 LA MATEMATICA.

La matematica ha da sempre un ruolo centrale nella storia dell'umanità, in relazione sia alle applicazioni pratiche sia a questioni più generali. La sua centralità è testimoniata dai legami che mantiene, fin dall'antichità, con la filosofia da un lato e le scienze della natura dall'altro. Più di recente l'importanza sempre maggiore attribuita ai linguaggi in cui le teorie matematiche sono formulate ha messo in evidenza nuovi legami con la linguistica e la logica. Anche alcune nozioni fondamentali dell'informatica, come quelle di algoritmo, computabilità, crittografia sono state introdotte e sviluppate in ambito matematico.

La matematica è considerata da sempre una disciplina fondamentale nell'educazione. Anche negli anni più recenti ne è stato riconosciuto il valore formativo, non limitato ai soli aspetti tecnici ma fondamentale anche dal punto di vista cognitivo e da quello culturale. Anche il sistema scolastico italiano ha riconosciuto e continua a riconoscere un ampio spazio alla matematica in tutti i livelli scolari pre-universitari.

Il ruolo applicativo della matematica si è notevolmente accentuato con l'aumentare della complessità dei modelli da trattare e con la possibilità di usare strumenti di calcolo in grado di consentire simulazioni inimmaginabili fino a ieri. Questi stessi strumenti hanno consentito di introdurre nel lavoro del matematico una componente sperimentale, che permette la verifica di congetture su modelli significativi. Anche in attività che in passato hanno fatto un uso moderato o elementare degli strumenti matematici, come quelle economico-finanziarie, si è assistito a una crescita quantitativa e qualitativa del loro impiego. Per comprendere l'importanza degli strumenti matematici nella risoluzione di problemi applicativi di natura diversa basta osservare la diffusione di procedimenti quali l’analisi dei mercati finanziari, la programmazione delle risorse, l'ottimizzazione dei costi, il controllo statistico sulla qualità dei prodotti, la simulazione numerica di fenomeni fisici, biologici ed economici molto complessi.

La matematica, come le altre discipline scientifiche, è articolata in sottodiscipline che, con la loro specificità contribuiscono a dare vita a un quadro unitario. Fra le sottodiscipline più importanti ricordiamo l'analisi matematica, la geometria, l'algebra, la fisica matematica, la logica matematica, il calcolo delle probabilità, la statistica, il calcolo numerico, la ricerca operativa.

Sbocchi professionali dei laureati in Matematica.

E' stata effettuata una indagine sugli sbocchi occupazionali dei laureati in Matematica ad Alessandria negli ultimi anni (una settantina di laureati); i risultati riportati in tabella evidenziano una situazione di "piena occupazione" e una distribuzione regolare nei principali settori dove l'uso di strumenti matematici è sempre più importante.

	Impiego
	Numero di laureati
	Percentuale

	Dottorato di ricerca

Ricerca scientifica
	7
	10%

	Insegnamento
	14
	20%

	Servizi finanziari

Banche e Assicurazioni
	16
	23.7%

	Aziende di informatica

Aziende di sviluppo software
	15
	21.8%

	Enti pubblici

Altre aziende

Altra occupazione
	15
	21.8%

	In cerca di occupazione
	2
	3%

Attività di ricerca in Matematica ad Alessandria.

Diamo un breve elenco degli argomenti di ricerca dei docenti della II Facoltà di Scienze M.F.N. di Alessandria che svolgono attività didattiche nell'ambito delle discipline matematiche.

Il Dott. Gianni Arioli si occupa di Analisi Nonlineare, in particolare di metodi variazionali applicati a equazioni differenziali ordinarie e a sistemi dinamici. Studia inoltre fenomeni caotici con tecniche di dimostrazione assistita dal calcolatore.

Il prof. Roberto Catenacci studia le applicazioni di metodi algebrici e geometrici a problemi di fisica matematica quali le teorie di gauge delle particelle elementari, la teoria della relatività e i computer quantistici.

La prof.ssa Claudia Chinosi si occupa di approssimazione numerica di problemi alle derivate parziali mediante il metodo degli Elementi Finiti, con particolare riguardo a problemi dell’elasticità lineare: lastre, piastre, gusci.

Il prof. Marcello De Giosa si occupa di calcolo delle probabilità e statistica matematica, geometria stocastica e processi stocastici multidimensionali con riguardo anche ai principali aspetti applicativi della disciplina.

Il prof.Pier Luigi Ferrari svolge ricerche in Didattica della Matematica e in Fondamenti della Matematica. Il suo tema di ricerca principale è lo studio delle difficoltà nell'apprendimento della matematica, con particolare riferimento alle difficoltà di tipo linguistico (a ogni livello scolare) e a quelle specifiche della transizione dalla scuola superiore all'università.

