

Cristina Coppola

Dati personali

Nazionalità: Italiana
Data di nascita: 30/03/1976

Istruzione e Formazione

- 22/05/2013 - Conseguimento del diploma per il Corso annuale di Perfezionamento post Lauream “*Didattica della Matematica*” rilasciato da For.Com. (Formazione per la Comunicazione-Consortio Interuniversitario)
- 23/04/2012 – Conseguimento del diploma per il Corso annuale di Perfezionamento post Lauream “*Elementi di geometria solida e piana: applicazioni didattiche*” rilasciato da For.Com. (Formazione per la Comunicazione-Consortio Interuniversitario)
- 28/04/2010 – Conseguimento del diploma per il Corso annuale di Perfezionamento post Lauream “*Fondamenti di logica della matematica: elementi di didattica*” rilasciato da For.Com. (Formazione per la Comunicazione-Consortio Interuniversitario)
- 22/05/2008 – Conseguimento dell’**abilitazione all’insegnamento** nella scuola secondaria per la classe di concorso A047 (Matematica) (votazione 80/80) presso la Scuola Interuniversitaria Campana di Specializzazione all’Insegnamento.
- 08/02/2006 – **Dottorato di Ricerca** in “Scienze Computazionali e Informatiche” conseguito presso l’Università di Napoli Federico II.

Titolo della tesi: “*Distances and closeness measures in information spaces*”.
Advisor: Prof. G. Gerla.

- 2002 – Frequenza del Master in “Tecnologie Avanzate dell’Informazione e della Comunicazione”, presso l’*Istituto Internazionale per gli Alti Studi Scientifici* di Vietri sul mare (Salerno)

Durante tale Master, sono stati seguiti corsi e sostenuti esami finali di:

- Economia aziendale, Creazione e Gestione d’Impresa
- Informatica di Base
- Linguaggi di programmazione evoluti
- Analisi Statistica dei Dati
- Progettazione Database
- Sistemi Multimediali Web-oriented
- Sistemi Operativi Avanzati
- Reti Neurali
- Codifica e Compressione dell’Informazione

12/12/2001 – Conseguimento della **laurea in Matematica** presso la facoltà di Scienze MM.FF.NN. dell’Università degli Studi di Salerno. Votazione 110/110 e lode.

Titolo della tesi: “*Convergenze in iperspazi e frattali visuali*”. Relatrice: Prof.ssa A. Di Concilio

Corsi e Scuole frequentati

- 1994 – Conseguimento della maturità classica presso il Liceo Classico Statale “T.Tasso” di Salerno. Votazione 60/60
- 01/12-04/12/2009 - Corso di formazione relativo ad attività di didattica museale sui sistemi di numerazione – Giardino di Archimede, Firenze
- 03/09-05/09/2009 - Giornate di studio per giovani ricercatori in didattica della matematica - Università Suor Orsola Benincasa (Napoli)
- 04/09-06/09/2008 - Giornate di studio per giovani ricercatori in didattica della matematica - Università degli Studi di Genova
- 30/08-01/09/2007 - Giornate di studio per giovani ricercatori in didattica della matematica - Università degli Studi di Palermo
- 03/09-19/09/2006 - Scuola Estiva di Logica AILA (Gargnano del Garda) – Università degli Studi di Milano
- 28/08-03/09/2005 - Scuola Estiva di Logica AILA (Gargnano del Garda) – Università degli Studi di Milano
- 16-26/09/2004 - Fourth International Summer School on "Reasoning under Partial Knowledge" (Foligno) - Università di Perugia
- 03-13/09/2003 - Third International Summer School on "Reasoning under Partial Knowledge" (Foligno) - Università di Perugia

Corsi di dottorato seguiti

- *Geometria senza punti e la logica fuzzy e probabilistica* - Prof. G. Gerla (Università di Salerno)
- *Exponential fitting* - Prof. Ixaru (National Institute of Research and Development for Physics and nuclear Engineering, Bucharest, RO)
- *Semigrupperi liberi e Teoria dei codici* - Prof.ssa P. Longobardi (Università di Salerno)
- *Topologie in iperspazi e spazi di funzioni*- Prof.ssa A. Di Concilio (Università di Salerno)
- *Curve ellittiche* - Prof. V. Cafagna (Università di Salerno)
- *Algebra di Boole* - Prof. A. Di Nola (Università di Salerno)
- *Teoria delle categorie* - Prof.ssa P. Longobardi (Università di Salerno)
- *Teoria della Probabilità* - Prof. A. Di Crescenzo (Università di Salerno)
- *Security Computing Systems and Controlled Query Evaluation* - Prof. J.Biskup (ISSI-Information Systems and Security, Univ. of Dortmund)
- *Logica per una teoria generale delle strutture matematiche e relazionali* - Prof. G. Gerla (Università di Salerno)
- *Sistemi fuzzy e visione artificiale* - Prof. V. Di Gesù (Università di Palermo)

Lingue straniere

Ottima conoscenza dell'inglese scritto e buona conoscenza di quello parlato (Certificazione PET della University of Cambridge)

Conoscenze informatiche

Sistemi operativi: MS-Dos, MS-Windows.
Applicazioni: MS-Office.
Conoscenze di Mathematica, Matlab, Prolog.
Conoscenze di base di programmazione in linguaggi C, C++, HTML.
Conoscenze di base di Database e Datawarehouse.
Discreta conoscenza di FrontPage.

Posizione attuale

Titolare di un assegno di ricerca dal titolo “*Artefatti e linguaggi nel processo di sviluppo di capacità matematiche*”, presso il Dipartimento di Matematica dell'Università degli Studi di Salerno, responsabile Prof. G. Gerla.

