

- **Autor:** Ian Stewart

- **Texto:** ¿Por qué hacer matemáticas?

Querida Meg:

Como probablemente esperabas, me alegré mucho al enterarme de que estabas pensando en estudiar matemáticas, en parte porque eso quiere decir que las semanas que pasaste leyendo y releendo *A Wrinkle in Time* hace algunos veranos, y todas las horas que dediqué a explicarte *tesseract* y dimensiones superiores, no fueron en balde. En lugar de responder a tus preguntas en el orden que las planteabas, déjame abordar primero la más práctica: ¿hay alguien, aparte de mí, que realmente se gane la vida con las matemáticas?

La respuesta es diferente de lo que piensa la mayoría de la gente. Hace algunos años en la universidad donde trabajo se realizó una encuesta entre los alumnos y se descubrió que, de entre todas las titulaciones, la que llevaba a obtener unos ingresos medios más altos era matemáticas. Es verdad que la encuesta se hizo antes de que se abriera la nueva facultad de medicina, pero en cualquier caso echa por tierra un mito: que un matemático no puede conseguir un trabajo bien remunerado.

Lo cierto es que encontramos matemáticos todos los días y en todas partes, pero apenas nos damos cuenta. Antiguos alumnos míos han gestionado cervecerías, fundado sus propias compañías electrónicas, diseñado automóviles, creado *software* informáticos o comerciado con futuros en el mercado de valores. Sencillamente no se nos ocurre pensar que nuestro gestor bancario pueda ser licenciado en matemáticas, o que las personas que inventan o fabrican reproductores de DVD y MP3 emplean a muchos matemáticos, o que la tecnología que transmite esas sorprendentes imágenes de las lunas de Júpiter se basa fundamentalmente en las matemáticas. Sabemos que nuestro médico es licenciado en medicina, y que nuestro abogado lo es en derecho, porque éstas son profesiones específicas y bien definidas que requieren formación igualmente específica. Pero no vemos chapas metálicas en los portales de los edificios en los que se anuncie que dentro hay un licenciado en matemáticas que, a cambio de unos buenos honorarios, le resolverá cualquier problema matemático para el que necesite ayuda.

Nuestra sociedad consume muchas matemáticas, pero todo sucede entre bastidores. La razón es simple: ahí es donde funcionan. Cuando uno conduce un automóvil no quiere tener que preocuparse por todas las cosas complicadas que hacen que funcione; lo que quiere es subir al coche y salir de viaje. Por supuesto, ayuda a ser mejor conductor el que uno conozca

los fundamentos de la mecánica del automóvil, pero eso no es esencial. Lo mismo pasa con las matemáticas. Uno quiere que el sistema de navegación de su automóvil le dé las direcciones sin tener que hacer cálculos matemáticos. Uno quiere que su teléfono funcione sin que tenga que entender el procesamiento de la señal y los códigos de corrección de errores.

Sin embargo, algunos de nosotros tenemos que saber cómo se hacen los cálculos matemáticos, o ninguna de estas maravillas podría funcionar. Estaría bien que los demás fueran conscientes de lo mucho que nos valemos de las matemáticas en nuestra vida cotidiana; el problema de poner a las matemáticas tan lejos entre bastidores es que mucha gente no sabe que están allí.

A veces pienso que la mejor manera de cambiar la actitud de la gente hacia las matemáticas sería pegar una etiqueta roja que rezara "Matemáticas en el interior" en cualquier cosa que necesita de las matemáticas. Habría una etiqueta en cada ordenador, por supuesto, y supongo que si tomásemos la idea literalmente deberíamos pegar una en cada profesor de matemáticas. Pero también deberíamos colocar una pegatina matemática roja en cada billete de avión, teléfono, automóvil, semáforo, vegetal

¿Vegetal?

Sí. Ya pasó el tiempo en que los granjeros plantaban simplemente lo que habían plantado sus padres, y los padres de éstos antes. Prácticamente cualquier planta que uno puede comprar es resultado de un largo y complicado programa de cultivo comercial. Todo el tema del "diseño experimental", en el sentido matemático, fue inventado a principios del siglo XX para facilitar una manera sistemática de evaluar nuevos tipos de plantas, por no mencionar los métodos más recientes de modificación genética.

Espera. ¿Esto no es biología?

Biología, por supuesto. Pero también matemáticas. La genética fue una de las primeras partes de la biología en hacerse matemática. El Proyecto Genoma Humano tuvo éxito gracias al gran y hábil trabajo realizado por los biólogos, pero un aspecto vital de todo el proyecto fue el desarrollo de potentes métodos matemáticos para analizar los resultados experimentales y reconstruir secuencias genéticas precisas a partir de datos muy fragmentarios.

Así que los vegetales llevan su pegatina roja. Casi todo lo que existe lleva una pegatina roja.

¿Vas al cine? ¿Te gustan los efectos especiales? ¿*La guerra de las galaxias*, *El señor de los anillos*

? Matemáticas. El primer largometraje animado por ordenador, *Toy Story*

, dio lugar a la publicación de unos veinte artículos de investigación en matemáticas.

"Animación gráfica por ordenador" no es simplemente ordenadores que hacen imágenes; son los métodos matemáticos que logran que estas imágenes parezcan realistas. Para hacerlo se necesita la geometría tridimensional, las matemáticas de la luz, el "intercalado" para interpolar

una serie fluida de imágenes entre un comienzo y un final, y mucho más. La "interpolación" es una idea matemática. Los ordenadores son ingeniería hábil, pero ellos no hacen nada útil sin un montón de matemáticas ingeniosas. Pegatina roja.

Y luego, por supuesto, está Internet. Si algo utiliza las matemáticas, es Internet. El principal motor de búsqueda actual, Google, se basó en un método matemático para encontrar las páginas web que es más probable que contengan la información requerida por un usuario. Se basa en álgebra matricial, teoría de probabilidades y la combinatoria de redes.

[]

- **Fuente:** Editorial Crítica

- **Página web:** <http://www.ed-critica.es>