Il prof. Fabio Gastaldi si occupa di modelli matematici per problemi di contatto con attrito fra materiali elastici, principalmente dal punto di vista dei risultati di esistenza, unicità e approssimazione. Un diverso argomento di ricerca è costituito dai metodi di decomposizione di dominio per problemi al contorno relativi a equazioni alle derivate parziali di tipo diffusione o trasporto.

Il prof. Filippo Gazzola si occupa di analisi matematica, essenzialmente nel campo delle equazioni alle derivate parziali: in particolare svolge ricerche sulle equazioni della fluidodinamica e sulle equazioni ellittiche di tipo variazionale.

La prof.ssa Giuliana Gigante si occupa di geometria complessa; in particolare di iperbolicità di varietà complesse e di analisi complessa di varietà con struttura di Cauchy-Riemann.

Il prof. Luciano Guerri svolge ricerche nel settore della modellistica matematica (e della conseguente implementazione di metodi numerici per la risoluzione) di problemi che traggono origine da discipline applicate. In particolare, si occupa di problemi relativi alla simulazione matematica delle fasi del battito cardiaco.

Il prof. Giovanni Leoni si occupa di problemi di semicontinuità e di rilassamento nell'ambito dei Metodi Diretti del Calcolo delle Variazioni, con varie applicazioni alla Fisica e alla Meccanica, quali ad esempio l'elasticità lineare, il micromagnetismo, i fenomeni di cambiamento di fase e la teoria delle pellicole sottili.

Il prof. Giovanni Manzini si occupa dello studio degli algoritmi (metodi di risoluzione) per problemi derivanti da vari settori della matematica applicata: ottimizzazione combinatoria, compressione dati, algebra lineare, etc.. Si occupa inoltre delle proprietà topologiche degli automi cellulari nell'ambito della teoria dei sistemi dinamici a tempo discreto.

Corso di laurea quadriennale in Matematica.

(vecchio ordinamento)

Il corso di laurea quadriennale in Matematica è ad esaurimento; nell'aa. 2002/2003 sarà attivato il solo quarto anno per consentire il completamento degli studi agli studenti già immatricolati che non chiederanno il passaggio al nuovo ordinamento.

Sono di seguito riportati gli insegnamenti fondamentali e la lista dei corsi complementari attivati per l’anno accademico 2002/2003.

Quarto anno

 Calcolo delle Probabilità e Statistica Matematica (moduli A,B e C)

 Calcoli Numerici e Grafici (moduli A e B)

Altri insegnamenti attivati

 Matematica Finanziaria (moduli A e B)

 Matematiche Complementari (moduli A e B)

 Matematiche Superiori (moduli A e B)

Piani di studio.

La presentazione di un piano degli studi è richiesta allo studente che si iscrive al quarto anno di corso solo in caso di modifiche al piano presentato in precedenza. Ciascun piano deve di norma includere i tredici insegnamenti fondamentali e almeno due tra gli insegnamenti complementari, per un totale di almeno quindici insegnamenti. Lo studente può tuttavia presentare un piano degli studi che preveda anche altri corsi impartiti presso la Facoltà di Scienze Matematiche Fisiche e Naturali.

Presso il Consiglio di Corso di Laurea è disponibile un servizio di orientamento alla predisposizione dei piani di studio (Commissione didattica, attualmente composta dai prof. Chinosi, Ferrari e Gazzola)

Tutti i piani di studio vengono discussi dal Consiglio di Corso di Laurea e approvati se ritenuti idonei per una formazione coerente e culturalmente adeguata.

Corso di laurea triennale in Matematica e applicazioni.

(nuovo ordinamento)

Nell' aa. 2002/2003 è attivato il nuovo corso di laurea (triennale) in Matematica e applicazioni. Chi è già iscritto al corso di laurea del vecchio ordinamento, può chiedere il passaggio al nuovo corso di laurea. Il passaggio sarà effettuato sulla base anche delle indicazioni presentate più sotto al punto "passaggio dal vecchio al nuovo ordinamento".

Il corso di laurea ha durata triennale, per conseguire la laurea lo studente deve svolgere attività formative (corsi, seminari, lavori guidati, stages) per un totale di 180 crediti.