Esperienze lavorative

- Dal 10/03/2008 al 09/03/2012 - Titolare di un assegno di ricerca dal titolo “*Logica e didattica della matematica*”, presso il Dipartimento di Matematica e Informatica dell'Università degli Studi di Salerno, responsabile Prof. G. Gerla.
- Dal 29/09/2011 al 29/11/2011 – Titolare di contratto di lavoro autonomo di natura coordinata e continuativa avente per oggetto “Catalogazione ragionata dei nuovi artefatti prodotti e di quelli già presenti nel Museo della Matematica di Avellino”, presso il Dipartimento di Matematica dell'Università degli Studi di Salerno, nell'ambito del progetto “*Artefatti e percorsi didattici per lo sviluppo della cultura matematica*”, finanziato dal MIUR (Legge 6/2000, Iniziative per la diffusione della cultura scientifica).
- Dal 03/09/2007 al 03/12/2007 - Titolare di contratto di collaborazione coordinata e continuativa presso il Dipartimento di Matematica e Informatica della Facoltà di Scienze MM. FF. NN. dell'Università degli Studi di Salerno, avente per oggetto la seguente attività di ricerca “*Elaborazione di programmi di uso didattico nell'Ambiente Mathematica*”.
- Dal 28/12/2006 al 28/06/2007 - Titolare di contratto di collaborazione coordinata e continuativa presso il Dipartimento di Matematica e Informatica della Facoltà di Scienze MM. FF. NN. dell'Università degli Studi di Salerno, avente per oggetto la seguente attività di ricerca “*Sviluppo di software, in ambiente Mathematica, per attività di ricerca riguardante l'uso di strumenti informatici nella didattica dell'analisi matematica e nella matematica di base*”.
- Dal 01/12/2004 al 30/11/2006 – Titolare di un assegno di ricerca dal titolo “*Strutture metriche ed informazione incompleta*”, presso il Dipartimento di Matematica e Informatica dell'Università degli Studi di Salerno, responsabile Prof. G. Gerla.

Attività di ricerca

L'attività di ricerca si sviluppa in due direzioni: “geometria senza punti e fondamenti della matematica” e “logica e didattica della matematica”.

Geometria senza punti e fondamenti. Proseguendo un mio forte interesse verso la geometria iniziato dalla tesi di laurea, le mie ricerche hanno preso spunto da un

interessante problema di “fondamenti della geometria”: come si possa realizzare una teoria geometrica senza assumere la nozione di “punto” come primitiva.

Tale questione è stata per la prima volta estensivamente esaminata dal filosofo e matematico inglese A. N. Whitehead. Nei suoi studi si esamina la possibilità di fondare la geometria euclidea assumendo come nozione primitiva quella di “regione” e definendo, invece, i “punti” tramite opportune successioni di regioni. In particolare, il lavoro di ricerca, svolto sotto la guida del Professor Giangiacomo Gerla dell’Università di Salerno, è partito da un approccio metrico alla “geometria senza punti”, proposto da G. Gerla. Nella mia ricerca, inoltre, la nozione di “regione” è stata re-interpretata per rappresentare “pezzi di informazione non completa”. In accordo con tale punto di vista, il diametro di una regione viene interpretato come una misura dell’incompletezza dell’informazione: al diminuire del diametro, aumenta l’informazione, fino ad arrivare al “punto” (diametro nullo), che rappresenta informazione completa. In letteratura, in diverse ricerche che riguardano il trattamento di informazione, la nozione di spazio metrico gioca un ruolo importante. Gli oggetti da esaminare sono rappresentati come punti in uno spazio e la distanza tra punti rappresenta una misura della “dissimilarità” tra oggetti. Nella mia ricerca ci si interroga anche sull’adeguatezza di tale nozione, in un contesto in cui non è disponibile un’informazione completa riguardo agli oggetti in esame. Per affrontare tale questione, si sono definite distanze verificanti assiomi più generali di quelli delle metriche in spazi di regioni, anziché di punti. Strettamente legate all’approccio metrico, si sono sviluppate anche nozioni derivanti dalle logiche a più valori, con particolare attenzione agli ordinamenti fuzzy ed alle similarity. Si è stabilito un legame tra spazi metrici “senza punti” e categorie di fuzzy-set, coinvolgendo la nozione di similarity debole, esaminando, più precisamente, il collegamento tra una categoria di natura metrica ed una categoria legata alla nozione di similarità e di insieme fuzzy (si veda, ad esempio, 27).

Si è proseguito coinvolgendo la nozione di “distanza approssimata” tra regioni. Le distanze approssimate estendono la nozione usuale di distanza, tenendo conto dell’errore che si può commettere a causa della non completezza dell’informazione che si ha a disposizione. Le regioni sono ancora utilizzate per rappresentare l’incompletezza dell’informazione e la distanza approssimata tra esse rappresenta quanto due “pezzi di informazione” sono vicini. Tale ricerca è adeguata per alcune applicazioni in ambito informatico: ad esempio, si possono utilizzare distanze tra regioni per trattare processi di classificazione che hanno a che fare con informazione incompleta (11, 26, 41).

Tra le distanze verificanti assiomi più deboli di quelli delle metriche, l’attenzione è stata focalizzata anche su distanze non simmetriche, le quasi-metriche, e principalmente sulla nozione duale, quella di fuzzy inclusione. Il modello canonico che ispira tale approccio è sempre legato alla geometria senza punti, in quanto un tipico esempio di quasi-metrica è fornito dalla nozione di eccesso di una regione rispetto ad un’altra. Le nozioni che si elaborano permettono di sviluppare una teoria dei punti fissi che unifica ed estende sia la teoria dei punti fissi in insiemi ordinati che quella in ambito metrico (40, 25, 9). Un’altra applicazione che è stata considerata si riferisce all’utilizzo della nozione di similarity nella descrizione di processi inferenziali di sistemi esperti capaci di elaborare informazione di natura probabilistica. Un tale approccio è vicino a quello dei sistemi case-based reasoning, in quanto si propone una predizione sul verificarsi di una proprietà da parte di un nuovo caso osservando casi precedenti (24,15).

