

MUSEO NAZIONALE DELLA SCUOLA (1941)

Riallestimento virtuale del Museo nel Centro Didattico Nazionale di Firenze

Ente di appartenenza:	Istituto Nazionale di Documentazione Innovazione e Ricerca Educativa (INDIRE)
Responsabile:	Dr. ^{ssa} Pamela Giorgi
Ubicazione:	http://www.indire.it/museonazionaledellascuola/
Contatti:	Istituto Nazionale di Documentazione Innovazione e Ricerca Educativa (INDIRE), Via M. Buonarroti 10, 50121 Firenze (FI) Tel.: 055/23.80.367 Fax: 055/23.80.364 E-mail: p.giorgi@indire.it Sito web: http://www.indire.it/
Orari di apertura:	-
Ingresso:	-
Tipologia:	museo virtuale
Servizi :	visite; percorsi didattici e laboratori
Data di istituzione:	2013

Breve descrizione del Museo:

Questo progetto si colloca nelle attività di riqualificazione del patrimonio storico documentario custodito in INDIRE. Accolto dalla direzione dell'Istituto nel 2011, si è svolto in stretta collaborazione con due docenti (Raffaella Calgaro e Marco Cuoghi) e alcuni studenti dell'indirizzo di informatica dell'Istituto Tecnico Tecnologico «Giacomo Chilesotti» di Thiene (VI). L'obiettivo è stato ricreare virtualmente l'allestimento del Museo Nazionale della Scuola, nella versione riallestita nel 1941 dall'architetto Giovanni Michelucci nel rinascimentale Palazzo Gerini, ancora oggi sede di INDIRE.

I ragazzi delle classi quarte e quinte dell'ITT «Chilesotti», negli anni scolastici 2012-2013 e 2013-2014, hanno così applicato le loro competenze nel campo delle ICT per la valorizzazione di questo importante patrimonio storico. Grazie ad un lavoro di paziente ricerca, su materiale fotografico e documentario, è stata individuata l'originale sistemazione delle stanze del Museo, dove è stato poi ricollocato virtualmente il nucleo del patrimonio storico-documentario che fu del Museo stesso.

Ricordiamo che INDIRE – a partire dal suo primo antecedente istituzionale, quella Mostra Didattica Nazionale organizzata a Firenze nel 1925 dal pedagogista Giovanni Calò – per oltre novant'anni, caso unico in Italia, ha raccolto in modo sistematico e conservato migliaia e migliaia di oggetti e documenti, i più vari, tutti riconducibili al mondo della scuola e dell'educazione.