

MINISTERO dell'ISTRUZIONE dell'UNIVERSITA' e della RICERCA
UFFICIO SCOLASTICO REGIONALE per l'ABRUZZO

ISTITUTO COMPrensIVO DI PALENA
ISTRUZIONE INFANZIA PRIMARIA E SECONDARIA DI PRIMO GRADO
PROVINCIA DI CHIETI

66017 – Palena, via Frentana, 2 ☎ 0872 918158 fax 0872 918119 sito web www.parnassio.it e-mail: fiordaliso278@tiscali.it

IV EDIZIONE

SETTIMANA PEDAGOGICA

Incontrarsi, confrontarsi e riflettere per vivere insieme la scuola e i luoghi

3-8 Luglio 2006

C'è una strada, che percorriamo quotidianamente, della quale sapremmo senz'altro fare una descrizione abbastanza accurata: dove porti, da dove venga... sono dati che conosciamo, ma esistono centinaia e centinaia di sguardi su quei luoghi molto differenti dal nostro, sguardi che avranno contribuito alla costruzione di memorie la cui somma ha dato e darà vita ad un pezzetto di cultura.

Ecco, forse uno dei sentieri che percorre una disciplina, una conoscenza, una professione, uno stile di vita... è solo uno degli sguardi possibili...

E le Culture sono come fiumi che scorrono, culture come le loro acque, nate chissà dove, dentro ad un ciclo continuo, che non ha più inizio né fine...

Noi tutti come molecole d'acqua immerse nella corrente di questi fiumi culturali.

"L'uomo è la misura delle cose", Protagora

Proposta dei WORKSHOPS:

I Fase: dal 4 al 5 luglio 2006 - II Fase: dal 6 al 7 luglio 2006

Laboratori che si svolgeranno sia nella I che nella II Fase:

Per collaboratori scolastici ed educatori, genitori

1. Informatica – I e II livello

Alfabetizzazione informatica e uso di programmi base

Luisa ELIA, Simona D'URBANO e Maria Antonietta DI ROCCO, docenti esperte

Per assessori EE.LL., dirigenti scolastici, direttori ed assistenti amministrativi, personale della scuola

2. Corso di sopravvivenza ovvero essere staff

Il gruppo come strumento per attivare il cambiamento, per raggiungere obiettivi e realizzare progetti

Aladino TOGNON, formatore senior Centro Italiano Studi Dinamiche di Gruppo

Fase I: solo per amministratori – **Fase II:** per personale della scuola

Per docenti di scuola dell'infanzia, primaria, secondaria di primo e secondo grado, genitori

3. La prospettiva dell'interdisciplinarietà

Analisi di esperienze

Floriana CESINARO, formatrice ANTHROPOS

4. Fase I - La transumanza. Un itinerario storico, geografico e antropologico

Fase II – Cartografia e didattica. Lettura di carte

Percorsi storico-geografici nei luoghi per costruire conoscenze e competenze antropologiche

Agnese PETRELLI, presidente Associazione Italiana Insegnanti di Geografia

Abruzzo

5. Orienteering

Un percorso educativo-ambientalistico

Marcello DI FALCO, accompagnatore di media montagna

6. Identità e teatro

Linguaggio teatrale, espressività e scenografia

Enza PATERRA, esperta Ass. Culturale Teatro dell'Aventino –

Compagnia EMME.BI

7. Analisi del linguaggio filmico

Dalla scrittura al montaggio

Camillo D'ALESSANDRO, esperto di linguaggio audiovisivo e di comunicazione integrata

Laboratori che si svolgeranno solo nella I Fase:

8. **La professionalità docente oggi.**
La qualità che serve nell'istituzione scolastica
Alfio PELLI, formatore dell'Associazione Professionale Europea Formazione
9. **Il sole dentro e fuori di noi**
Rappresentare il percorso del sole, muoversi nello spazio e ripercorrere la propria memoria
Maria Antonietta CIARCIAGLINI e Liliana RAPPOSELLI, formatrici MCE
10. **Progettualità formativa nella scuola e interculturalità**
Percorsi possibili
Rosaria PICOZZI, presidente dell'UCIIM di Caserta, membro del Collegio dei Revisori dei Conti
11. **Le scienze sperimentali nella scuola**
Dalla scuola di base alla scuola superiore
Vincenzo TERRENI e Clementina TODARO, formatori dell'Associazione Nazionale Italiana Scienze Naturali