Tornando alle nozioni di base della geometria senza punti, si sono esaminati e riformulati i due approcci di Whitehead, quello “inclusion-based” (in cui primitive sono le nozioni di regione e di inclusione tra regioni) e quello (successivo) “connection-based” (in cui la relazione di connessione è considerata al posto dell’inclusione). Si è mostrato che il secondo non può essere ridotto al primo, infatti mentre è possibile definire l’inclusione dalla relazione di connessione, il viceversa non è possibile. Si è mostrato, invece, che l’approccio “inclusion-based” funziona bene nel campo delle logiche a più valori (in cui questo passaggio inverso può essere fatto) considerando una inclusione “graduata” (5, 12).

Educazione matematica e Logica. Le mie ricerche hanno come punto di partenza il collegamento tra alcuni aspetti della logica e l’educazione matematica. Si è partiti dalla considerazione del fatto che l’insegnamento della matematica, spesso, mira a sviluppare abilità di calcolo, oppure, nel migliore dei casi, capacità di comprensione di dimostrazioni già esistenti. Mancano, in questi casi, due fasi basilari dei processi cognitivi: la formalizzazione delle conoscenze e l’elaborazione di strategie dimostrative. Si ritiene che alcuni aspetti della logica matematica possano fornire strumenti utili.

Il quadro teorico che funge da cornice al lavoro di ricerca fa riferimento alla logica matematica, da una parte, ed alla psicologia sociale dello sviluppo, dall’altra. Le ricerche si svolgono in collaborazione con un gruppo di ricercatori in Psicologia dell’educazione. In entrambe le prospettive, la finalità è mettere in evidenza il ruolo giocato dal linguaggio nello sviluppo delle capacità logiche. I linguaggi sono fondamentali nell’apprendimento della matematica e non si limitano all’espressione del pensiero, ma influenzano in modo spesso decisivo la costruzione di significato in matematica.

Per quanto riguarda la logica, si intende la logica formale come espressione di un cammino storico che ha portato ad un cambiamento nel ruolo del linguaggio in matematica. Questo cammino inizia con il passaggio dall’algebra retorica all’algebra simbolica ed arriva fino alla moderna logica matematica. La logica è presa in considerazione nella sua accezione più ampia, come analisi del rapporto tra linguaggio ed interpretazione e come individuazione di regole di manipolazione linguistica. D’altra parte, la natura profonda della logica matematica è rappresentata proprio dalla distinzione tra metalinguaggio e linguaggio oggetto. Per quanto riguarda la psicologia, si fa riferimento, in particolare, alla scuola storico-culturale russa che vede in Vygotskij il suo capostipite ed agli studi del costruzionismo sociale genetico.

La ricerca prevede delle sperimentazioni in scuole primarie e secondarie.

Per quanto riguarda le scuole primarie le sperimentazioni sono di due tipi e riguardano aspetti procedurali ed aspetti assertivi del linguaggio. In entrambi i casi, l’attenzione è focalizzata sulla relazione tra linguaggio e processi di sviluppo di abilità logiche, attraverso la progettazione e l’osservazione dello svolgimento di attività linguistico-manipolative (si vedano, ad esempio, 1, 12, 28, 1, 14). Le sperimentazioni del primo tipo fanno riferimento al linguaggio Logo ed hanno come finalità: la creazione di semplici linguaggi procedurali in corrispondenza a date situazioni o problemi; l’utilizzo e la manipolazione del linguaggio al fine di trovare strategie di risoluzione di un problema; riflessioni sulla possibilità di avere diverse interpretazioni di un linguaggio e sul concetto stesso d’interpretazione. Le sperimentazioni del secondo tipo fanno riferimento al paradigma del Prolog ed hanno come finalità: una riflessione sul passaggio del

ruolo del linguaggio da quello tradizionale di strumento di comunicazione ad oggetto di manipolazione; una riflessione sulla deduzione che diviene, nel concreto, manipolazione di oggetti linguistici.

Entrambe fanno riferimento al paradigma dell'informatica povera. Per quanto riguarda la metodologia utilizzata, i bambini svolgono attività in gruppi cooperativi o collaborativi. Le attività vengono videoregistrate. Alla fine delle sperimentazioni i bambini vengono intervistati con interviste individuali, ispirate al costrutto dell'Intervista di Esplicitazione di Vermersch. I dati raccolti sono sottoposti ad analisi di tipo "quanti-qualitativo". L'analisi, su due macro-livelli, riguarda da un lato gli scambi sociali tra i soggetti coinvolti, dall'altro la rappresentazione cognitiva individuale che viene sviluppata (21).

Mantenendo il focus su rapporto tra linguaggio e processi cognitivi, la ricerca si sta occupando dell'analisi di alcune competenze trasversali riguardanti il linguaggio, grazie alla collaborazione con la dott.ssa G. Albano dell'Università di Salerno. Secondo molte ricerche, come quelle di Duval, una gran parte dei fallimenti degli studenti in matematica può essere attribuita a problemi linguistici. In particolare l'idea è di analizzare le difficoltà nella "conversione" tra diversi "sistemi semiotici". L'attività matematica, infatti, è caratterizzata da una dominante importanza delle rappresentazioni semiotiche e dalla loro grande varietà e, secondo numerose ricerche, la comprensione in matematica presuppone il coordinamento di almeno due registri di rappresentazione semiotica. Queste tematiche sono di grande interesse per i docenti e per gli studenti delle scuole secondarie, anche perché legate alle valutazioni nazionali ed internazionali (come i test INVALSI ed OCSE-PISA) che vengono effettuate nelle scuole e che spesso hanno un esito negativo. Sono state fatte a questo proposito delle sperimentazioni in scuole secondarie, in collaborazione con i docenti (35) e si prevedono sperimentazioni su questi temi utilizzando piattaforme per e-learning.

