

Laboratorios Híbridos de Prototipado y
Simulación de Sistemas Complejos.

RESUMEN. En la actualidad estamos inmersos en experimentos ambientales
globales, incapaces de reducirse a la unidad y control del laboratorio, pues el

dinamismo, la escala, y complejidad de los problemas a resolver obliga a concebir

un sistema científico cuya base es la impredictibilidad, el control incompleto. Los
instrumentos de análisis requieren de nuevos entornos de visualización dinámicos

dónde simular la complejidad del sistema ciudad. Estos sistemas de visualización

entendemos son nuevos entornos de prototipado dónde explorar nuevas
dimensiones de diseño en la modelización de ciudad. Los sistemas arquitectónicos
que se plantean explorarán dimensiones evolutivas, procesos dinámicos a los

sistemas medioambientales en los que se insertan.

PALABRAS CLAVE: Visualización de Datos, Sistemas Complejos, Arquitectura

Computacional, Simulación, Arquitectura Evolutiva, Entornos Sensibles.

ABSTRACT. At present we are immersed in global environmental experiments,

unable to be reduced to the unit and control of lab, because of the dynamism, scale

and complexity of problems to resolve, it forces to devise a scientific system whose

base is the unpredictability, incomplete control . Analysis tools require new dynamic
visualization environments where the complexity of the city system will be simulated.

These visualization systems are new prototyping environments to explore new

dimensions of design in city modeling. Architectural systems that arise explore
evolutionary dimensions, dynamic processes in environmental systems that they are

inserted.

KEYWORDS: Data Visualization, Complex System, Computational Architecture,
Simulation, Evolutionary Architecture, Responsive Environments.

Francisco Castillo Navarro
Research Group Responsive Environments
Av. Nicolás Salmerón y Alonso, 53. Almería · f32@francastillo.net
+34 636 83 38 69

Biografía

Francisco Castillo Navarro es Arquitecto por la Escuela Técnica Superior de
Arquitectura de Sevilla y Diseñador de Interacción por la Universidad Pompeu Fabra.

Actualmente es director de investigación Responsive Environments. Destacan entre
sus proyectos Ecovisualización-Ecoanalogización, desarrollado en Medialab-Prado
Madrid y Augmented Ecologies, recientemente seleccionado en 2011 Subtle

Technologies Festival Toronto. Es coimpulsor de Pecha Kucha Night Sevilla. Su
trabajo ha sido expuesto en Visualizar08: DataBase City, Pecha Kucha Nights, La

Casa Encendida, Centro Andaluz de Arte Contemporáneo.

Laboratorios Híbridos de Prototipado y
Simulación de Sistemas Complejos.

RESUMEN. En la actualidad estamos inmersos en experimentos ambientales

globales, incapaces de reducirse a la unidad y control del laboratorio, pues el

dinamismo, la escala, y complejidad de los problemas a resolver obliga a concebir
un sistema científico cuya base es la impredictibilidad, el control incompleto. Los
instrumentos de análisis requieren de nuevos entornos de visualización dinámicos

dónde simular la complejidad del sistema ciudad. Estos sistemas de visualización

entendemos son nuevos entornos de prototipado dónde explorar nuevas
dimensiones de diseño en la modelización de ciudad. Los sistemas arquitectónicos

que se plantean explorarán dimensiones evolutivas, procesos dinámicos a los

sistemas medioambientales en los que se insertan.

PALABRAS CLAVE: Visual Information, Complex System, Computational

Architecture, Simulation, Evolutionary Architecture, Responsive Environments.

01.Introducción

La investigación que presento pretende explorar los nuevos laboratorios de
prototipado, estos entornos se caracterizan por su naturaleza heterogénea,
híbrida, constituida por agenciamientos supradisciplinares en el que
sistemas conceptuales variables, epistemologías, tecnologías, códigos,
metodologías, scripts, redes, interaccionan a diferentes niveles en un mismo
entorno de producción..., estos parámetros interdependientes consideramos
son las nuevas estructuras que caracterizan los nuevos laboratorios
híbridos.