Laboratori che si svolgeranno solo nella seconda fase Fase:

Per sindaci, assessori EE.LL., dirigenti scolastici, direttori ed assistenti amministrativi

12. **Marketing del territorio**
Un futuro possibile
Antonio CENTI, presidente ANCI Abruzzo
 13. **La Legge regionale dei Borghi**
Giuseppe MANGOLINI, responsabile della formazione per l'ANCI Abruzzo
- Per docenti di scuola dell'infanzia, primaria, secondaria di primo e secondo grado, genitori
14. **Project Management**
Percorsi di qualità
Grazia FASSORRA, formatrice DIRScuola e Italiascuola
 15. **Idee per un curricolo in verticale**
Innovazione, ricerca didattica e formazione – (solo il giovedì 6)
Caterina GAMMALDI, componente del Consiglio Nazionale della Pubblica Istruzione referente per curricolo
 16. **Nel labirinto delle acque**
Esperienze di monitoraggio della qualità dei corsi d'acqua
Fabrizio CHIAVAROLI, esperto della Cooperativa "Il grande faggio"

17. Sassi vivaci

Laboratorio di scultura in pietra della Majella

Giuseppe COLANGELO, scultore

Calendario Settimana Pedagogica

3 Luglio 2006, Sala Convegni *Hotel del Camerlengo*, Fara San Martino

Apertura dei Lavori – Scuola, Territorio e Associazione: una relazione in continuo divenire raccontata dai protagonisti

8.45/9.00 – *Registrazione partecipanti e Accoglienza*

9.00/9.30 - *Saluti Responsabili dell'Amministrazione scolastica e politico-territoriale regionale e provinciale*

- Dirigente Scolastica: Costanza CAVALIERE dell'I.C. di Palena
- Sindaci: Antonio TAVANI di Fara S. Martino, Domenico PARENTE di Palena, Paolo DI GUGLIELMO di Civitella Messer Raimondo, Graziano DI BERARDINO di Colledimacine, Antonino AMOROSI di Lama dei Peligni, Carlo CAVICCHIA di Lettopalena, Giuseppe PIZZI di Paolombaro, Nicola ANGELUCCI di Taranta Peligna
- Giuseppe CARLETTI, direttore amministrativo del Banca di Lanciano e Sulmona
- Mario PIACENTINO, direzione amministrativa pastificio "De Cecco"
- Antonio INNAURATO, Presidente della Comunità Montana di Palena,
- Luciano NELLI, Assessore all'Istruzione Provincia di Chieti,
- Sandro SANTILLI, responsabile regionale della Formazione scolastica

Tavola Rotonda - I Parte - "L'Associazione per la qualificazione professionale. La ricerca formativa e l'innovazione"

conduce Marisa COLLETTI BOTTAREL, ispettrice tecnica

ore 9.40/10.40 – Rosaria PICOZZI, presidente di Caserta dell'Unione Cattolica Italiana Insegnanti Medi

- Liliana RAPPOSELLI, formatrice del Movimento di Cooperazione Educativa
- Alfio PELLI, Direttivo Nazionale dell'Ass. Professionale Europea Formazione

10.40/11.00 – *Coffee break*

Esperienze metodologico-didattiche negli Istituti Comprensivi (I.C.)

Ovvero ... le buone pratiche

- "Inventacibo@chesapienza.slurp . Cooperare nutre la mente"

Ins. Anna Maria SALA e Rita PIRRI dell'I.C. di Fossacesia in Rete con altre Scuole

Tavola Rotonda - II Parte – ore 11.40/12.40

- Vincenzo TERRENI, presidente nazionale dell'Ass. Naz. Insegnanti Scienze Naturali
- Agnese PETRELLI, pres. regione Abruzzo dell'Ass. Italiana Ins. di Geografia
- Floriana CESINARO, pres. regione Abruzzo di Anthropos

- Aladino TOGNON, formatore senior del Centro Italiano Studi Dinamiche di Gruppo

ore 12.40/13.10 – ***“Insegnare in un comprensivo”***

Marisa BRACALONI, coordinatrice nazionale dei Comprensivi in Rete

“Sotto questo cielo...”, Fabio DI COCCO, attore

13.30 – 14.45 - Pausa Pranzo

ore 15.00/15.20 **Esperienze metodologico-didattiche negli Istituti Comprensivi**