In relazione allo sviluppo di competenze riguardanti abilità logiche, è stato sviluppato da un punto di vista teorico e si sta sperimentando un modello cognitivo che permetta di descrivere ed analizzare il ragionamento degli studenti nello svolgimento di compiti logici. Più precisamente, si è interessati ad inquadrare le varie forme di ragionamento che gli studenti mettono in atto quando coinvolti in una attività matematica che coinvolge compiti logici. Il modello considera le dimensioni di "consapevolezza" e "formalità", che poi danno luogo anche ad una dimensione di tipo più psicologico che ha a che fare con la fiducia degli studenti riguardo alla correttezza del loro ragionamento. La fiducia in se stessi, la consapevolezza e la formalità non sono tra variabili scollegate tra loro, ma correlate: si osservano, infatti, degli andamenti che le mettono in collegamento (20).

Ultimamente la ricerca in didattica della matematica sta procedendo anche nel campo riguardante i fattori affettivi, in particolare riguardo al costrutto di atteggiamento nei confronti della matematica, in relazione alla formazione di futuri docenti di scuole primarie. Grazie alla collaborazione con ricercatori di altri Atenei, come la dott.ssa C. Sabena dell'Università di Torino ed il dott. P. Di Martino dell'Università di Pisa, si sta portando avanti è stato sviluppato un progetto per raccogliere informazioni ed analizzare l'atteggiamento nei confronti della matematica e del suo insegnamento dei futuri insegnanti di scuola primaria (16, 1).

Convegni

Matematica “Giovanni Prodi”, Rimini, Italia

- 12-15/09/2012 – MAVI *Mathematical Views 2012, 18th Conference* (Helsinki), Finland
- 25-28/01/2012 - XXIX Seminario nazionale di Ricerca in Didattica della Matematica, Rimini, Italia
- 12-17/09/2011 - XIX Congresso dell’Unione Matematica Italiana, Bologna, Italia
- 9-13/02/2011 – CERME 7, Seventh Congress of the European Society for Research in Mathematics Education, Rzeszów, Poland
- 26-29/01/2011 - XXVIII Seminario nazionale di Ricerca in Didattica della Matematica, Rimini, Italia
- 24-27/11/2010 – Convegno *Logica, linguaggio e didattica della matematica*, Salerno, Italia
- 28-30/10/2010 – III Simposio *L’interazione tra pari nei processi di apprendimento*, Macerata, Italia
- 26-28/09/2010 - XXIII Congresso Nazionale della Sezione di Psicologia dello Sviluppo e dell’Educazione, Bressanone, Libera Università di Bolzano, Italia
- 04-06/02/2010 - XXVII Seminario nazionale di Ricerca in Didattica della Matematica, Rimini, Italia
- 23-25/10/2009 – Convegno *Quale Logica per la Didattica*, Verona, Italia
- 19-21/01/2009 - XXVI Seminario nazionale di Ricerca in Didattica della Matematica, Rimini, Italia
- 28/01-01/02/2009 - CERME 6, Sixth Conference of European Research in Mathematics Education, Lyon, France
- 30/06-03/07/2008 - *Logica Matematica, Costruzione dei concetti e processi socio-cognitivi*, Salerno, Italia
- 31/01- 02/02/2008 - XXV Seminario nazionale di Ricerca in Didattica della Matematica, Rimini, Italia
- 24-29/09/2007 – XVIII Congresso dell’Unione Matematica Italiana, Bari, Italia
- 23-24/06/2007- *Convegno-Incontro-Premio Morelli*, Mathesis, Sezione di Castellammare di Stabia
- 11-14/04/2007 – Convegno Nazionale *Modelli e Tecnologie per la Nuova*

Didattica della Matematica, Positano (Salerno), Italia

- 30/11-02/12/2006 – XXVI Convegno UMI-CIIM - *L'insegnamento-apprendimento della Matematica nella società tecnologica: problemi e prospettive*, Reggio Emilia, Italia
- 3-5/11/2006 – Convegno Nazionale n. 20: *Incontri con la Matematica – Il convegno del ventennale*, Castel San Pietro Terme (Bologna), Italia
- 13-15/09/2006 – *Intl Conf on the Logic of Soft Computing*, Malaga, Spain
- 29/05-01/06/2006 – *International Symposium on Ordered Structures in Many-Valued Logic*, Villa Angelina, Massa Lubrese (Napoli), Italia
- 16-18/03/2006 – 5° Convegno Nazionale – *Matematica, Formazione Scientifica e Nuove Tecnologie*, Montevarchi (Arezzo), Italia
- 07-09/09/2005 – *Joint 4th Conference of the European Society of Fuzzy Logic and Technology* (EUSFLAT 2005) and the *11th Rencontres Francophones sur la Logique Floue et ses Applications* (LFA 2005), Barcelona, Spain
- 04-09/07/2004 – Tenth International Conference IPMU 2004 – *Information Processing and Management of Uncertainty in Knowledge-Based Systems*, Perugia, Italia

Seminari su invito

19/04/2012: Coppola C., Mollo M., Pacelli T. - *The development of logical-mathematical concepts through socio-cognitive activities: an overview of the research*, presso l'Institut de Psychologie et Education de l'Université de Neuchâtel.

