

Seminari
S&G

Scuola & Giudizio

Per una scuola critica

La Scuola in dialogo con le Maestre e i Maestri del '900

19 maggio 2021 | Ore 12-14

**PER UNA MAIEUTICA ECOLOGICA.
DANILO DOLCI E IL CENTRO EDUCATIVO DI MIRTO**

Interviene: **ABELE LONGO**

Centre for Education Research and Scholarship
Middlesex University - London

In dialogo con: **Emanuela Guarcello**

Università di Torino

Per informazioni, iscrizioni e link di accesso:
emanuela.guarcello@unito.it

UNIVERSITÀ
DEGLI STUDI
DI TORINO

UniTo tra le migliori d'Italia

Filosofia e Scienze
dell'Educazione
Dipartimento
di eccellenza