Ovvero ... le buone pratiche

- ***“Il pentolino magico nel giardino delle delizie”***
Inss. Elisa DI FABRIZIO, Florangela DI MARINO dell'I.C. di Palena
Marco DI SANTO, agronomo

Ore 15.20/16.00 - ***“L'educazione contro il declino”***,

Raffaele IOSA, ispettore tecnico

Tavola Rotonda - III Parte - ore 16.00/18.00

- Concettina CASTELNUOVO, pres. Lanciano del Centro Iniziativa Democratica Insegnanti
- Enea DI IANNI, presidente regione Abruzzo dell'Associazione Italiana Maestri Cattolici
- Anna DI MARINO, presidente di Chieti dell'Istituto di Ricerca Accademica Sociale ed Educativa
- Tommasa GULOTTA, formatrice Proteo
- Andrea LEONZIO, responsabile provinciale IRSEF/IRFED
- Leonardo COLUCCI, segretario regionale CONFESAL/CeSCOM
- Grazia FASSORRA, direttivo nazionale della DIRScuola

Ore 18.00 – Conclusione Lavori

Ore 21.00/23.00, P.za del Suffragio, Fara San Martino

- ***Coro Polifonico***, diretto dal maestro Aldo MARINCOLA
- ***Coro Folkloristico***, diretto dal maestro Irene TIBERINI

4 Luglio 2006

ore 8.30/12.30 – 14.30/16.30 – ***Inizio FASE I dei WORKSHOPS (le sedi saranno indicate specificamente)***

ore 12.30/14.15 – ***Pausa pranzo***

ore 17.00/19.00 – ***Partecipazione ad Inaugurazione del Museo Etnografico di Civitella Messer Raimondo***

Alunni della Sc. Primaria di Civitella e ins. Rossana DI FALCO – Progetto Laboratori Creativi

ore 20.00 – *Rinfresco e Intrattenimento Musicale*

5 Luglio 2006

ore 8.30/12.30 – *Conclusione I FASE dei WORKSHOPS*

ore 13.00 – *Pausa pranzo*

ore 16.00/19.00 – Sala Conferenze, Museo “Locati” di Lama dei Peligni

Seminario “Il Comprensivo come laboratorio di innovazione”
conduce Giuseppina POLITI, dirigente scolastica

ore 16.00/17.20 **Esperienze metodologico-didattiche negli Istituti Comprensivi**
Ovvero ... le buone pratiche

- “*Scavando... nella storia*”,
inss. Antonella TRILLI, Rosa MORETTI dell’I.C. di Orsogna
- “*Consumo, Rifiuto, Risorsa*”
Coordinatrice Flora Rosa PASQUALE, progetto in convenzione con il
Centro di Educazione Ambientale di Lama dei Peligni e la Rete di Scuole
“*Trait d’Union*” – classi degli II.CC. di Casoli, Torricella Peligna e
Palena

Intervengono gli Ispettori Tecnici della Pubblica Istruzione
Marisa COLLETTI BOTTAREL e Giancarlo CERINI

ore 19.30/20.30 - Cena

ore 21.00/22.30 – Sala Polivalente di Lama dei Peligni

Spettacolo “Armonie post-industriali”

a cura di Giulio ROMBOLACCI e i suoi Amici

6 Luglio 2006

ore 8.30/12.30 – 14.30/16.30 – *II FASE dei WORKSHOPS (le sedi saranno indicate specificamente)*

ore 12.30/14.15 – *Pausa pranzo*

ore 17.00/19.00 – Teatro Aventino di Palena

Seminario “A... come Abruzzo. Natura e di-segni”
conduce Mario GARZIA, docente di Lingua Italiana

“*La Majella e la biodiversità*”

Marco DI SANTO, agronomo della Coop. Maiella

“*Presenze eremitiche sulla Maiella*”

Daniele GIORGI, studente del Liceo "Ovidio" di Sulmona
"L'area dell'Aventino-Verde tra storia e letteratura: un profilo di lungo periodo"
Costantino FELICE, ordinario di Storia Economica e delle Innovazioni,
Università "G. D'Annunzio" di Chieti

Esperienze metodologico-didattiche negli Istituti Comprensivi

Ovvero ... le buone pratiche

"Le imprese simulate per il rapporto scuola-mondo del lavoro"