Seminari e comunicazioni in convegni

- Giovanna Albano, Cristina Coppola, Margherita D'Aprile, Pier Luigi Ferrari, Tiziana Pacelli, Leke Pepkolaj, Maria Polo, Maria Reggiani - *La ricerca in e-learning e in didattica della matematica: integrazione, esperienze e riflessioni* - XXX Seminario nazionale di Ricerca in Didattica della Matematica "Giovanni Prodi", Rimini, Italia.
- Coppola C., Di Martino P., Pacelli T., Sabena C. - *Inside teachers' affect Mavi - Mathematical Views 2012, 18th Conference* (Helsinki), Finland (2012)
- Albano G., Coppola C., Pacelli T., Vecchio L., *Coordinamento semiotico: una proposta didattica* - XIX Congresso dell'Unione Matematica Italiana, Bologna, Italia (2011)
- Coppola C., Mollo M., Pacelli T., *Invenzione e manipolazione di un linguaggio socialmente condiviso in classi di scuola primaria* - XIX Congresso dell'Unione Matematica Italiana, Bologna, Italia (2011)
- Andrà C., Coppola C., Pacelli T., *A model for describing reasoning in logical tasks*, 35th Conference of the International Group for the Psychology of Mathematics Education (PME) (2011)

- Coppola C., Mollo M., Pacelli T., *The concept of equivalence in a socially constructed language in a primary school class* - CERME 7, Seventh Congress of the European Society for Research in Mathematics Education, 2011, Rzeszów, Poland
- Albano G., Coppola C., Pacelli T., Vecchio L., *Processi cognitivi e rappresentazioni semiotiche: indagine preliminare*, Logica, linguaggio e didattica della matematica 2010, Salerno, Italia
- Coppola C., Mollo M., Pacelli T., *Invenzione di un linguaggio tramite interazione in una scuola primaria*, III Simposio *L'interazione tra pari nei processi di apprendimento*, 2010, Macerata, Italia
- Coppola C., Mollo M., Pacelli T., *Un'esperienza negoziata di deduzione come manipolazione linguistica in una scuola primaria*, XXIII Congresso Nazionale della Sezione di Psicologia dello Sviluppo e dell'Educazione, 2010, Bressanone, Italia
- Coppola C., Gerla G., Pacelli T., *Logica equazionale nelle primarie*, Convegno Quale Logica per la didattica (2009), Verona, Italia
- Coppola C., Mollo M., Pacelli T., *Mathematical logic, language and development of cognitive tools* (Poster), CERME 6 - Sixth Conference of European Research in Mathematics Education (2009), Lyon, France
- Coppola C., Mollo M., Pacelli T., *Logica matematica, linguaggio e sviluppo delle capacità cognitive*, Logica Matematica, Costruzione dei concetti e processi socio-cognitivi (2008), Salerno, Italia
- Coppola C., Desiderio M., Pacelli T., *Problemi di geometria euclidea in ambiente Derive o Mathematica*, Convegno-incontro Mathesis (2007) Castellammare di Stabia (Napoli), Italia
- Coppola C., Donato D., Gerla G., Pacelli T., *Materiali poveri e calcolatori per la logica matematica*, Convegno Nazionale Modelli e Tecnologie per la Nuova Didattica della Matematica (2007), Positano (Salerno), Italia
- Coppola C., Donato D., Gerla G., Pacelli T., *Un progetto di ricerca: calcolo simbolico, didattica e logica*, UMI-CIIM (2006), Reggio Emilia, Italia
- Coppola C., Gerla G., Pacelli T., *Fixed points and fuzzy orders*, LSC 2006 Conference, Malaga, Spain
- Coppola C., Gerla G., Pacelli T. *Didattica del ragionamento: un esempio di deduzione logica in ambiente Mathematica*. 5° Convegno Nazionale Matematica, Formazione Scientifica e Nuove Tecnologie (2006), Montevarchi (Ar), Italia.
- Coppola C., Pacelli T., *Interval semimetric spaces for approximate distances*,

EUSFLAT - LFA 2005 Conference, Barcelona, Spain

- Coppola C., Gerla G., Pacelli T., *Point-free ultrametric spaces and the category of Fuzzy subsets*, IPMU 2004 - Information Processing and Management of Uncertainty in Knowledge-Based Systems, Perugia, Italia
- Coppola C., Pacelli T., *Spazi metrici e similarity* - seminario tenuto presso l'Università degli Studi di Salerno (2003)

Attività didattica e di formazione

Universitaria:

- Contratto di tutorato per **attività di recupero di carenze formative delle basi di logica e matematica per gli studenti del primo anno evidenziate dai risultati del test di accesso e relativamente all'insegnamento di Analisi Matematica** (Corso di Laurea in Informatica e Informatica applicata - a.a. 2007/2008).
- Contratto di tutorato per **attività di recupero di carenze formative delle basi di logica e matematica per gli studenti del primo anno evidenziate dai risultati del test di accesso e relativamente all'insegnamento di Logica Matematica** (Corso di Laurea in Informatica e Informatica applicata - a.a. 2007/2008)
- Esercitazioni sul software *Mathematica*, nell'ambito del corso di **Teoria della computabilità I**, per il corso di laurea in Matematica, presso l'Università degli Studi di Salerno.
- Assistenza didattica nell'ambito del corso di **Matematiche complementari**, per il corso di laurea in Matematica, presso l'Università degli Studi di Salerno.
- Assistenza didattica nell'ambito del corso di **Logica**, per il corso di laurea in Informatica, presso l'Università degli Studi di Salerno.
- 2010-2012 - Assistenza didattica nell'ambito del corso di **Didattica della Matematica**, per il corso di laurea in Scienze della Formazione primaria, presso l'Università degli Studi di Salerno.
- 2010-2012 - Assistenza didattica nell'ambito del corso di **Matematiche elementari da un punto di vista superiore**, per il corso di laurea in Scienze della Formazione primaria, presso l'Università degli Studi di Salerno.
- 2012-2013 - Assistenza didattica nell'ambito del corso di **Matematica di base e didattica della matematica** per il corso di laurea in Scienze della Formazione primaria, presso l'Università degli Studi di Salerno
- 2012-2013 - Assistenza didattica nell'ambito del **Laboratorio** relativo al corso **Matematica di base e didattica della matematica** (corso di laurea in Scienze della Formazione primaria, Università degli Studi di Salerno), in particolare realizzazione del percorso da svolgere su **piattaforma e-learning** e svolgimento dell'attività di **Tutor** per tale percorso.