Le maggiori novità, a parte la durata triennale, sono: l'introduzione del sistema dei crediti formativi e la conseguente maggior libertà per lo studente di inserire materie di studio consone ai suoi interessi, la definizione di percorsi di studio personali finalizzati ad acquisire specifice capacità professionali, l'introduzione fin dal primo anno di corsi volti a ottenere le ormai indispensabili abilità informatiche e linguistiche, e l'anticipazione al secondo anno di alcuni corsi di carattere applicativo.

La struttura generale del corso di laurea è riportata nelle tabelle seguenti, dove sono indicate tutte le attività formative necessarie per il conseguimento della laurea. Tali tabelle rappresentano solo il quadro di riferimento generale per le attività obbligatorie; ogni studente all'inizio del terzo anno deve presentare un piano di studi con l'indicazione dei corsi scelti e delle altre attività che intende svolgere per completare il corso di studi. La commissione didattica del CCL e il Presidente del CCL (prof. Roberto Catenacci) sono a disposizione per ogni consiglio e chiarimento.

Struttura del Corso di Laurea in Matematica e applicazioni

2002-2003

CFU = Crediti formativi universitari; 1CFU=8 ore di lezione

SSD = settore scientifico disciplinare (insieme di corsi di argomento affine)

I anno

Quadrimestre 1A

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/05
	Corso integrato di Calcolo1 :Calcolo 1
	6 (a)

	Mat/05
	Corso integrato di Calcolo1 : Laboratorio di Calcolo 1
	2 (a)

	Mat/02
	Corso integrato di Algebra : Algebra 1A
	2 (a)

	Inf/01
	Corso integrato di Programmazione :Programmazione I
	5 (a)

	Inf/01
	Corso integrato di Programmazione :Laboratorio di Programmazione
	5 (a)

	
	TOTALE
	20

Quadrimestre 1B

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/03
	Corso integrato di Geometria 1A:Geometria 1A
	6 (a)

	Mat/03
	Corso integrato di Geometria 1A :Laboratorio di Geometria 1A
	2 (a)

	Mat/02
	Corso integrato di Algebra : Algebra 1B
	4 (a)

	Mat/02
	Corso integrato di Algebra : Laboratorio di Algebra
	2 (a)

	Fis/01
	Corso integrato di Fisica 1 : Meccanica
	4 (a)

	
	TOTALE
	18

Quadrimestre 1C

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/05
	Corso integrato di Calcolo 2A : Calcolo 2A
	3 (a)

	Mat/05
	Corso integrato di Calcolo 2A :Laboratorio di Calcolo 2A
	1 (a))

	Mat/03
	Corso integrato di Geometria 1B : Geometria 1B
	6 (a)

	Mat/03
	Corso integrato di Geometria 1B : Laboratorio di Geometria 1B
	2 (a)

	Fis/01
	Corso integrato di Fisica 1 : Termodinamica
	2 (a)

	
	TOTALE
	14

	
	TOTALE I ANNO
	59*

*Durante il primo anno è previsto un corso di Inglese che equivale a 5 crediti e 2 crediti di ulteriori abilità informatiche o altre attività di tipo f. Tali crediti possono essere anche conseguiti in altri anni.

Risultano quindi 52 cfu di tipo a, 5 cfu di tipo e e 2 cfu di tipo f

.

 Struttura del Corso di Laurea in Matematica e applicazioni

2002-2003

CFU = Crediti formativi universitari; 1CFU=8 ore di lezione

SSD = settore scientifico disciplinare (insieme di corsi di argomento affine)

II anno

CURRICULUM FINANZIARIO-COMPUTAZIONALE

QUADRIMESTRE 2A

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/05
	Corso integrato di Calcolo 2B : Calcolo 2B
	3 (b)

	Mat/05
	Corso integrato di Calcolo 2B : Laboratorio di Calcolo 2B
	1 (b)

	Mat/03
	Corso integrato di Geometria 2 : Geometria 2
	6 (b)

	Mat/03
	Corso integrato di Geometria 2 : Laboratorio di Geometria 2
	2 (b)

	Mat/09
	Teoria dei Giochi A
	5g

	Fis/01
	Corso integrato di Fisica 2 : Elettricità e Magnetismo
	4 (a)

	
	TOTALE
	21

Quadrimestre 2B

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/08
	Corso integrato di Calcolo Numerico 1: Calcolo numerico 1
	6 (b)

	Mat/05
	Corso integrato di Calcolo 3 :Calcolo 3
	6 (b)

	Mat/05
	Corso integrato di Calcolo 3 : Laboratorio di Calcolo 3
	2 (b)

	Fis/01
	Corso integrato di Fisica 2 : Ottica
	2 (a)

	Mat/06
	Calcolo delle Probabilità 1 e laboratorio
	4 (b)