Inss. Chiara GROSSI e Domenico FINAMORE, I.C. di Palena

ore 19.30/20.30 – *Pausa Cena*

ore 21.00/22.30 – Centro Storico di Palena

"Alla ri-scoperta degli antichi mestieri"

a cura dell'Ass. INSIEME PER di Fara San Martino

Rappresentazione in costume abruzzese

7 Luglio 2006

ore 8.30/12.30 – 14.30/16.30 – **Conclusioni II FASE dei WORKSHOPS**

ore 12.45/14.15 – *Pausa pranzo*

ore 15.00/16.30 – **Visita ed escursione dal** Museo dell'Orso di Palena

a cura delle esperte della Cooperativa Stop & Go/La Porta del Sole di Palena,
Fara S. Martino

ore 17.00/19.00 – Teatro Aventino di Palena

Seminario **"Etica, Laicità e Intercultura"**

Conduce don Emiliano STRACCINI

Esperienze metodologico-didattiche negli Istituti Comprensivi

Ovvero ... le buone pratiche

- **"Noi cittadini del millennio"**

Inss. Elisa DI FABRIZIO, Simona D'URBANO e Giovanna MASCIARELLI

"La fede e le ragioni dei non credenti"

Mons. Guido SCOTTI, vicario generale dell'Arcidiocesi di Lanciano-Ortona

"Educare in nome dell'uomo"

Mons. Michele Giulio MASCIARELLI, docente di filosofia e teologia e
vicario episcopale nell'arcidiocesi di Chieti-Vasto

"La vera forza educativa. Oltre la legge"

Letizia DANIELE, dirigente scolastica

ore 19.30/20.30 – ***Pausa Cena***

ore 21.00 – Chiesa di Santa Maria della Neve e del Rosario, Palena
Premiazione per Concorso di Poesia, alunni dell'I.C. di Palena
Spettacolo “Il Canzoniere”
a cura del duo italiano-tedesco con Daniele RUZZIER - Commedia Nova

8 Luglio 2006

Sala Convegni *Hotel del Camerlengo*, Fara San Martino

Seminario conclusivo – **Scenari dell'educazione e della formazione**

Ore 8.45/9.00 – *Accoglienza e Registrazione partecipanti*

Ore 9.00/9.30 – *Saluti*

- Giuseppe CARLETTI, direttore amministrativo del Banca di Lanciano e Sulmona
- Mario PIACENTINO, direzione amministrativa pastificio “De Cecco”

dei Sindaci e Presidenti Ass. Comuni e Scuole

- Antonio CENTI, presidente dell'ANCI Abruzzo
- Pietro PERZIANI, presidente della Federazione Nazionale delle Associazioni delle Scuole Autonome
- Nicola D'ADAMO, presidente dell'Ass. delle Scuole Autonome d'Abruzzo

Tavola Rotonda, I Fase- *Professionalità, servizio e società*

Conduce Aladino TOGNON, formatore

- Giorgio REMBADO, presidente naz. dell'Ass. Naz. Presidi e Alte Professionalità della Scuola
- Gregorio IANNACCONI, presidente nazionale dell'Ass. Naz. Dei Dirigenti Scolastici
- Giorgio GERMANI, presidente naz. Dell'Ass. Naz. dei Quadri Professionali

Ore 10.40/11.00 - ***Coffee Break***

Ore 11.00/12.30

“Deontologia professionale nella formazione educativa”

Giorgio DI CINTIO, docente ordinario di Deontologia Professionale,
Università “G. D'Annunzio” di Chieti

“Verso un operativismo epistemologico”

Ezio SCIARRA, docente ordinario di Metodologia delle Scienze Sociali,
Università “G. D'Annunzio” di Chieti

Esperienze metodologico-didattiche negli Istituti Comprensivi

Ovvero ... le buone pratiche

- “*Navigando verso l’Europa*”
ins. Filomena PERSICHTTI dell’I.C. di Paglieta con altre scuole in Rete
- “*Noi... risorse nei comprensivi, per comprendere*”
Ins. Flora Rosa PASQUALE e Luisa ELIA, I.C. di Palena

Tavola Rotonda, II Fase – Interventi

- Ivano LEGNINI, presidente della Consulta Provinciale degli Studenti
- Manuela BULFERI, pres. regione Abruzzo dell’Ass. GENitori

- Luigi CATALANO, direttore generale del Ministero della P.I., dirigente dell’Ufficio Comunicazione
- Antonio VERINI, presidente dell’IRRE Abruzzo

