

L'Associazione Italiana Insegnanti di Geografia (AIIG), fondata a Padova il 22 aprile 1954 con Sezioni in tutte le Regioni; non ha fini di lucro e persegue finalità d'incontro degli insegnanti di discipline geografiche, promuove il perfezionamento e l'aggiornamento scientifico e didattico degli insegnanti di discipline geografiche, tutela l'insegnamento della geografia nelle strutture scolastiche, diffonde l'educazione e la cultura geografica ad ogni livello, promuove la conoscenza e la tutela dei beni ambientali e culturali, promuove la conoscenza e la comprensione internazionale, il rispetto della multiculturalità e della diversità e il diritto di tutti i popoli allo sviluppo.


AIIG sezione Emilia-Romagna
www.aiiger.it

Seminario-incontro su

La didattica della storia e della geografia alla luce della riforma scolastica

Intervengono:

Fiorella Dallari (Alma Mater Studiorum Università di Bologna)

Flavia Marostica (IRRE Emilia-Romagna)

Ivo Mattozzi (Alma Mater Studiorum Università di Bologna)

Guerrina Cinti (Alma Mater Studiorum Università di Bologna)

Dino Gavinelli (Università degli Studi di Milano)

Lunedì 20 dicembre 2010 ore 15

Sede di Geografia

Dipartimento di Discipline Storiche, Antropologiche e Geografiche

Via Guerrazzi 20, Bologna

Segreteria: L. Arena (l.arena@branchini.info), E. Zabbini (enza.zabbini@unibo.it)