El laboratorio de prototipado que pretendo explorar, se aleja a la percepción
según citaba Latour

1
 de la actividad de Pasteur, en la que entendía su

practicas como una extensión de su laboratorio por toda la campiña
francesa, apropiándose de este medio para el conocimiento científico, bajo
el estudio de una porción aislada de naturaleza en un estado estable, puro y
reproducible, y con la adquisición de este conocimiento, poder extenderse
con éxito a la comprensión y el control de la naturaleza a una escala global”,
el laboratorio de prototipado que investigo es entendido como una
producción conceptual sistémica, relacional, alimentado por los flujos de
información y en relación con la nueva ciencia de los big data, en la que
cantidades masivas de información definen los nuevos laboratorios de
producción contemporánea, la capacidad de captura, almacenamiento y
comprensión de grandes estructuras de datos está cambiando las formas de
producción y validación tecnocientíficas

2
. La época presente es la de una

exposición constante a experimentos ambientales globales
3
, incapaces de

reducirse a la unidad y control del laboratorio, pues el dinamismo, la escala,

y complejidad de los problemas a resolver obliga a concebir un sistema
científico cuya base es la impredictibilidad, el control incompleto. Para
comprender estas nuevas tareas y métodos de estos laboratorios híbridos
podemos inventir con fecundidad la metáfora de Latour, y pensar que es la
naturaleza, la que ahora reinvade el laboratorio, pues los riesgos a los que
nos enfrentamos son globales en alcance y complejos en su estructura.
Ante este panorama es necesario la revisión epistemológica, técnica, y
metodológica de las prácticas de diseño de sistemas. Bajo este panorama
del big data, el laboratorio de prototipado en el que intento estar inmerso
requiere la formulación de nuevos escenarios y desarrollo de nuevos
lenguajes de visualización que nos permitan amplificar la formas de
representatividad de agentes o variables no perceptibles en la modelización
de ciudad.

Ante este contexto dinámico y de experimentación ambiental global, la
investigación pretende también explorar la dimensión evolutiva en el diseño
de sistemas arquitectónicos a través de entornos de simulación y modelos
evolutivos mediante el desarrollo de algoritmos computacionales, reactivos
a contextos medioambientales. La exploración de entornos computacionales
y sistemas de visualización

4
de datos serán nuevas estructuras de análisis y

simulación de sistemas arquitectónicos.

02.Theoretical Framework

La investigación formula la creación de un theoretical framework, en el que
se incluyen diferentes sistemas & subsistemas de investigación, conceptos,
scripts, la interacción dinámica entre sistemas teóricos formulados, en
relación a variables de entrada en el sistema, genera la emergencia de
diseño de sistemas arquitectónicos, uno de los objetivos de la formulación
del sistema teórico pretende generar el diseño de taxonomías, ontologías
entorno a dominios de arquitecturas computacionales, que nos posibiliten la
construcción de un contexto de conocimiento que por su interacción
dinámica entre especificaciones formales definidas genere la emergencia

5

de nuevos sistemas de diseño arquitectónicos evolutivos. Theoretical
Framework se estructura en torno a tres dimensiones, el entorno teórico se
plantea como una estructura conceptual generativa.

02.1. Model/Simulation & Evolutionary Architecture
Categories: Visual Analytics, Visual Information, Virtual Prototype, Genetic

Engine, Computational Architecture, Computational Optimizacion of Design,
Visual System, Complex System, Form-Generation.

Esta dimensión en el sistema teórico plantea la relevancia de poder generar
modelos de simulación sobre sistemas complejos, frente al término de
modelo dentro del campo de arquitectura e ingeniería entendido como una
descripción geométrica de los objetos, el modelo que proponemos es la
descripción de algoritmos computacionales de un proceso de diseño

generativo, estos algoritmos son instrucciones, reglas simples que
evolucionan a múltiples estados, los modelos corren como procesos, con
inputs y outputs variables que determinan la conducta evolutiva de los
sistemas de simulación. Estas simulaciones interactivas entendemos son
soportes para el diseño y análisis de sistemas complejos, simulaciones de
entornos ambientales/biológicos, así como la modelización de sistemas
morfogenéticos

6
, form-generating

7
 basados en genetic engines

7

programadas mediante entornos computacionales. La simulación de
prototipado o virtual prototyping es una simulación dinámica iterativa de
diferentes procesos de modelado, la simulación de sistemas dinámicos son
estructuras que visualizan el potencial para establecer relación entre
patrones y procesos, formas y conductas evolutivas, el diseño de estos
sistemas posibilita la amplificación en las capacidades cognitivas de los
usuarios de la simulación así como la modelización de conjuntos de
información no perceptibles en los modelos de ciudad.

