

UNIMORE
UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Magazine

Ti trovi qui: [Home](#) » [Notizie](#)

Nasce Metaphor and Narrative in Science centro di ricerca sulla didattica delle scienze

Unimore sempre più punto di riferimento nell'innovazione dell'insegnamento delle scienze nella scuola primaria con la istituzione attraverso i suoi docenti e ricercatori del Dipartimento di Educazione e Scienze Umane della sede d'Ateneo di Reggio Emilia di un Centro di ricerca dipartimentale "**Metaphor and Narrative in Science**", che riunisce in un network internazionale esperti di svariate discipline per affrontare in modo innovativo la questione della didattica delle scienze.

Il battesimo del Centro, diretto dalla prof.ssa **Annamaria Contini**, si è tenuto venerdì 2 dicembre in occasione del congresso internazionale "**Innovazione nella didattica delle scienze nella scuola primaria e dell'infanzia: al crocevia fra discipline scientifiche e umanistiche**".

Promotori del Centro sono il prof. **Federico Corni** e la prof.ssa **Annamaria Contini** del Dipartimento di Educazione e Scienze umane di Unimore, con la collaborazione di ricercatori stranieri, i prof. **Hans Fuchs** e **Elisabeth Dumont** della Zurich University of Applied Sciences (Institute of Applied Mathematics and Physics).

Nasce con lo scopo di **promuovere ricerche di carattere multi e inter-disciplinare sul ruolo della metafora e della narrazione** nella comunicazione e nell'educazione scientifica. Favorendo un confronto a livello internazionale, il Centro si propone di integrare le indagini teoriche con la produzione e la sperimentazione di concreti

percorsi didattici o, più in generale, di iniziative di comunicazione scientifica, con una feconda sinergia tra cultura umanistica e cultura scientifica.

*"Il Centro – afferma il Direttore del Dipartimento di Educazione e Scienze Umane prof. **Giorgio Zanetti** - muove da un'ipotesi di lavoro molto precisa: esplorare la possibilità che forme di espressione e di pensiero tradizionalmente ascritte all'ambito della letteratura e delle scienze umane, come la narrazione e la metafora, possano giocare un ruolo di primo piano anche nella ricerca delle scienze della natura, schiudendo in pari tempo vie nuove all'insegnamento e all'apprendimento dei saperi matematici e scientifici. Per questo, nel Centro, matematici, fisici, geologi e biologi si incontrano con studiosi di estetica, di pedagogia, di filosofia, di linguistica, di letteratura: mettere a confronto competenze, metodi, prospettive differenti può illuminare di una luce più esatta e più viva il terreno ancora in gran parte inesplorato in cui si formano e si sviluppano le modalità cognitive che ci consentono di leggere il mondo in cui viviamo. Spesso del resto, nell'universo degli studi, il nuovo nasce sul confine fra saperi diversi. E mentre si lamenta da più parti la difficoltà crescente con cui le nuove generazioni assimilano un autentico spirito scientifico, l'iniziativa del nuovo Centro di ricerca, con il suo respiro internazionale e insieme con la sua apertura a nuove forme di collaborazione con l'universo della Scuola e degli insegnanti, assume anche, credo, un'alta valenza socioculturale."*

Il Centro basa la sua ricerca sulla relazione tra metafora e narrazione e il loro uso nella comunicazione scientifica in generale e nel sistema di insegnamento-apprendimento in particolare, nella convinzione che la ricerca aprirà la strada a più ampie riflessioni sul nostro modo di leggere la realtà e sull'educazione e la formazione in generale.

Promuove ricerca e sperimentazione sull'innovazione nella comunicazione scientifica, riunendo esperti di rilievo in campi diversi come le scienze cognitive, la filosofia, l'antropologia, l'economia, la psicologia dello sviluppo, l'educazione scientifica e l'ingegneria, la storia delle scienze, la linguistica e la narratologia, per approfondire la ricerca sul potere della narrazione e della razionalità immaginativa nell'educazione scientifica, in ambito formativo e comunicativo a tutti i livelli. Nel Centro fisici, biologi, geologi e matematici si incontrano con studiosi di estetica, di pedagogia, di filosofia, di linguistica, di letteratura.

Ne fanno parte studiosi e docenti del Dipartimento di Educazione e Scienze Umane: Tiziana Altiero, Maja Antonietti, Maria Giuseppina Bartolini, Chiara Bertolini, Stefano Calabrese, Laura Cerrocchi, Annamaria Contini, Federico Corni, Maria Elena Favilla, Enrico Giliberti, Mauro Marchetti, Michela Maschietto, Giorgio Santoro, Giorgio Zanetti. La composizione del Scientific Committee del Centro rispecchia il network internazionale con cui da anni è attiva una vivace collaborazione e da cui è nata l'idea di riunire esperti di svariate discipline per affrontare in modo innovativo la questione della didattica delle scienze: Hans Fuchs e Elisabeth Dumont dell'Istituto di Applied Mathematics and Physics della Zurich University of Applied Sciences a Winterthur

(Svizzera); Jörg Zabel dell'Università di Lipsia (Germania); Michelle Brendel, Chris Siry, Paul Dumont dell'Università di Lussemburgo (Lussemburgo); Kai Niebert dell'Università di Zurigo (Svizzera); Jesper Haglund dell'Università di Uppsala (Svezia); Tamer Amin dell'Università Americana di Beirut (Libano).

Università degli Studi di Modena e Reggio Emilia - Partita IVA (VAT Code):
00427620364

e-mail: urp@unimore.it |

Modena: Via Università 4, 41121 Modena, [Tel. 059 2056511](tel:0592056511) - Fax 059 245156

Reggio Emilia: Viale A. Allegri 9, 42121 Reggio Emilia, [Tel. 0522 523041](tel:0522523041) - Fax 0522 523045.

© 2017 [Unimore](#) | [Servizi Web](#) | [Privacy](#)