

Collana: "Quaderni dei gruppi di ricercaUSR e IRRE Emilia-Romagna" • 3

Fenomeni sociali sempre più complessi e interdipendenti - quali movimenti migratori, scambi commerciali, viaggi, contatti informatici - richiedono una rinnovata visione geografica, fondata su una serie di strumenti disciplinari in grado di attivare nuclei di conoscenze continuamente espandibili, nella prospettiva di una lettura critica della realtà e dello sviluppo di interventi consapevoli in rapporto ad essa. Il volume raccoglie una serie di contributi relativi al quadro normativo di riferimento; esplora alcuni ambiti della triangolazione normativa-didattica-formazione; comprende inoltre varie esperienze rappresentative dei diversi livelli di scuola.

La pubblicazione si rivolge prevalentemente ai docenti di scuola dell'infanzia, di scuola primaria e di scuola secondaria di primo grado, offrendo un supporto culturale e metodologico-didattico utile per una rinnovata attività didattica. Costituisce inoltre un valido strumento di studio nei percorsi universitari di formazione iniziale nelle Facoltà di Scienze della Formazione e nelle scuole di Specializzazione per l'insegnamento secondario.

Il quaderno, che fa parte di una serie di sedici volumi, è frutto di un progetto di ricerca in partenariato tra Ufficio Scolastico Regionale per l'Emilia-Romagna e IRRE E-R.

Volume a cura di Claudio Dellucca

Autori: Giuseppe Bazzocchi, Maria Rita Cabrini, Andrea Casadio, Teresa Maria Cianflone, Elisa Cristofori, Claudio Dellucca, Maurizio Fortini, Dario Ghelfi, M. Cristina Gubellini, Loredana Lombardi, Gabriella Mansani, Mauro Marchetti, Dora Mattia, Tiziana Perini, Isa Tolomelli

Elaborazione dati: Giuseppe Farina

Coordinamento scientifico del progetto di ricerca: Giancarlo Cerini e Nerino Arcangeli

Coordinamento redazionale, editing: Maria Cristina Gubellini


Ufficio Scolastico Regionale
per l'Emilia-Romagna


I.R.R.E. - E.R.

€ 12,00

3


copertina di Tonino Ticchiarelli

a cura di CLAUDIO DELLUCCA

ISBN 978-88-86100-26-7

GEOGRAFIA


USR e IRRE EMILIA-ROMAGNA

GEOGRAFIA

*Ricerca sul curriculum
e innovazione didattica*

a cura di
CLAUDIO DELLUCCA


Tecnodid
EDITRICE