03. Research / Prototyping.

Explicitado el sistema teórico, comprendido como un entorno de interacción
dinámica entre subsistemas conceptuales, objeto de estas interacciones
surge otra dimensión en la investigación que es la de prototipado, en la que
se simularán diseños de sistemas complejos

8
, artefactos que evidencien

nuevos paradigmas, escenarios de acción arquitectónica.

A continuación explicitaré algunos prototipos desarrollados bajo este nuevo
paradigma del laboratorio híbrido, concretamente el primer prototipo plantea
un modelo de visualización dónde explorar sistemas ecológicos en un
ambiente acuático.

03.1.Augmented Ecologies

Fig.1. Augmented Ecologies Software.

Augmented Ecologies (AE) es un dispositivo híbrido, un ecosistema
bioartificial

9
 evolucionable, en el que se explorara la noción de vida a través

de nuevos agenciamientos maquínicos constituidos por ensamblajes de
unidades orgánicas y sintéticas. AE es un software de simulación no lineal
de la dinámica de comportamiento de sustancias sintéticas y organismos en
el contexto acuático de estudio. AE es un entorno de visualización analítica
dónde evaluar niveles de información que integran los sistemas ecológicos.
AE integra en el diseño del sistema un agente orgánico configurado por
sistemas de sensorización y actuación automatizados, la captura y
procesado de datos en esta unidad se transfieren como parámetros de
entrada en la simulación del ecosistema digital mediante algoritmos de
computer vision, siendo el ecosistema un entorno reactivo a las variables
del agente orgánico, el sistema AE explora la noción de vida aumentada, las
interacciones dinámicas entre sistemas inducen a la emergencia de un
organismo endosimbiótico, los flujos de información de entrada y salida
entre sistemas generarán múltiples formas de interacción complejas,
reconociéndose un comportamiento emergente.

Augmented Ecologies es el diseño de un Sistema Multiagente, constituido
por múltiples agentes bio artificiales de inteligencia distribuida, las unidades
inteligentes que organizan el sistema se comunican a través de inter-
procesos, la interacción dinámica entre unidades genera conductas o
patrones emergentes, un sistema global de orden inteligente no reducible a
la dinámica de comportamiento aislada de los diferentes sistemas bio
artificiales.

Computación Evolutiva. Interfaz Evolucionable
Augmented Ecologies está programado mediante algoritmos evolutivos que
interpretan, procesan en tiempo real conjuntos de información dinámicos
sobre el contexto biológico de estudio, los patrones de visualización
responden a la interacciones dinámicas entre variables ambientales
explicitadas en el modelo de simulación, produciendo acoplamientos entre
dinámicas entrelazadas, los diferentes estados de interacción determinarán
la evolución del estado del sistema acuático.
AE plantea en su estructura intrínseca el diseño de sistemas de interacción
evolucionable que reconstituyan componentes de visualización,
controladores de la interfaz en relación a los datos de procesado,
visualizando entornos de interacción evolutivos que permitan a los usuarios
el análisis y control de los sistemas biológicos.

Computación Orgánica
Augmented Ecologies (AE) propone como unidad de cómputo
complementaria las estructuras neuronales de los usuarios de la simulación.
Frente al diseño de algoritmos deterministas, AE incorpora al diseño de
algoritmos genéticos las estructuras cognitivas como computador para
revelar nuevos patrones de significado, relaciones, generación de
conocimiento no predecibles, sobre los conjuntos de datos crudos

procesados en el sistema biológico. La computación por lo tanto se vuelve
orgánica, este nuevo estado computacional posibilitará una amplificación en
la capacidad cognitiva.

Consciencia Evolucionable
En el contexto de crisis ambiental global AE pretende redefinir las
interacciones de las comunidades de humanos con el medio natural. El
dispositivo tecnocientifico que presentamos es una tecnología de
aumentación sobre contextos biológicos, sustancias sintéticas y otras
variables ambientales, AE genera nuevas formas de comprensión mediante
acceso a estructuras de información sobre sistemas invisibles, estos
dispositivos de amplificación e interacción aumentada posibilitan la
emergencia de una evolución cognitiva, una consciencia evolucionable que
permita nuevas formas de relación con la naturaleza.

