo, nel senso che l'utente deve essere comunque consapevole che interagisce direttamente con la virtualità per sperimentare l'incarnazione dell'applicazione medesima, e non ha a che fare con una scrivania "reale" e con i suoi limiti di natura fenomenica. In questo modo si ha un sempre maggiore coinvolgimento dell'utente medesimo nel processo creativo del progettista.

Un ambiente di formazione dell'esperienza e della conoscenza aperto e molteplice, come quello che può essere elaborato grazie alle risorse delle TIC, non può che essere irriducibile a definizioni semanticamente concluse. Per questo esso può costituire la guida ideale di un processo di apprendimento creativo, nel quale i protagonisti diventano gli utenti, che scoprendo continuamente nuove modalità di uso, nuove disposizioni, possono valorizzare e sviluppare nel modo migliore le loro conoscenze, intuizioni e capacità.

È evidente quanto tutto ciò possa essere importante per la scuola e per il raggiungimento delle sue finalità e, soprattutto, per un maggiore coinvolgimento e una più qualificata partecipazione degli studenti al processo formativo.

riferimenti bibliografici

Baran P. (1964), *On Distributed Communications: V. History, Alternative Approaches, and Comparisons*, RAND Corporation Memorandum RM-3097-PR, August, <http://www.rand.org/publications/RM/RM3097/>

Bateson G. (1987), *Verso un'ecologia della mente*, Adelphi, Milano.

Feynman R.P. (1970), *The Feynman Lectures on Physics (3 Volume*

set), Addison-Wesley, California.

Hadamard J. (1932), *Le problème des Cauchy et les équations aux dérivées partielles linéaires hyperbolique*, Hermann.

Parisi D. (1998), *AntiTuring, Sistemi Intelligenti*, anno X, n. 1, pp. 60-77.

Shannon C. (1948), *A Mathematical Theory of Communication*, Bell

System Technical Journal, Vol. 27, pp. 379-423 e 623-656.

Tagliagambe S. (1997), *Epistemologia del confine*, Il Saggiatore, Milano.

Turing A. M. (1936), *On Computable Numbers, with an Application to the Entscheidungsproblem*, *Proceedings of the London Mathematical Society*, 2, vol. 42, pp. 230-265.

LA MACCHINA DI TURING

L'opera di Turing (1912-1954) si configura come un'autentica rivoluzione in quanto, attraverso essa, si è pervenuti a distinguere la "forma logica" di una macchina dalla sua costituzione materiale, giungendo altresì alla conclusione che ciò che possiamo chiamare la "macchinità" era una proprietà della prima e non della seconda.

Nel suo celebre articolo del 1936, dal titolo *On computable numbers, with an application to the Entscheidungsproblem* [Turing, 1936], Turing assume che sia possibile *paragonare un uomo nell'atto di computare un numero reale ad una macchina*, il che comporta la possibilità di trasferire analogicamente a quest'ultima (almeno sul piano teorico) tutte le operazioni che un operatore umano compie nell'atto di calcolare un numero aiutandosi con "carta e penna".

Per chiarire l'idea, prendiamo una qualunque macchina che manipoli simboli, ad esempio una macchina da scrivere. Cosa si intende dire quando la si definisce "meccanica"? Forse ci si riferisce al fatto che le sue risposte a ogni particolare azione dell'operatore sono assolutamente certe: che è, di conseguenza, possibile descrivere esattamente, in anticipo, come si comporterà la macchina in ogni contingenza. La risposta a questa domanda dipende però dalla condizione attuale della macchina, quella che Turing chiamava la sua *configurazione del momento*. In particolare una macchina da scrivere avrà una configurazione per le lettere maiuscole e un'altra configurazione per le lettere minuscole. Questo era un concetto che Turing tradusse in forma più generale e più astratta, prendendo in considerazione un tipo di macchina che in un momento dato si trovava in una di un certo numero di "configurazioni" possibili. Oggi questo concetto ci è divenuto ancora più familiare. Il computer, infatti, ha un'unica tastiera, intesa come apparato fisico. Però, come sappiamo, ogni programma di scrittura consente di utilizzare un numero molto elevato di font diversi, a ciascuno dei quali corrisponde una diversa configurazione della tastiera. Addirittura, cambiando font, possiamo passare da un alfabeto (quello latino) a un altro (quello greco, o quello cirillico), o, ancora, a una configurazione che mi permetta invece di scrivere simboli matematici o logici: mi basta, a questo proposito, conoscere la corrispondenza tra le lettere che compaiono sulla tastiera (quelle del nostro alfabeto) e le lettere dell'alfabeto greco, o latino, o i simboli del linguaggio matematico, ecc. Tra i comandi del computer ce n'è uno ("tastiera") che mostra come cambia la configurazione di quest'ultima al variare del font prescelto. Così la tastiera, intesa come ap-

parato fisico, è una, ma le sue configurazioni possibili sono molteplici. Ovviamente, una volta scelto il font, la tastiera viene a trovarsi in una di queste configurazioni. Inoltre, se come avviene per la tastiera di una macchina da scrivere o di un computer, esiste un numero finito di cose che possono essere fatte alla macchina, è possibile fare una descrizione completa, una volta per tutte, in forma finita, del comportamento della macchina.

