Brunetto PIOCHI

Curriculum vitae
[image: image1.png]

Dipartimento di Matematica “U. Dini”
Università di Firenze
Viale Morgagni, 67/a
50134 Firenze - Italia

email: piochi@math.unifi.it
tel: +39 055 4237114
fax: +39 055 4222695

Born in Florence, 13 january 1951

Living in Prato (Italy), via G. Puccini 25

Education:

Degree in Mathematics, Università di Firenze, october 1973

Employment:

Associate professor at University of Florence: 1996 to present

Associate professor at University of Siena : 1985-1996

Lecturer at University of Siena : 1980-1985

Lecturer at University of Sassari : 1979-1980

Software Developer in Insurance Company : 1977-1979

Teaching assistant at University of Florence : 1975-1977

Research Interests:

Primary research interest : Math Education (curricula, motivation, everyday life problems,

students with special needs)

Other research interests: Non Commutative algebra (semigroups) and Theoretical Computer

Science (automata and words)

Teaching

	University of Florence

Faculty of Pharmacy
	Mathematics, Statistics and Laboratory of Informatics (M.A. level)

	1996 to present

	University of Florence

Faculty of Science of Education

	Foundation and Didactics of Mathematics (M.A. level)
	2006-2007

	University of Florence

Faculty of Sciences

	Math Education (B.A. level)
	2003-2006

	University of Florence

Training Course for Secondary Upper School Teachers

	Mathematics
	1998 - 2004

2007 to present

	University of Florence

Training Course for Secondary Upper School Teachers

	Math Education
	1998 to present

	University of Florence

Training Course for Secondary Upper School Teachers

	Education for Students with special needs
	2000 to present

	University of Siena

Faculty of Sciences

	Geometry III (B.A. level)
	1987 - 1996

	University of Siena

Faculty of Pharmacy

	Institutions of Maths (M.A. level)
	1980 - 1987

Other teaching activities:

Lectures on Math Education in several Master Courses of Faculty of Science of Education of the University of Florence

Refresher Math courses for teachers in many Primary or Secondary School Institutes in different Italian regions

Seminars for Secondary School pupils on Mathematics in Everyday Life
Other Math-related activities

· Member of the Steering Group of European Comenius Project LOSST-in-MATH

· Coordinator of Researcher Teachers Groups in several School Institutes

· Reviewer of MR and Referee for some journals and conferences in Algebra and in Theoretical Computer Science

· A member of UMI. and of Geometrical and algebraic group (GNSAGA) of National Institute of High Mathematics (INdAM)
· A member of Scientific Committee of MIUR Project PON-M@t.abel and of PIN-University of Florence
· Coordinator of Experiences and Exhibitions on Math Education:

Mathematica e creatività [Mathematics and creativity] (2003)

Cantieri di matematica [Manufacturers of mathematics] (2004)

E se fosse… non solo Matematica ? [And if… Not only mathematics?] (2005)

A scuola per imparare a pensare [At school to learn to think] (2006)

Matematica senza rete [Mathematics without … any net] (2007)

Matematica… in forma [Mathematics… in shape] (2008)

· Author of design and analysis of educational software to teach mathematics with students with special needs (the programs were produced and can be seen at http://www.anastasis.it)

· Founder and present leader of GRIMED, an association whose main aim is focusing research on pupils’ difficulties in mathematics learning

Conference Scientific Committees’ Member

Handicap e svantaggio [Disability and disadvantage], Bologna, 1994

Il ruolo della Matematica nella conquista dell'autonomia [The role of Mathematics in the conquest of autonomy] , Bologna, 1995

Lo spazio e il tempo: esperienza e apprendimento [The space and time: experience and learning], Bologna, 1996

DIDAMATICA '97. Informatica per la Didattica, Siena 1997

Insegnare la matematica nella scuola di tutti e di ciascuno [Teaching mathematics in the school of one and all], Bari 2004

Alunni, insegnanti, matematica. Progettare, animare, integrare [Students, teachers, mathematics. Designing, animating, integrating], Bologna 2005

Matematica e difficoltà: i nodi dei linguaggi [Mathematics and difficulties: the nodes of languages], Bologna 2007

Insegnare la matematica con le diversità: comunicazione ed emozione [Teaching Mathematics in difficulties: communication and emotion], Caserta 2007

La Matematica per la cittadinanza [Mathematics for citizenship], Torino 2008
Publications

Books

Matematica possibile: come facilitarne l'apprendimento a tutti gli alunni [Possibile Mathematics: how to facilitate their learning to all pupils], Ed.Del Cerro, Tirrenia (PI), 1993 (with A. Contardi, M. Pertichino)

Funzioni, limiti, derivate: come, perché, quando, con quali strumenti insegnare l'analisi nei diversi ordini di scuola [Functions, limits, derivates: how, why, when, by which means to teach analysis in different orders of school], Quaderni IRRSAE Toscana, 1994