Extra-Universitaria:

- 2005-2006 - Corsi tenuti, in qualità di esperto esterno, nell'ambito dei progetti PON 2005, presso il Liceo Scientifico "Genoino" di Cava dei Tirreni:
 - Discipline, ambienti di apprendimento e ICT
 - Cibernetica

- 2007 – Docenza POF (Prot. 2597 C/24) in qualità di esperto esterno per logica e manipolazione del linguaggio nell’ambito del progetto “Universitest”, presso il Liceo Classico Statale “T. Tasso” di Salerno, avente come obiettivo la preparazione degli studenti ai test di ammissione universitari.
- Dal 2009 ad oggi - Docenza in qualità di esperto esterno per logica, nel corso di preparazione ai test di ammissione alle facoltà di Medicina e Chirurgia, per l’associazione “Mediservice” (Salerno).
- 2010 – Docenza nell’ambito del **Corso di formazione per mediatore culturale** – “Addetto al museo della matematica”, presso il Museo per la Matematica “Il Giardino di Archimede” – sede di Avellino.
- 2011-Docenza nell’ambito del **Corso di formazione docenti “Didattica della matematica”** presso l’istituto “Settembrini”, Direzione Didattica Statale 1° Circolo Nocera Superiore (Sa).
- 2011- Docenza nell’ambito del **Corso di formazione docenti “Matematica in continuità”** presso ITIS “G. Dorso” di Avellino.

Attività di sperimentazione:

- 2007 – Scuola primaria di Orta di Atella (CE): sperimentazione in una classe III primaria riguardante il ruolo del linguaggio nello sviluppo di capacità logiche
- 2008 – Istituto comprensivo Fisciano-Lancusi (SA): sperimentazione in una classe IV primaria riguardante il ruolo del linguaggio nello sviluppo di capacità logiche
- 2008 – Istituto comprensivo Fisciano-Lancusi (SA): sperimentazione in una classe V primaria riguardante il ruolo del linguaggio nello sviluppo di capacità logiche
- 2009 – Istituto comprensivo Fisciano-Lancusi (SA): sperimentazione in una classe IV primaria riguardante il ruolo del linguaggio nello sviluppo di capacità logiche
- 2010 - sperimentazione in biennio del Liceo Scientifico “G. da Procida” (Salerno), riguardante coordinamento semiotico

Pubblicazioni

CON REFERAGGIO

- **Riviste**

1. Coppola C., Mollo M., Pacelli T. Manipolazione di un linguaggio socialmente costruito in una classe di scuola primaria: costruzione del concetto di equivalenza (*accettato per pubblicazione su L’insegnamento della matematica e delle scienze integrate*)
2. Coppola C., Di Martino P., Pacelli T., Sabena C., Primary teachers’ affect: a crucial variable in the teaching of mathematics (*accettato per*

pubblicazione su Nomad)

3. Coppola C., Mollo M., Pacelli T. (2011). An experience of social rising of logical tools: the role of language. *International Journal for Mathematics Teaching and Learning*, ISSN 1473 – 0111.
4. Coppola C., Gerla G., Tortoriello S. (2011). Ancora due dimostrazioni del Teorema di Cantor-Bernstein. *Periodico di Matematiche*, 1, vol.3, 81-89.
5. Coppola C., Gerla G., Miranda A. (2010). Point-free foundation of geometry and multi-valued logic. *Notre Dame Journal of Formal Logic*, vol. 51, n.3, 2010, 383-405.
6. Coppola C., Mollo M., Pacelli T. (2010). Deduzione come manipolazione linguistica: un'esperienza in una scuola primaria, *L'educazione matematica*, Anno XXX1, serie 1, vol. 2 n°3 (ISSN: 1120-4850.)
7. Coppola C., Gerla G., Tortoriello S. (2010). Cercare una dimostrazione del Teorema di Cantor-Bernstein. *Periodico di Matematiche*, 2, vol.3, 115-125.
8. Coppola C. (2009). Problemi matematici, riscritture, forme normali. *Archimede* vol. 3/2009. Le Monnier.
9. Coppola C., Gerla G., Pacelli T. (2008). Convergence and fixed points by fuzzy orders. *Fuzzy Sets and Systems*, 159 Issue 10 (2008), 1178 – 1190, *Mathematical and Logical Foundations of Soft Computing*.
10. Coppola C., Gerla G., Pacelli T. (2007). Un progetto di ricerca: logica matematica per lo sviluppo di abilità dimostrative. *Periodico di Matematiche*, 1 (2007) 41-52.
11. Coppola C., Pacelli T. (2006). Approximate distances, pointless geometry and incomplete information. *Fuzzy Sets and Systems*, 157 (2006), 2371-2383.

