

I NUMERI DELLA BELLEZZA: LA MATEMATICA IN ARTE, NATURA E VITA QUOTIDIANA

SILVIA BENVENUTI

ricercatrice dell'Università di Camerino

22 marzo 2012

La dottoressa, esperta in comunicazione della scienza, appassionata divulgatrice scientifica ha proposto un approccio del tutto inusuale ai temi della matematica, resi particolarmente gradevoli dalla vivacità e concretezza della sua esposizione.

Il punto di partenza è stata la "sezione aurea", già enunciata da Pitagora, che consiste nella divisione di un segmento in due parti tali che la parte maggiore sia medio proporzionale tra l'intero segmento e la parte minore. Da questa proporzione fu costruito il "rettangolo aureo" che fu per i Greci uno dei canoni estetici fondamentali delle loro opere. Il rapporto tra i lati di questo rettangolo è un numero irrazionale (1,618.....) chiamato "rapporto aureo".

La relatrice ha poi preso in considerazione la "sequenza di Fibonacci" che è una sequenza di numeri dove un numero è la somma dei due che lo precedono (1-1-2-3-5-8-13-21-34....). I numeri di Fibonacci sono sempre stati avvolti da un'aura di mistero perché si riscontrano spesso nei fenomeni naturali e perché il rapporto tra due numeri successivi tende al "rapporto aureo". Questo rapporto si trova come canone nell'arte greca, nei disegni di Leonardo, ma anche in Picasso, nelle proporzioni tra le parti del corpo umano, nella struttura di opere musicali di grandi compositori, nella forma di conchiglie (Nautilus), nella disposizione di petali di fiori (girasole). Tutti questi esempi portano ad evidenziare una grande armonia nell'universo.

La relatrice ha concluso il suo intervento mostrando un filmato emozionante nel quale partendo dalle nozioni matematiche sopra enunciate si andavano a formare, opere d'arte, fiori, animali.

Forse, come ha concluso la dott. Benvenuti, che si definisce agnostica, anche attraverso questi "numeri della bellezza e dell'armonia" si può arrivare a Dio.