	
	TOTALE
	20

Quadrimestre 2C

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/06
	Satatistica matematica 1

	 4 (b)

	Mat/07
	Corso integrato di Fisica Matematica 1 : Fisica matematica 1
	3 (b)

	Mat/07
	Corso integrato di Fisica Matematica : Laboratorio di Fisica Matematica 1
	1 (b)

	MAT/08
	Calcolo Numerico 2
	4g

	
	Corso a libera scelta
	5(d)

	Mat/08
	Corso integrato di Calcolo Numerico 1 : Laboratorio di calcolo numerico 1
	2 (b)

	
	TOTALE
	19

	
	TOTALE II ANNO
	60

Struttura del Corso di Laurea in Matematica e applicazioni

2002-2003

CFU = Crediti formativi universitari; 1CFU=8 ore di lezione

SSD = settore scientifico disciplinare (insieme di corsi di argomento affine)

II anno

QUADRIMESTRE 2A

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/05
	Corso integrato di Calcolo 2B : Calcolo 2B
	3 (b)

	Mat/05
	Corso integrato di Calcolo 2B : Laboratorio di Calcolo 2B
	1 (b)

	Mat/03
	Corso integrato di Geometria 2 : Geometria 2
	6 (b)

	Mat/03
	Corso integrato di Geometria 2 : Laboratorio di Geometria 2
	2 (b)

	Mat
	Corso opzionale **
	4(b)

	Fis/01
	Corso integrato di Fisica 2 : Elettricità e Magnetismo
	4 (a)

	
	TOTALE
	20

Quadrimestre 2B

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/08
	Corso integrato di Calcolo Numerico 1: Calcolo numerico 1
	6 (b)

	Mat/05
	Corso integrato di Calcolo 3 :Calcolo 3
	6 (b)

	Mat/05
	Corso integrato di Calcolo 3 : Laboratorio di Calcolo 3
	2 (b)

	Fis/01
	Corso integrato di Fisica 2 : Ottica
	2 (a)

	Mat/06
	Calcolo delle Probabilità 1 e laboratorio
	4 (b)

	
	TOTALE
	20

Quadrimestre 2C

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	Mat/06
	Satatistica matematica 1

	 4 (b)

	Mat/07
	Corso integrato di Fisica Matematica 1 : Fisica matematica 1
	3 (b)

	Mat/07
	Corso integrato di Fisica Matematica : Laboratorio di Fisica Matematica 1
	1 (b)

	
	Corso a libera scelta
	5(d)

	
	Corso a libera scelta
	5(d)

	Mat/08
	Corso integrato di Calcolo Numerico 1 : Laboratorio di calcolo numerico 1
	2 (b)

	
	TOTALE
	20

	
	TOTALE II ANNO
	60

Struttura del Corso di Laurea in Matematica e applicazioni

2002-2003

CFU = Crediti formativi universitari; 1CFU=8 ore di lezione

SSD = settore scientifico disciplinare (insieme di corsi di argomento affine)

III anno

Quadrimestre 3A

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	SECS-S/06
	Matematica Finanziaria A
	5c

	MAT
	Corso opzionale
	4

	**
	Corso opzionale
	5c

	**
	Corso opzionale
	5c

	
	TOTALE
	19

Quadrimestre 3B

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	MAT/06
	Calcolo delle probabilità 2
	4g

	MAT
	Corso opzionale
	4

	**
	Corso opzionale
	5c

	MAT
	Corso opzionale
	4

	
	TOTALE
	17

Quadrimestre 3C

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	
	Seminari, altre abilità informatiche e linguistiche e Stage
	 12f

	
	Prova Finale
	 5e

	MAT
	Corso opzionale

	 4g

	MAT
	Corso opzionale
	4g

	
	TOTALE
	25

	
	TOTALE III ANNO
	61

** Tutti i settori indicati nella tabella a statuto

	TOTALE CORSO DI STUDI

	180

	180=58(a)+50(b)+20(c)+10(d)+10(e)+14(f)+18(g)

	

Altri corsi di settore MAT e SECS-S06 attivati nell'a.a. 2002-2003:

I corsi con asterisco * possono essere presi come corsi opzionali al secondo anno.

* MAT/09 Teoria dei Giochi A 5cfu

* MAT/02 Teoria dei gruppi 4cfu

* MAT/04 Linguaggi Matematici 2cfu

* MAT/04 Linguaggi Matematici II 2cfu

 MAT/O1 Logica Matematica 5cfu

 MAT/06 Statistica Matematica 2 4cfu

 MAT/08 Calcolo Numerico 2 4cfu

 MAT/09 Teoria dei Giochi B 5cfu

 SECS-S06 Matematica Finanziaria B 5cfu

 MAT/08 Matematica Computazionale 4cfu e Laboratorio 2cfu

Per i corsi di settori non precisati e per tutte le altre attività formative necessarie per completare il curriculum si consiglia di consultare la guida degli altri corsi di laurea e di rivolgersi alla Commissione didattica.

