

Ringrazio i Professori, i Ricercatori, gli Assegnisti, gli Amministrativi, i Collaboratori e i Colleghi di dottorato dell'Università di Salerno per questa esperienza importante, grazie per l'aiuto, il sostegno ed il supporto.

Un ringraziamento particolare al Prof. Siano Alfonso che è stato il mio punto di riferimento nell'Università e a cui va la mia immensa stima.

Ringrazio il Prof. Salvatore Ferri perché grazie al suo apporto ho maturato un'esperienza importante in un ambito disciplinare diverso dal mio che ha fortificato la mia conoscenza.

Ringrazio Giuseppe Sales e Adamo Borrelli della Segreteria degli Studi di dell'Università di Napoli "Parthenope" perché ho sempre potuto contare sul loro aiuto ed affetto.

Ringrazio mia madre, mio padre, mio fratello Francesco e mia sorella Virginia senza di loro non avrei fatto nulla; spero, con questo traguardo di restituire loro una goccia del mare che mi hanno donato. Grazie al loro sostegno economico, affettivo e concreto ho la consapevolezza di poter raggiungere qualunque altro obiettivo lungo la strada che ho scelto.

Ringrazio tutta la mia famiglia perché un nucleo familiare è qualcosa di più complesso in un Universo di relazioni umane e affettive da cui non si può prescindere, non me ne vorranno gli altri se cito per tutti mia nonna Maria. Ringrazio anche tutti coloro i quali non ci sono più ma so che ci sono comunque.

Ringrazio tutti i miei amici e amiche; ringrazio Ornella, Michela, Virginia e Mariapia.

Un ringraziamento speciale va alla mia amica e collega Claudia Cacia e al Prof. Gianpaolo Basile per il lavoro condiviso con loro ma anche per sostegno sia professionale che umano (comprese le grandi risate fatte).

Ringrazio tutti i miei allievi delle scuole, centri e università in cui ho insegnato perché in questi quattro anni mi hanno dato più di quanto credessi possibile.

Ringrazio la mia Prof. Maria Antonella Ferri che, dandomi l'opportunità che ho sempre sognato, mi ha trasmesso un importante patrimonio di saperi ma soprattutto mi ha fatto crescere. La ringrazio per la fiducia, per la stima, per l'affetto e per il sostegno che mi ha dato in questi anni ma soprattutto per la serietà, la passione e la tenacia che mi ha trasmesso per questo lavoro, la ringrazio anche per i rimproveri dolorosi ma che mi hanno permesso di imparare dagli errori, diventando più forte e con la consapevolezza che non si può pensare mai di essere arrivati ad un traguardo senza doverne affrontare un altro.

*"Bisogna passare per acque amare prima di arrivare ad acque dolci"* e io ringrazio tutti per avermi dato la possibilità di traghettare questo percorso importante della mia vita.

Grazie a tutti Lucia.