

OLIMPIADI DI FILOSOFIA – XXIV EDIZIONE – A.S. 2015-2016

FINALE NAZIONALE – ROMA,13-14-15 APRILE 2016

Traccia teoretica

«Quattro risposte filosofiche sul problema del “limite”: «1) quel che c'è oltre il limite è impensabile, un “non senso” (Wittgenstein); 2) non esiste alcun limite, non esiste il vuoto e il cosmo è finito e chiuso (Aristotele); 3) l'universo è infinito e ogni limite è incessantemente superabile (Archita, Eudemo, Epicuro, Lucrezio, Bruno); 4) esiste in matematica una specie di infinito, di illimitato, che in qualche modo si avvicina all'infinito in atto, senza però coincidervi (Cantor)».

(Remo Bodei, *Limite*, il Mulino, Bologna, 2015, pp. 52-53).

Traccia gnoseologica

«L'intuizione, l'identificazione della mente con un oggetto non è conoscenza dell'oggetto e non serve ad essa, perché non soddisfa allo scopo da cui la conoscenza è definita: trovare la nostra via tra gli oggetti, predire il loro comportamento, il che è possibile scoprendo il loro ordine, assegnando a ogni oggetto il suo posto nella struttura del mondo. L'intuizione è gioia e la gioia è vita, non conoscenza. Se mi dite che essa è più importante della conoscenza non vi contraddirò, ma è proprio il motivo più serio per non confonderla con la conoscenza, che ha la sua importanza. Il mistico che sostiene essere l'intuizione la forma più alta di conoscenza è condannato al silenzio assoluto; non può comunicare la sua visione e cadrebbe in contraddizione se nei suoi libri o nei suoi discorsi cercasse di descrivere la sua conoscenza».

(M. Schlick, *Forma e contenuto*, Boringhieri, Torino 1987)

Traccia etico-politica

«La tolleranza, al pari della libertà, non può essere illimitata, altrimenti si autodistrugge. Infatti, la tolleranza illimitata porta alla scomparsa della tolleranza. Se estendiamo l'illimitata tolleranza anche a coloro che sono intolleranti, se non siamo disposti a difendere una società tollerante contro l'attacco degli intolleranti, allora i tolleranti saranno distrutti e la tolleranza con essi».

(Karl R. Popper, *La società aperta e i suoi nemici*, vol. I)

Traccia estetica

«La Bellezza è l'unica cosa contro cui la forza del tempo sia vana. Le filosofie si disgregano come la sabbia, le credenze si succedono l'una all'altra, ma ciò che è bello è una gioia per tutte le stagioni, ed un possesso per tutta l'eternità».

(O. Wilde, *Aforismi*, Newton, Roma 1992).