Sistema Espacial Sonoro
Augmented Ecologies integra en el diseño la reparametrización de las
variables del sistema bioartificial a dimensiones espaciales. La
espacialización sonora se desarolla mediante el diseño de un sistema
octofonico (Max/MSP), en el que las diferentes variables del sistema
orgánico/digital tendrán una traducción a patrones sonoros, AE como
máquina de amplificación biológica generara un paisaje sonoro asociado a
las diferentes valores de las variables biológicas, así como índices de valor
limite ambiental del sistema bioartificial. Esta dimensión sonora en el
sistema explorará la invención de nuevos indicadores ambientales.

Fig.2. Augmented Ecologies Software. Simulación Ecosistema Acuático.

Fig.3. Augmented Ecologies. Indicadores Espaciales de Datos Ambientales.

A continuación presento un prototipo de software que pretende visualizar
diferentes niveles de sustancias químicas presentes en la ciudad.

03.2.Ecovisualización-Econalogización: Modelo de Ciudad Biocentrico

Ecovisualización-Ecoanalogización es un proyecto de visualización
dinámica de variables invisibles de información ambiental y agentes
sintéticos hormonalmente activos como las sustancias químico sintéticas,
neurotoxinas, disruptores endocrinos, sensibilizantes, sustancias tóxicas
persistentes y bioacumulativas (TPB), contaminantes orgánicos persistentes
(COP), cancerígenos y mutagéneos, iones ambientes y afecciones
asociadas por su exposición en comunidades de organismos humanos y no
humanos en el paisaje ciudad. El código visual será actualizado a bases de
datos abiertas en red, generando un nuevo sistema compartible de
visualización ambiental. Para ello, se ideara la construcción de un sistema
de visualización interactivo, la información procesada en el sistema tiene
una traducción a la realidad mediante la exploración de tecnologías o
dispositivos de analogización de informaciones medioambientales,
entendemos como ecoanalogización (EA) la corporeización o manufactura
de informaciones digitales del medioambiente exteriorizadas en el espacio
público.

Fig.4.Ecovisualización-Ecoanalogización Software.

Ecovisualización (EV) es un proyecto de visualización de estructuras de
información ambiental no visible bajo un posicionamiento biocentrista,
sistémico, dar voz a agentes humanos y no humanos en la modelización de
ciudad.

EV pretende la construcción de un sistema interactivo autogenético, abierto,
programado en processing y en equilibrio dinámico por la implementación a
bases de datos en red mediante openvisual API, posibilitará la emergencia
de nuevos patrones de significado y relaciones entre las variables de
diseño. El sistema registrará diferentes datos ambientales, disruptores
endocrinos, dioxinas, sustancias químico sintéticas, neurotoxinas,
DDT,PCBs, dioxinas, bisfenol-A, dibutilftalato, octilfenol amianto, CFC,
bifenilos policlorados, contaminantes orgánico persistentes, iones
ambiente…, en el contexto ciudad, así como los diferentes umbrales de
afección al organismo en comunidades de humanos y no humanos, en
relación a los niveles de sustancias sintéticas presentes en el ambiente,
visualizando una nueva geografía química diacrónica, simultánea a los
comportamientos humanos.

La visualización de variables ambientales en el sistema de diseño pretende
generar un nuevo lenguaje espacial interactivo de visualización de
informaciones generadas por la comunidad científica, posibilitando nuevos
soportes de visualización dinámica y compartible de datos científicos
imbricadas en contextos urbanos, implementando la noción de educación
medioambiental en las comunidades de legos. El sistema digital biocentrico
constituye una interfaz de visualización de nuevos actores
medioambientales y afecciones asociadas de modo sincrónico al soporte

ciudad, la explicitación visual de las diferentes variables nos permite
visualizar y gestionar la complejidad en un sistema de diseño dinámico e
interactivo (estableciendo un nuevo orden ambiental y sistema de referencia
accesible a todos los públicos). La visualización de nuevos agentes
medioambientales permite construir una nueva imagen de datos invisibles
de la ciudad, creando un soporte para la visualización del procomun

2
 que

nos permita explicitar a nuevas comunidades de concernidos, pudiendo
gestionar los riesgos y preevaluar los efectos.

La construcción del sistema digital biocentrico entendemos que tiene una
traducción a la realidad mediante la exploración de tecnologías o
dispositivos de analogización de informaciones medioambientales
procesadas en el sistema digital, entendemos como ecoanalogización (EA)
la corporeización o manufactura de informaciones digitales del
medioambiente, la materialidad de lo intangible siguiendo la lógica de ceros
y unos. Nos interesa estos mecanismos (EA) por la capacidad de generar
una nueva ecoconciencia y en definitiva poder establecer nuevos vínculos
perceptivos entre la acción y el mundo natural.