Saluti: Franco CARAMANICO, Assessore della Regione Abruzzo all’Ambiente e al Turismo

Fernando FABBIANI, Assessore della Regione Abruzzo all’Istruzione

Tommaso COLETTI, presidente della Provincia di Chieti

Sandro SANTILLI, responsabile settore formazione dell’USR Abruzzo

Nino SANTILLI, Direttore Regionale U.S.R. Abruzzo

ore 14.00 – *Conclusione dei lavori... in Canto.*

SEDI DEI LAVORI

I *Workshops* saranno allestiti nella *Scuole Primarie e Secondarie di primo grado* di Palena, Lama dei Peligni e Fara S. Martino; la sede precisa di ognuno sarà comunicata alla data di conferma delle iscrizioni per i singoli corsisti.

L'incontro di *Apertura* dei lavori del 1° giorno e l'incontro del *Seminario Conclusivo* del 6° giorno si terrà nella *Sala Convegni dell'Hotel del Camerlengo*, località Macchia del Fresco – Fara S. Martino

Le ulteriori sedi delle diverse attività serali e pomeridiane sono indicate nel programma. Eventuali variazioni per motivi organizzativi e/o atmosferici saranno comunicate nella Giornata di Apertura.

DETTAGLI SUI W-WORKSHOP

Ogni W si realizza nel mattino *-dalle 8.30 alle 12.30-* e nel pomeriggio *-dalle 14.30 alle 16.30-*, per la durata complessiva di *10 ore* cadauno.

Ogni W si ripete due volte (I fase martedì/mercoledì; II fase giovedì/venerdì) per gruppi diversi, in modo da permettere ai corsisti di frequentarne almeno due nell'arco della settimana; alcuni si svolgeranno solo nella I Fase o solo nella II (vedi programma)

I *componenti* potranno essere *max 20* per ogni W, eccetto:

per il W 1, 4, 7 max 15 componenti

per i W 17, max 12 componenti

Per il W 2, 5 e 9 bisognerà indossare abiti comodi (tute, scarpette da tennis,...)

Per il W 17 bisognerà indossare una tuta/divisa per non impoverarsi

Alle Giornate di Apertura e Chiusura e ai Seminari infrasettimanali sono invitati anche tutti gli alunni e i genitori interessati

Ai Genitori sono dedicati i W tematici rivolti anche ai docenti.

ISCRIZIONI

Scadenza: entro e non oltre il **29 Giugno 2006, ore 14.00**

Prenotazioni: presso l'Ufficio di Segreteria dell'I.C. di Palena, al numero tel. 0872 918158 e chiedere di Assunta e/o Anna Lucia e/o Maria e/o Rosanna; oppure alle email

fiordaliso278@tiscali.it e icpalena@tiscali.it oppure al fax 0872 918119

La partecipazione è gratuita

Opzioni: ogni corsista potrà frequentare max due Workshops, indicandone l'ordine di preferenza.

Accettazione prenotazioni: i gruppi dei n. 17 W saranno costituiti in base all'ordine cronologico di arrivo delle prenotazioni, per cui si invita ad esprimere anche la terza e la quarta preferenza, come indicato nella scheda di adesione, al fine di equilibrare le partecipazioni nel caso i W fossero pieni o non attivati per mancanza di adesioni. Ogni corsista sarà informato nel giorno di Apertura dei Lavori

Precisazioni: i pasti –pranzo e cena– non sono contemplati nell'offerta, la quale comprende, invece, tutte le altre diverse attività: formazione, escursioni e incontri/spettacoli serali.

SOGGIORNO

A. Costi: in camera doppia: B&B 30 €, mezza pensione 45 €, pensione completa 50 €;

Hotel del Camerlengo - Fara S. Martino, tel 0872 980136, fax 0872 980080, email info@camerlengo.it sito web www.camerlengo.it;

B. Costi: in camera doppia: B&B 32,50 €, mezza pensione 41 €, pensione completa 48 €

Hotel Terrazzo d'Abruzzo – Palena, tel 0872 918325, fax 0872 918329, sito web www.terrazzodabruzzo.it email terrazzo@virgilio.it

C. Costi: a persona: B&B 25 €, mezza pensione 35 €, pensione completa 40 €

Hotel Park Majella – Palena, tel 0872 918734-918816, fax 0872 918030, sito web <http://web.tiscali.it/parkmajella/index.htm>

