

QUESITO 5

5. In una delle sue opere G. Galilei fa porre da Salviati, uno dei personaggi, la seguente questione riguardante l'insieme \mathbb{N} dei numeri naturali ("i numeri tutti"). Dice Salviati: «...se io dirò, i numeri tutti, comprendono i quadrati e i non quadrati, esser più che i quadrati soli, dirò proposizione verissima: non è così?». Come si può rispondere all'interrogativo posto e con quali argomentazioni?

Anche questo quesito, come il quesito 1 del PNI, è più adatto ad una prova orale che a una prova scritta!

Riguarda la questione dell'infinito in Galileo e il paradosso dei numeri quadrati che per Galileo "sono meno" dei "numeri tutti", cioè dei numeri naturali.

Possiamo costruire una funzione iniettiva tra l'insieme dei numeri naturali \mathbb{N} e l'insieme dei quadrati dei numeri naturali, che indicheremo con S .

Ad ogni numero naturale n facciamo corrispondere il suo quadrato, cioè n^2 .

Chiaramente, dice Salviati, l'insieme S è un sottoinsieme di \mathbb{N} .

Tuttavia \mathbb{N} è in corrispondenza biunivoca con S , pur essendo S un sottoinsieme proprio di \mathbb{N} .

Quindi la frase "i numeri tutti ... esser più dei quadrati soli.." è vera in questo senso.

Ma non è vera nel significato che oggi diamo alla parola "equipotente". \mathbb{N} ed S infatti possono essere posti in corrispondenza biunivoca, perché ad ogni numero naturale n corrisponde il suo quadrato, cioè n^2 e ad ogni numero quadrato di S corrisponde uno ed un solo numero naturale, ovvero la sua radice quadrata.

Livello di difficoltà:	<input type="checkbox"/> basso	<input checked="" type="checkbox"/> medio	<input type="checkbox"/> alto
E' in programma?	<input checked="" type="checkbox"/> sì	<input type="checkbox"/> no	<input type="checkbox"/> non si sa
Normalmente si fa a scuola?	<input type="checkbox"/> sì	<input checked="" type="checkbox"/> no	<input type="checkbox"/> non sempre
E' un argomento presente nei libri di testo?	<input type="checkbox"/> sì	<input type="checkbox"/> mai	<input checked="" type="checkbox"/> non sempre
Controlla una conoscenza / abilità /competenza fondamentale?	<input type="checkbox"/> sì		<input checked="" type="checkbox"/> no
Formulazione	<input checked="" type="checkbox"/> molto chiara	<input type="checkbox"/> corretta	<input type="checkbox"/> poco chiara
		<input type="checkbox"/> ambigua	<input type="checkbox"/> scorretta