

A new protocol in La Spezia for elementary and secondary school students for monitoring Perception towards Science and Performance in Science Classrooms

Mascha Stroobant (1), Anna Mori (1), Silvia Merlino (2), Marco Bianucci (2), Roberta Delfanti (3), Stefania Furia (3), Cosmo Carmisciano (4), Marina Locritani (4), Filippo Muccini (4), Hebert La Tassa (5), Roberta Talamoni (5), Francesca Nacini (6), Alessandro Benedetti (7), Elisabetta Nardi (8), Alice Parodi (8), Fabio Giacomazzi (9), Erika Mioni (10), and Associazione Festival della Scienza (11)

(1) Distretto Ligure delle Tecnologie Marine (DLTM), Via delle Pianazze n. 74 - 19136 La Spezia - Italy (mascha.stroobant@dltm.it), (2) Consiglio Nazionale delle Ricerche – Istituto di Scienze Marine (CNR-ISMAR) U.O.S. di Pozzuolo di Lerici, c/o Forte Santa Teresa - Loc. Pozzuolo di Lerici - 19032 Lerici, La Spezia – Italy, (3) Agenzia nazionale per le nuove tecnologie, l'energia e lo sviluppo economico sostenibile - UNITA' TECNICA AMBIENTE MARINO (ENEA-UTMAR) P.O. Box 224 - 19100 La Spezia – Italy, (4) Istituto Nazionale di Geofisica e Vulcanologia (INGV), Sezione di Roma 2, Via di Vigna Murata n. 605 - 00143 Roma - Italy, (5) Centro di Supporto e Sperimentazione Navale (CSSN) Viale San Bartolomeo n. 400 - 19138 La Spezia - Italy, (6) Centre for Maritime Research and Experimentation (CMRE) Viale San Bartolomeo n. 400, 19138 La Spezia – Italy, (7) Consiglio Nazionale delle Ricerche - Istituto per l'Energetica e le Interfasi (CNR-IENI) Stazione a mare, MARECO, Bonassola (SP), via Rezzano, 19011 La Spezia - Italy, (8) Promostudi La Spezia - Polo Universitario G. Marconi - Via dei Colli n. 90 - 19121 La Spezia - Italy, (9) LABTER Laboratorio Territoriale di Educazione Ambientale del Comune della Spezia Via dei Pioppi, 10 - 19123 La Spezia - Italy, (10) Istituto Comprensivo Statale n.2, Complesso 2 Giugno (ISA 2 - "2 GIUGNO"), Viale Aldo Ferrari - 19121 La Spezia, (11) Associazione Festival della Scienza Corso Perrone 24, 16152 Genova - Italy

Technological and scientific research in La Spezia (an Italian town with a population of 95.378) is, unfortunately, unknown to most people and often the existence of excellent research Centres (such as CNR-ISMAR, CNR-IENI, ENEA-UTMAR, INGV, CMRE, CSSN and University) is barely known, even just outside the La Spezia area. The current economic crisis has played a major role in determining the decline in maritime business (affecting all companies in the area and particularly SMEs).

Therefore it is important to re-establish the relationship with the traditional maritime culture of the city. This objective can be achieved by enhancing research visibility (national and european) by dissemination of the activities carried out by research institutions, university and local enterprises.

La Spezia has a long maritime tradition and it is vital for these customs to be kept alive and cultivated within the community. The cultural scene is positive: in fact, in the last decade the general public's perception on the importance of science in the context of human activities has been considerably strengthened.

In La Spezia, especially since 2007, an increasing number of disseminating activities (carried out by CNR-ISMAR, CNR-IENI, ENEA-UTMAR, INGV, CMRE, CSSN, LABTER - the La Spezia association for environmental education- ASSOCIAZIONE FESTIVAL DELLA SCIENZA - the association that organizes the Genoa Science Festival- Genoa University and ISA 2 - "2 GIUGNO" - a local primary and secondary public school that has started a pilot project for marine biology), has revealed an educational and cultural path which now requires a monitoring protocol to be carried out for at least two years. In this paper we will present a new test that will be administered to the entire student population (aged 6 to 18 years) with the aim to fully understand the effectiveness of initiatives for popularizing science and the impact that they are having on new generations (professional choices, scientific careers, environmental awareness, etc..).