02.2. Evolutionary Material System & Environmental Dynamic

Feedback
Categories: Responsive Environments, Living Architectures, Metabolic

Materials, Living Materials, Robotic Architecture, Material System,
Biodynamic Architecture, Ecological Interaction, System Embedded
Intelligence, Robotic Ecologies, Responsives Architectures, Biodynamic
Structures.

Esta dimensión explora lo que hemos definido como sistemas materiales
evolucionables, entendemos que la investigación pretende ir más allá de la
especulación entorno a dimensiones constructivas o sistemas tectónicos, Lo
que proponemos es un dispositivo relacional en el que se investiga la noción
de materia evolucionada , la cual se caracterizara por nuevos
agenciamientos matéricos constituidos por datos, sensores,
microcontroladores, protocolos de comunicación, sistemas paramétricos que
posibiliten la emergencia de sistemas arquitectónicos autoadaptativos, en el
que las interacciones entre materialidad, forma, espacio, estructura,
procesos de interacción entre sistemas de producción y ensamblaje, así
como la multitud de estados performativos de las nuevas estructuras
matericas que definen las nuevas pieles arquitectónicas. Esta dimensión
explorara también el diseño de materiales metabólicos

10
, living materials,

que nos permitan investigar el diseño de sustancias sintéticas próximo a
disciplinas como la ingeniería molecular, bioingeniería que permitan
implementar el diseño de sistemas materiales a niveles moleculares. Estos
sistemas manifiestan un carácter dinámico, evolutivo, sus características
morfológicas serán derivadas de múltiples feedback loops

11
 iterativos de los

contextos ambientales en los que se insertan. La adaptabilidad a las

condiciones y cambios ambientales, mediante el diseño de sistemas
inteligentes produce entornos que responden a conjuntos de informaciones
dinámicas medioambientales.

02.3. Hybrid City System & Situated Technologies
Categories: City Data Sensing, Pervasive Media, Urban Computing, Soft

City, Cross Reality, Interactive Architecture, Urban Informatics, Media City,
Ambient Media/ Natural Media, Urban Biointerfaces, Spatial Information.

Investigaremos nuevos modelos de ciudad que emergen de la intersección
entre redes de información, sensores, media tecnologías. El diseño de
tecnologías emergentes determina nuevas formas de visualización espacial
e interacción que nos permita nuevas formas de relación entre información
digital, energía y naturaleza.

03. Research / Prototyping.

A continuación presento un prototipo de visualización que explicita nuevas
formas de relación entre energía-naturaleza-humano.

03.3.Open Energy Visualization

Ante el escenario de evolución próximo de Internet of Things, Open Energy
plantea el diseño de un sistema de visualización que se inserta en un nuevo
modelo de distribución energética (Smart Grids, Tom Raftery) dónde la
invención de tecnologías posibilitarán una redistribución descentralizada en
la producción de la electricidad a escala global, definiendo nuevos marcos
de equilibrio sostenible.

Open Energy (OE) es un sistema de visualización en tiempo real de los
consumos eléctricos (kWh) y de niveles de CO2 (g) emitidos en la ciudad.
OE pretende implementar el diseño del sistema Smart Grid (redes de
distribución eléctrica inteligente) mediante la invención de tecnologías de
visualización y de producción autónoma de energía, que permitan una
mayor optimización en la distribución de la energía eléctrica global. Estas
estructuras de visualización posibilitan nuevas formas de relación entre
energía-humanos. La visualización en tiempo real de los patrones de
consumo eléctrico, así como la simulación en la predicción de consumos,
constituirán nuevos sistemas de información a través de los cuales poder
visualizar el consumo energético, niveles de CO2, nodos que presenten
mayor excedente en la producción de energía, valor en tiempo real de la
electricidad, etc.

Este nuevo modelo de red eléctrica inteligente (Smart Grid) en oposición al
modelo tradicional de red eléctrica jerárquica plantea el diseño de un
sistema energético descentralizado, dónde cualquier usuario puede

convertirse en un nodo generador y distribuidor de energías renovables.
Open Energy como entorno de visualización genera nuevas
representaciones no perceptibles de la dinámica de comportamiento
eléctrico de los humanos en su entorno habitable, estos sistemas de
visualización en tiempo real, nos posibilitarán adaptar los patrones de
conductas de consumo en relación a los niveles de consumo registrados así
como la adaptación del consumo en relación a los precios en tiempo real.