Struttura del Corso di Laurea in Matematica e applicazioni

2002-2003

CFU = Crediti formativi universitari; 1CFU=8 ore di lezione

SSD = settore scientifico disciplinare (insieme di corsi di argomento affine)

III anno

Curriculum Finanziario-COMPUTAZIONALE

Quadrimestre 3A

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	SECS-S/06
	Matematica Finanziaria A
	5c

	MAT/08
	Corso integrato di Matematica Computazionale: Matematica Computaz.
	4b

	MAT/08
	Corso integrato di Matematica Computazionale: Laboratorio
	2b

	INF/01 *
	Basi di dati e sistemi informatici 1
	5c

	
	TOTALE
	16

Quadrimestre 3B

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	SECS-S/06
	Matematica Finanziaria B
	5c

	MAT/06
	Calcolo delle probabilità 2
	4b

	MAT/09
	Teoria dei giochi B
	5g

	INF/01 *
	Programmazione II
	5c

	
	TOTALE
	19

Quadrimestre 3C

	SSD
	ATTIVITA’ FORMATIVA
	CFU

	
	Seminari, altre abilità informatiche e linguistiche e Stage
	 12f

	
	Prova Finale
	 5e

	MAT/06
	Satatistica matematica 2

	 4g

	
	Corso a libera scelta
	5d

	
	TOTALE
	26

	
	TOTALE III ANNO
	61

*Questi !0 cfu di tipo c potranno essere presi negli altri settori indicati nella tabella a statuto.

	TOTALE CORSO DI STUDI

	180

	180=58(a)+50(b)+20(c)+10(d)+10(e)+14(f)+18(g)

	

Passaggio dal vecchio al nuovo ordinamento.

Per coloro che, già iscritti al vecchio ordinamento in anni precedenti, chiederanno il passaggio al nuovo ordinamento, il CCL procederà all'accreditamento degli esami già sostenuti analizzando caso per caso, determinerà l'anno a cui iscrivere lo studente e indicherà le attività formative residue da svolgere.

Piani di studio.

I piani di studio individuali vanno obbligatoriamente presentati all'inizio del terzo anno di corso, oppure in seguito alla domanda di passaggio dal vecchio al nuovo ordinamento.

Nonostante i piani di studio si differenzino prevalentemente per i corsi del terzo anno, già al secondo anno si devono operare delle scelte e seguire corsi liberi; per questo motivo gli studenti che si iscrivono al secondo anno sono invitati a prendere contatto con la Commissione didattica o col Presidente del Consiglio di Corso di Laurea per essere aiutati nelle loro decisioni.

Piani di studio precostituiti (curricula)

L'analisi riportata nell'introduzione sul tipo di sbocco professionale dei laureati in matematica e le richieste provenienti da istituti di ricerca, industrie, società finanziarie, assicurative e banche, e altri soggetti economici pubblici e privati, hanno condotto a individuare i seguenti percorsi di studio (curricula):

1) matematica

2) finanziario-computazionale

3) matematica per l'educazione

Con il curriculum 'Matematica' si vogliono formare laureati che possiedano conoscenze di base e competenze adeguate ad affrontare proficuamente ulteriori approfondimenti teorici e applicativi sulle principali tematiche oggetto della ricerca scientifica in matematica moderna.

Con il curriculum ‘Finanziario-computazionale', si vogliono formare laureati che abbiano particolare competenza nello studio dei modelli matematici, anche nella loro approssimazione numerica e nel trattamento, dal punto di vista matematico, di problemi che traggono origine dal mondo economico e finanziario. Devono inoltre possedere buone competenze computazionali e informatiche e, in particolare, essere in grado di utilizzare la tecnologia informatica come supporto per la definizione e l'uso di modelli matematici.

Con il curriculum 'Matematica per l'educazione' si vogliono formare laureati che siano dotati di padronanza storico-critica delle conoscenze matematiche elementari e dei loro collegamenti reciproci, siano in grado di utilizzare la tecnologia informatica come supporto per attività formative e di muoversi efficacemente in un laboratorio scientifico e possiedano i requisiti necessari per frequentare gli ulteriori studi richiesti per gli Insegnanti di Scuola Secondaria

PAGE
1