• **Contributi su libri**

12. Coppola C., Gerla G., (in stampa). Multi-valued logic for a point-free foundation of geometry. In: *Mereology and the Sciences*, Springer Synthese Library
13. Coppola C., Mollo M., Pacelli T. (2010). Logica matematica, linguaggio e sviluppo delle capacità cognitive. In: *Logica matematica e processi cognitivi: rielaborazioni di alcuni interventi al Convegno "Logica matematica, costruzione dei concetti e processi socio-cognitivi (Salerno, 30 giugno-3 luglio)"*, Collana Scientifica di Ateneo, Rubbettino Ed..
14. Coppola C., Mollo M., Pacelli T. (2009). Il ruolo del linguaggio nello sviluppo di abilità logiche. In: *Progetto Qualità: Ricerca & Innovazione*

(a cura di Angela Orabona). Rogiosi Editore, 220-229).

15. Coppola C., Gerla G., Pacelli T. (2008). Similarities for Crisp and Fuzzy Probabilistic Expert Systems. In: *Granular Computing: At the Junction of Rough Sets and Fuzzy Sets (Studies in Fuzziness and Soft Computing)*, Vol. 224/2008 (2008), 23-42.

• **Atti di conferenze**

16. Coppola C., Di Martino P., Mollo M., Pacelli T., Sabena C. Pre-service primary teachers' emotions: the math-redemption phenomenon (*accettato a PME 37*)
17. Coppola C., Di Martino P., Pacelli T., Sabena C. (*accettato*). Primary teachers' beliefs and emotional disposition towards mathematics and its teaching, *Proceedings of CIEAEM65*
18. Albano G., Coppola C., Pacelli T., (*accettato*). The use of e-learning in pre-service teachers' training, *Proceedings of CIEAEM65*
19. Coppola C., Di Martino P., Pacelli T., Sabena C. (in stampa). Inside teachers' affect: teaching as an occasion for math-redemption, *Proceedings of MaVi - Mathematical Views 2012, 18th Conference*
20. Andrà C., Coppola C., Pacelli T. (2011). A model for describing reasoning in logical tasks, *Proceedings of the 35th Conference of the International Group for the Psychology of Mathematics Education (PME 35)*.
21. Coppola C., Mollo M., Pacelli T. (2011). The concept of equivalence in a socially constructed language in a primary school class, *Proceedings of CERME 7, Rzeszów, Poland*
22. Coppola C., Mollo M., Pacelli T. (2010). Invenzione di un linguaggio tramite interazione in una scuola primaria. *Atti del III Simposio L'interazione tra pari nei processi di apprendimento, 2010 Macerata, Italia*
23. Coppola C., Costagliola G., di Martino S., Ferrucci F., Pacelli T. (2006). A fuzzy-based distance to improve empirical methods for menu clustering. *Proceedings of the 8th International Conference on Enterprise Information Systems (ICEIS 2006)*, Vol. V, 59-64. Cyprus.
24. Coppola C., Gerla G., Pacelli T. (2006). Fuzzy Formal Context, Similarity and Probabilistic Expert System. *Proceedings of International Symposium on Fuzzy and Rough Sets (ISFUROS 2006)*. Santa Clara, Cuba.
25. Coppola C., Gerla G., Pacelli T. (2006). Fixed points and fuzzy orders. *Intl Conf on the Logic of Soft Computing (2006)*. Malaga, Spain
26. Coppola C., Pacelli T. (2005). Interval semimetric spaces for approximate

distances. *Proceedings of the EUSFLAT -LFA 2005*. Barcelona, Spain, 1263- 1268.

27. Gerla G., Coppola C., Pacelli T. (2004). Point-free Ultrametric Spaces and the Category of Fuzzy Subsets. *Proceedings of the Tenth International Conference IPMU 2004 – Information Processing and Management of Uncertainty in Knowledge-Based Systems*, vol.1. Perugia, Italia, 503-510.

- **Poster**

28. Coppola C., Mollo M., Pacelli T. (2010). Un'esperienza negoziata di deduzione come manipolazione linguistica in una scuola primaria – *XXIII Congresso Nazionale della Sezione di Psicologia dello Sviluppo e dell'Educazione*. Bressanone, Italia.
29. Coppola C., Mollo M. Pacelli T. (2009). Mathematical logic, language and development of cognitive tools. In: *Durand-Guerrier, V., Soury-Lavergne, S. & Arzarello, F. (Eds.) Proceedings of CERME 6 - Sixth Conference of European Research in Mathematics Education*. Lyon, France, 28/012009 - 01/02/2009 .

SENZA REFERAGGIO

- **Riviste**

30. Coppola C., Gerla G., Pacelli T. (2008). Numeri e tempo, *Ambientinfanzia*, Anno 1, N.4, 2008,14-15.
31. Coppola C., Pacelli T. (2008). La bella matematica, *Ambientinfanzia*, Anno 1, N. 7, 2009, 7-9.
32. Coppola C. (2007). Misure di distanza e similarità in spazi di informazione. *Bollettino dell'unione Matematica Italiana. A*, vol. Serie VIII Vol. X; p. 207-210, ISSN: 0392-4033.

- **Contributi su libri**

33. Albano G., Coppola C., Pacelli T., Vecchio L. (2012). Processi cognitivi e rappresentazioni semiotiche: indagine preliminare, in Coppola C., Gerla G., Pacelli T., a cura di, *Logica, linguaggio e didattica della matematica*, Milano: FrancoAngeli Editore.
34. Coppola C., Gerla G. (2010). Some technical features of the graded consequence. In: *Reminiscing. Ideas and Interactions. Essays in honour of Mihir Kr. Chakraborty*.