Ma una macchina da scrivere e un computer possiedono anche un'altra caratteristica essenziale. Il loro punto di scrittura è mobile relativamente alla pagina, e l'azione di scrittura è indipendente dalla posizione di quel punto sulla pagina.

Turing cominciò quindi a definire il suo quadro generale di "macchina", fissando le seguenti caratteristiche:

- pluralità di "configurazioni" interne;
- posizione variabile sulla riga di scrittura;
- indipendenza dell'azione della macchina da quella posizione.

Queste caratteristiche erano sufficienti a dare una descrizione completa della natura di una macchina da scrivere agli effetti della sua *funzione*. I fattori di cui tenere conto nella definizione di quest'ultima sono dunque:

- esatta descrizione delle configurazioni e delle posizioni consentite;
- descrizione del modo in cui i tasti dei caratteri determinano la struttura dei simboli;
- individuazione del tasto ("Shift" nel caso della macchina da scrivere) preposto al cambiamento di configurazione dalle minuscole alle maiuscole (nel computer comando per attivare la scelta tra i diversi font disponibili);
- descrizione della barra degli spazi e del tasto di ritorno per modificare la posizione di scrittura.

Per semplicità di descrizione possiamo immaginare macchine che operano con una sola riga di scrittura, dal momento che questo è un dettaglio tecnico, il cui scopo è quello di poter trascurare un elemento già ommesso, come il controllo dei margini di scrittura. In questa riga la macchina dovrebbe avere la possibilità di muoversi indefinitamente verso destra o verso sinistra. A tal scopo possiamo immaginare la carta sotto forma di *nastro infinito*, diviso in tante unità o caselle, tale che su una di esse potesse scriversi un unico simbolo.

La macchina doveva dunque essere definita in termini finiti, tranne che per il fatto di possedere una quantità illimitata di spazio sul quale poter lavorare.

Oltre a ciò la macchina doveva essere capace delle seguenti prestazioni:

1) *Leggere*, sul nastro, la casella sulla

quale si trovi in un momento dato. Il termine usato da Turing per parlare di questa capacità era *scan*, esplorare, analizzare;

2) *Scrivere* i simboli nella casella in cui si trova;

3) *Cancellare* questi simboli.

Con la regola di potersi muovere, verso destra o verso sinistra, soltanto di un passo alla volta.

Una macchina di questo genere poteva essere considerata *automatica*, nel senso preciso che l'intervento umano non avrebbe dovuto avere parte alcuna in essa, e che quindi essa poteva lavorare senza interferenze di umano giudizio, di umana immaginazione o di umana intelligenza.

Essa è, altresì, *astratta*, nel senso che prescinde dalla possibilità di essere effettivamente costruita, e quindi da problemi e vincoli di natura tecnica, come il tipo di hardware da utilizzare, la dimensione della memoria, il tempo di calcolo, ecc. Turing si interessa unicamente della possibilità di realizzazione logica dei processi.

Scrivendo per esteso tutte queste informazioni atte a definire una macchina automatica, si ha una "tavola di comportamento" di dimensioni finite, in grado di definire completamente la macchina medesima. *Da un punto di vista astratto possiamo dunque dire che questa tavola, e non l'apparato fisico in cui essa può venire tradotta, è la macchina*. Ed è questo, appunto, il senso più profondo della rivoluzione del concetto di macchina, operata da Turing.

Ciascuna delle possibili diverse tavole di comportamento definisce una macchina diversa, con un comportamento diverso. Esiste un numero infinito di tavole possibili, e dunque un numero infinito di macchine possibili.

Possiamo a questo punto pensare a una macchina che assuma in input dal proprio nastro le istruzioni di una qualunque macchina di Turing opportunamente codificate e sia quindi in grado di poterle eseguire. Questo tipo particolare di macchina prende il nome di *Macchina di Turing universale*, in quanto può rappresentare le operazioni funzionali di una qualsiasi altra macchina di Turing. In questa macchina universale astratta è dunque condensata ed espressa la "forma logica" della macchina, distinta dalla sua costituzione materiale, e nella quale risiede la proprietà di "essere una macchina". Una volta che si sia fatto questo, cioè che si sia cominciato a parlare delle macchine nei termini delle loro specificazioni astratte e formali, si può invertire la prospettiva e considerare queste specificazioni come macchine in potenza, rispetto alle quali le macchine della nostra esperienza ordinaria costituiscono un sottoinsieme molto piccolo.