Fig.5. Open Energy Visualization Software.

0.4.Conclusiones

La actual investigación que presento es un proceso en curso que pretende
desplegar un conjunto de lenguajes e instrumentales que configuren un
nuevo laboratorio de naturaleza híbrida como entorno de producción
contemporáneo en el que poder generar modelos, sistemas que nos
permitan visualizar y gestionar la complejidad ambiental global en la que
estamos inmersos. La investigación explora sistemas de visualización de
datos como herramientas de simulación dónde analizar, evaluar conjuntos
de información sobre sistemas medioambientales, biológicos, energéticos, y
otras estructuras de información que modelan el diseño de ciudades,
consideramos de especial relevancia la inclusión de estas técnicas de
diseño computacional a la gestión urbana y al diseño de sistemas

arquitectónicos. Las arquitecturas que se explicitan en la actual
investigación proponen elucidar dimensiones evolutivas en sus parámetros
de diseño, el diseño de algoritmos evolutivos revelan un nuevo campo de
morfogénesis así como entornos de simulación dónde explorar la dinámica
de comportamiento de sistemas complejos como la ciudad.

0.5.Bibliografía

4
Cairo, Alberto. Infografía 2.0. Visualización Interactiva de Información en Prensa.

Ed. Alamut

Capra, Fritjof. Las Conexiones Ocultas. Implicaciones Sociales, Medioambientales,
Económicas y Biológicas de una nueva Visión del Mundo. Ed. Anagrama. Colección

Argumentos

7
Costa Couceiro, Mauro. Analogías Biológicas en la Arquitectura. Tesis Doctoral.

ESARQ-UIC.

10

Cruz, Marcos and Steve PIke. “Neoplasmatic Design”. AD. Architectural Design.

Nov/Dec 2008

Deleuze, Gilles and Félix Guattari. Rizoma. Ed. Pre-textos

9
Emmeche, Claus. Vida Simulada en el Ordenador. La Nueva Ciencia de la

Inteligencia Artificial. Ed.Gedisa

Johnson, Steven. Sistemas Emergentes. O qué tienen en común Hormigas,
Neuronas, Ciudades y Sofware. Ed. Turner. Fondo de Cultura Económica

5
Kauffman, Stuart. Investigaciones. Complejidad, Autoorganización y Nuevas Leyes

para una Biología General. Ed. Tusquets

2
Lafuente, Antonio. El Carnaval de la Tecnociencia. Ed. Gadir

Lovelock, James. La Venganza de la Tierra. La Teoría de Gaia y el Futuro de la
Humanidad. Ed. Planeta

11

Ludwig von Bertalanffy. Teoría General de los Sistemas. Fondo de Cultura

Económica

Maeda, John. Las Leyes de la Simplicidad. Diseño, Tecnología, Negocios, Vida. Ed.

Gedisa Editorial

Michael Braungart and William McDonough. Cradle to Cradle. Rediseñando la Forma
en que Hacemos las Cosas. Ed. McGrawHill

3
Michael Hensel, Achim Menges, and Michael Weinstock. Emergent Technologies
and Design. Ed. Routledge

Morin, Edgar. El pensamiento Complejo. Ed. Campo de Ideas

Norman, Donald A. El Diseño de los Objetos Del Futuro. La Interacción entre el

Hombre y la Máquina. Ed. Paidós
Transiciones

Sargent, Ted. La Danza de las Moléculas. Como la Nanotecnología Cambia
Nuestras Vidas. Ed. Espasa

6
Sheldrake, Rupert. Una Nueva Ciencia de la Vida. La Hipótesis de la Causación
Formativa. Ed. Kairós. Colección Nueva Ciencia

3
Silvio O.Funtowicz and Jerome R.Ravetz. La Ciencia Posnormal. Ciencia Con la
Gente. Ed. Icaria. Antrazyt 160

8
Solé Ricard. Redes Complejas. Del Genoma a Internet. Ed. Metatemas. Tusquets

Wagensberg, Jorge. Las Ideas sobre la Complejidad del Mundo. Ed. Tusquets

1
Woolgar, Steve. Ciencia: Abriendo la caja Negra. Ed. Anthropos. Editorial del

Hombre