- D. Costi: a persona: B&B 25 € in camera doppia, mezza pensione 38 €, pensione completa 45 €
Hotel Pineta – Palena, telefax 0872 918135, cell. 3471847156 email hotel.pineta@virgilio.it
- E. Costi: in camera doppia: B&B 19 €, mezza pensione 29 €, pensione completa 38 €
Casa Albergo Tiroasegno – Lama dei Peligni, tel 0872 916004 fax 0872 916028 sito web www.hotel-tiroasegno.com
- F. Costi: a persona: B&B 27, mezza pensione 40 € e pensione completa 50 €
1. Casa dell’Orso, loc. S. Antonio—Palena, tel 0872 919009 fax 0872 919874
- G. Costi dei menu completi a prezzo fisso:
Fara S.M—Hotel del Camerlengo, 18 €
Lama d.P.—Tiroasegno, 9,50 €
Palena—Hotel Park Maiella 15 € - Terrazzo d’Abruzzo 13 € - Hotel Pineta 15 € -
Casa dell’Orso 17,50 € - Ristorante “Da Lucia” 13 €

Per maggiori informazioni: rivolgersi direttamente agli Hotels

RAGAZZI

Si ricorda, comunque, che i ragazzi dagli 8 ai 13 anni, potranno frequentare anche i W n. 5, 7 e 17.

Le prenotazioni vanno comunque fatte telefonicamente presso l’Ufficio di Segreteria di Palena, contestualmente alle iscrizioni.

Al termine della manifestazione sarà rilasciato **l’attestato di frequenza**

La manifestazione della *Settimana Pedagogica* viene realizzata grazie al **Patrocinio** ed alla preziosa **Collaborazione** di:

Ufficio Scolastico Regionale per l'Abruzzo

Presidenza della Provincia di Chieti

Banca Popolare di Lanciano e Sulmona

Pastificio De Cecco di Fara S. Martino

Comuni di:

**Palena
Civitella Messer Raimondo
Colledimacine
Fara San Martino
Lama dei Peligni
Lettopalena
Taranta Peligna**

Comunità Montana di:

Palena

Aziende locali:

**Pastificio Cocco di Fara S. Martino
Calzaturificio Rinascita di Palombaro
Pastificio Del Verde di Fara S. Martino**

Hanno fornito inoltre il loro **Patrocinio**:

ANCI Associazione Nazionale Comuni Italiani dell'Abruzzo

Centro Servizi Amministrativi di Chieti

SCHEDA DI ADESIONE

Per iscriversi a giornate di apertura/ workshops/ finale bisogna compilare questa scheda e restituirla all'Istituto Comprensivo di Palena entro il **29 Giugno 2006, ore 14.00.**

Apponendo un numero progressivo negli appositi quadratini, è indispensabile indicare l'ordine di preferenza per scegliere **due laboratori** (1° e 2°) e, di seguito, almeno **altri due** (3° e 4°) qualora i posti fossero già stati assegnati.

COGNOME.....

NOME.....

INDIRIZZO.....

TELEFONO.....CELL.....

E-MAIL.....

Il/La sottoscritto/a dichiara di voler partecipare ai seguenti laboratori indicati in ordine di preferenza:

- W 1 - Informatica – I e II livello
- W 2 - Corso di sopravvivenza ovvero essere staff
- W 3 - La prospettiva dell'interdisciplinarietà
- W 4 - Fase I - La transumanza. Un itinerario storico, geografico e antropologico
Fase II – Cartografia e didattica. Lettura di carte
- W 5 - Orienteering
- W 6 – Identità e teatro
- W 7 - Analisi del linguaggio filmico
- W 8 - La professionalità docente oggi
- W 9 - Il sole dentro e fuori di noi
- W 10 - Progettualità formativa nella scuola e interculturalità
- W 11 - Le scienze sperimentali nella scuola
- W 12 - Marketing del territorio
- W 13 - La Legge regionale dei Borghi
- W 14 - Project Management
- W 15 - Idee per un curriculum in verticale
- W 16 - Nel labirinto delle acque
- W 17 – Sassi Vivaci

Dichiara, inoltre, di (S/N):

- intervenire a:

- Giornata d'apertura
- Giornata di chiusura
- Attività di conoscenza del territorio pomeridiane e serali

Ulteriori adesioni di partecipazione alle iniziative collegate alla conoscenza del territorio saranno raccolte nella Giornata di Apertura da parte della struttura organizzativa.

Data

Firma