Handicap e svantaggio; individuare risorse e interpretare errori per fissare obiettivi in matematica [Disability and disadvantage: to identify resources and interpret errors to set targets in mathematics], Pitagora ed., Bologna, 1994 (editor; with C. Caredda, P. Sandri)

Il ruolo della Matematica nella conquista dell'autonomia [The role of Mathematics in the conquest of autonomy], Pitagora Ed., Bologna 1995 (editor; with C. Caredda e P. Longo)

Lo spazio e il tempo: esperienza e apprendimento [The space and time: experience and learning], Pitagora Ed., Bologna 1996 (editor; with C. Caredda e P. Vighi)

L’Arcipelago dei saperi II, Area Matematica [The Archipelago of knowledge II, Mathematics], Le Monnier, Firenze 2001 (with F. Cambi, C. Carboncini, U. Cattabrini)

Idee per il curricolo verticale. Progettare percorsi in Lingua, Matematica e Storia [Ideas for a vertical curriculum. Designing courses in Language, Mathematics and History], Tecnodid, Napoli 2001 (with M. Piscitelli, S. Chesi, C. Mugnai)

Il GRIMED ed i convegni “Matematica e difficoltà” 1991-2001 [GRIMED and Conferences on “Mathematics and Difficulties” 1991-2001], Pitagora ed., Bologna 2002 (with C. Pellegrino)

Le difficoltà nell’apprendimento della matematica. Metodologia e pratica di insegnamento [Difficulties in learning of mathematics. Methodology and practice of teaching], Ed. Erickson, Trento 2002 (editor and introduction; with A. Contardi)

Insegnare la matematica a studenti disabili [To teach mathematics to students with disabilities], Edizioni ETS, Pisa 2004 (with A. Contardi, M. Pertichino)

Alunni, insegnanti, matematica. Progettare, animare, integrare [Students, teachers, mathematics. Designing, animating, integrating], Pitagora ed., Bologna 2005 (editor; with A. Davoli, R. Imperiale, P.Sandri)

Matematica e difficoltà: i nodi dei linguaggi [Mathematics and difficulties: the nodes of languages], Pitagora ed., Bologna 2007 (editor; with R. Imperiale, P.Sandri)

Proposte per il curricolo verticale. Percorsi in Lingua e Matematica [Proposals for a vertical curriculum. Paths in Language and Mathematics], Tecnodid, Napoli 2007 (with. M. Piscitelli e I. Casaglia)

Chapters in Books (since 2000)
Un approccio al curriculum di matematica in continuità didattica: la Geometria, in F. Cambi (a cura di), L'arcipelago dei saperi: alla ricerca dei paradigmi, Le Monnier, Firenze 2000, pp. 247-256

Le attività matematiche nella Scuola dell'Infanzia come punto di partenza di curricola verticali, in B. D'Amore (editor), Didattica della matematica nel III millennio, Pitagora Ed., Bologna 2000, pp. 121-137 (with M. Pertichino)

Obiettivi matematici e autonomia personale, In A Contardi and B. Piochi (editors), Le difficoltà nell’apprendimento della matematica. Metodologia e pratica di insegnamento, Ed. Erickson, Trento 2002, pp. 59-70 (with A. Contardi, M. Pertichino)

Formazione matematica dell’insegnante specializzato per il sostegno, in AA.VV., Università e Formazione degli insegnanti: non si parte da zero, Forum, Udine 2002 , pagg. 203-208 (with A. Contardi, M. Pertichino)

“Far di conto” o “fare matematica”: quale educazione matematica per il cittadino ? In F. Cambi, G. Bernardi and M. Viaggi (a cura di), Curricoli europei a confronto. Edizioni PLUS, Pisa 2003, pp. 207-258

Difficulties in learning and teaching mathematics. In L. Cannizzaro, A. Pesci, O. Robutti (eds), Research and teacher training in Mathematics Education in Italy: 2000-2003, Ghisetti&Corvi, Milano, 2004; pp. 193-206 (with C. Caredda, M. Pertichino, P. Vighi)

Quale contributo della matematica per una educazione trasversale? e Alcune idee per una educazione matematica “trasversale”. In F. Cambi e M. Piscitelli (a cura di), Complessità e narrazione. Paradigmi di trasversalità nell’insegnamento, Armando editore, Roma 2005; pp. 115-128 e 248-255

L’insegnamento della matematica in prospettiva metacognitiva. In A. Mariani e D. Sarsini, Sulla Metacognizione. CLUEB, Bologna 2006; pp. 179-201

A Combinatorial Approach to Collapsing Words, Lect. Notes Comp. Sci. 4162 (2006),, pp. 256-266 (with A.Cherubini, P. Gawrychowski, A.Kisielewicz)

Articles in Journals (since 2000)

The congruence lattice of Bruck-Reilly extensions, Algebra Colloquium, 7 (2000), 1, 59-72