- **Atti di conferenze**

35. Albano G., Coppola C., Pacelli T., Vecchio L.(2011). Coordinamento

semiotico: una proposta didattica. In: *Atti del XIX Congresso dell'Unione Matematica Italiana, Bologna, Italia.*

36. Coppola C., Mollo M., Pacelli T. (2011). Invenzione e manipolazione di un linguaggio socialmente condiviso in classi di scuola primaria. In: *Atti del XIX Congresso dell'Unione Matematica Italiana, Bologna, Italia.*
37. Coppola C., Donato D., Gerla G., Pacelli T. (2007). Materiali poveri e calcolatori per la logica matematica, *Atti del Convegno Modelli e Tecnologie per la Nuova Didattica della Matematica.* Positano, Italia.
38. Coppola C., Donato D (2007). Materiali poveri per la didattica della logica. In: *Atti del XVIII Congresso dell'Unione Matematica Italiana. Bari, Italia, 24-29/09/29007, 270.*
39. Coppola C., Gerla G., Pacelli T. (2006). Didattica del ragionamento: un esempio di deduzione logica in ambiente *Mathematica.* *Atti del 5° Convegno Nazionale Matematica, Formazione Scientifica e Nuove Tecnologie.* Montevarchi (Ar), Italia.

Tesi di dottorato

40. Coppola C. (2006). Distances and closeness measures in information spaces, *Tesi di Dottorato, Università degli Studi di Napoli "Federico II", 2006.*

Preprint:

41. Coppola C., Miranda A., Pacelli T. - *Interval Semimetric Spaces and Point-free Geometry* – Preprint n.3- 2005, DMI , Università degli Studi di Salerno.
42. Coppola C. Costagliola G., di Martino S., Ferrucci F., Pacelli T., - *A fuzzy set-based distance for menu clustering in new domain applications,* - Preprint n. 24-2005, DMI, Università degli Studi di Salerno.

Curatele

Coppola C., Gerla G., Pacelli T., a cura di, *Logica, linguaggio e didattica della matematica*, Milano: FrancoAngeli Editore.

Progetti

- 2012 – FARB – Aspetti teorici, didattici e storici della geometria e della logica. Coordinatore: prof. G. Gerla
- 2011-Progetto annuale “*Artefatti e percorsi didattici per lo sviluppo della cultura matematica*”, finanziato dal MIUR (Legge 6/2000, Iniziative per la diffusione della cultura scientifica
- 2010 - FARB - Logica e geometria: aspetti fondazionali, storici e didattici. Coordinatore: prof. G. Gerla
- 2009 - 2010 - “Sui sentieri del mondo – Scuole Aperte - Scuola Primaria” – Anno scolastico 2009/2010, Direzione Didattica Battipaglia I “De Amicis”, in collaborazione con “Il giardino di Archimede – Un Museo per la Matematica”, Firenze
- 2009 - Progetto Qualità - Ricerca & Innovazione (Ministero dell'Istruzione, dell'Università e della Ricerca – Ufficio Scolastico Regionale per la Campania – Polo Qualità di Napoli)

- 2009 - FARB - Progetto e sperimentazione di metodologie di logica formale e analisi storica per la didattica della matematica. Coordinatore: prof. Giangiacomo Gerla
- 2008 - FARB - Logiche non classiche e loro applicazioni. Coordinatore: prof. Antonio Di Nola
- 2007 - FARB - Logiche polivalenti, logiche fuzzy e loro applicazioni. Coordinatore: prof. Antonio Di Nola
- 2006 - FARB - Logiche fuzzy e Logiche Polivalenti: aspetti deduttivi, algebrici e computazionali. Coordinatore: prof. Antonio Di Nola
- 2005 - FARB - Logica del Soft Computing. Coordinatore: prof. Antonio Di Nola
- 2004 - PRIN - Many-valued logic and uncertain information: algorithmic and algebraic methods. Coordinatore: prof. Franco Montagna
- 2004 - FARB - Logica del Soft Computing. Coordinatore: prof. Antonio Di Nola

Attività editoriale

Guest Editor dello special issue: Point-free geometry and topology della rivista *Logic and Logical philosophy*, Nicolaus Copernicus University Scientific Publishing House

Attività scientifiche, organizzative ed associative

- Dal 2011 - Responsabile didattico de “**Il Giardino di Archimede - Un Museo per la Matematica**”, sede di Avellino
- 2012- Comitato organizzativo del Convegno *ManyVal'12*, Salerno
- 2011-Comitato organizzativo del Convegno *Algebraic Semantics for Uncertainty and Vagueness*, Salerno
- 2010 - Comitato organizzativo del Convegno *Logica, linguaggio e didattica della matematica 2010*, Salerno
- 2008 - Comitato organizzativo del Convegno *Logica Matematica, Costruzione dei concetti e processi socio-cognitivi*, Salerno
- 2006-Comitato organizzativo del *International Symposium on Ordered Structures in Many-Valued Logic* – Villa Angelina, Massa Lubrense (Napoli)
- Dal 2003 al 2008 – Partecipazione all’organizzazione di ExpoScuola, presso l’Università degli Studi di Salerno, per la presentazione del Corso di Laurea in Matematica
- 2005 – Partecipazione all’iniziativa “Orientarsi”: presentazione agli studenti delle Scuole secondarie del Corso di Laurea in Matematica

Membro delle associazioni:

- AIRDM - Associazione Italiana per la Ricerca in Didattica della Matematica
- AILA – Associazione Italiana di Logica e sue Applicazioni
- GNSAGA – Gruppo Nazionale per le Strutture Algebriche
- UMI – Unione Matematica Italiana
- ERME – European Society for Research in Mathematics Education

Culture della materia per i seguenti insegnamenti:

- Didattica della Matematica (c.d.l. Scienze della Formazione primaria)
- Matematiche Elementari dal punto di vista superiore (c.d.l. Scienze della Formazione primaria)

- Matematiche Complementari I (c.d.l. Matematica N.O.)
- Matematiche Complementari II (c.d.l. Matematica N.O.)
- Storia delle Matematiche (c.d.l. Matematica N.O.)

Fisciano, 14/05/2013

Cristina Coppola