A finiteness condition for R-classes of amalgams of inverse semigroups, Pure Math. Appl., 11 (2000), 3, pp. 433-438 (with A. Cherubini)

L'insegnamento della Matematica, Insegnare, 2000, 4, pp.42-46

Alunni con difficoltà: software per la Geometria, IS Informatica e Scuola, VIII (4), 2001, pp. 20-23 (with M. Pertichino)

La Didattica speciale delle discipline nel Corso SSIS di Specializzazione al Sostegno. Il “caso” della Matematica, Didatticamente, 2003 (1-2), pp. 269-280

(-modularity and K-congruence on Bruck-Reilly regular extensions of monoids, Southeast Asian Bull. Math., 27 (2003), pp. 9-20 (with A. Cherubìni)

Rank and Status in Semigroup Theory, Communications in Algebra, 32 (2004), 7, pp. 2783-2802 (with A. Cherubini e J. Howie)

Mathematical targets and personal autonomy, Down Syndrome news and update vol 4, I (July 2004), pp. 17-21 (with A. Contardi e M. Pertichino)

Amalgams of finite inverse semigroups, J. Algebra, 285 (2) (2005), pp. 706-725 (con A. Cherubini e J. Meakin)

Some lower bounds for status in finite semigroups, Pure Math. Appl., 16 (2005), n. 1-2, pp. 43-54 (with E. Rodaro)

Statistica fra matematica e lingua straniera, Nuova Secondaria, n. 7, march 2008, pp. (with I. Berardono and G. Picucci)
Un esempio di approccio significativo alla Statistica attraverso una attività in comune con Lingua Straniera, L’insegnamento della matematica e delle Scienze integrate, 31 (5-B) 2008, 479-490.

Riflessioni sul curricolo di matematica, Rassegna. Periodico dell’Istituto Pedagogico. Anno XVI, n. 36, agosto 2008; pp. 43-50

On the Length of Shortest 2-Collapsing Words, DMTCS vol. 11:1, 2009, 32–44, (with A.Cherubini and A.Kisielewicz)
Articles in Conference Proceedings (since 2000)
Il caso italiano in Europa. La matematica fra integrazione e individualizzazione, in B.D'Amore, L. Livomi, G. Meloni, A. Pesci (editors), Interdisciplinarietà e integrazione: riflessioni metodologiche sull'educazione matematica e sul suo ruolo, Pitagora Ed., Bologna 2000, pp. 41-52 (with M. Pertichino)

La percezione delle difficoltà nel testo dei problemi. Insegnanti e alunni a confronto, Atti del Congresso Mathesis 2000 “Il ruolo della matematica nella società contemporanea”, pp. 219-226 (with L.Faggiano, M. Pertichino)
I nodi della geometria. Il software come ausilio per l’apprendimento, in L. Livorni, G. Meloni, A. Pesci (editors), Le difficoltà in Matematica: da problema di pochi a risorsa per tutti, Pitagora Ed., Bologna 2001, pp. 123-133 (with M. Pertichino)

Quali contenuti e quali metodologie per la formazione matematica dell’insegnante specializzato nel sostegno. Atti del Convegno UMI-CIIM “L’insegnante di matematica nella scuola di oggi: formazione e pratica professionali”, Loano 3-5 settembre 2002 (with M. Pertichino)

Istituti Professionali: programmazione e valutazione in matematica. In P. Bruno Longo, A. Davoli and P. Sandri (editors), Osservare, valutare, orientare gli alunni in difficoltà, Pitagora ed., Bologna 2003, pp. 141-153 (with A. Contardi, M. Pertichino)

Sul curricolo di matematica negli Istituti Professionali, Atti XVII Convegno UMI, Milano 8-13 settembre 2003, p. 398 (with R.L. Ancona)

Mathematics in Italian Vocational Schools (‘Istituti professionali’), ICME 10, Copenhagen 2004, www.icme-organisers.dk/tsg07/PIOCHI_ANCONA.pdf (with R.L. Ancona)

Qualcosa in più: l’integrazione come valore aggiunto nel viaggio di apprendimento della matematica. In A. Davoli, R. Imperiale, B. Piochi, P.Sandri (editors), Alunni, insegnanti, matematica. Progettare, animare, integrare, Pitagora ed., Bologna 2005, pp. 65-78 (with A. Contardi, M. Pertichino)

“Dictation” of geometrical shapes with 7yo pupils. In J. Novotnà (ed.), Proceedings of International Symposium Elementary Maths Teaching, Praga August 21-26, 2005; pp. 357-358.

Sussidi didattici per l'introduzione della prospettiva e della geometria proiettiva con alunni non vedenti. In AA.VV., Insegnare la matematica nella scuola di tutti e di ciascuno. Ghisetti&Corvi, Milano 2005; pp. 226-229 (with M. Baldeschi)

