


12354 h

1. Dialogo, strumenti e opportunità parte A Dirigenti e Leadteacher - Montegrotto PD, 15/19 luglio 2014
2. Dialogo, strumenti e opportunità parte B Docenti della rete - Montegrotto PD – 16/18 luglio 2014
3. Coordinamento nazionale: costruire la ricerca-azione - Roma, 13/14 novembre 2014
4. Il blog come scrittura di scuola: per un progetto di didattica e ricerca su scrittura e dialogo - Roma, 12/13 gennaio 2015
5. Sviluppare il progetto interculturale: F2F 2015 e CODIRS - Londra, 21-23 gennaio 2015

1. Musica, film e scrittura per il dialogo - Foiano della Chiana AR, 20 novembre 2014
2. La scrittura e le scritture per il dialogo - Paese TV, 10 febbraio 2015
3. La scrittura e le scritture per il dialogo - Romano di Lombardia BG, 19 febbraio 2015
4. L'arte del dialogo - Catania, 31 marzo 2015
5. Quale dialogo? La chiave dell'empatia: i neuroni specchio - Roma, 16 aprile 2015


12354 h

1. Dialogue, tools and opportunities part A Headteacher and Leadteacher - Montegrotto PD, 15/19 July 2014
2. Dialogue, tools and opportunities part B Network Teachers - Montegrotto PD – 16/18 July 2014
3. National coordination: building the action-research - Rome, 13/14 November 2014
4. Blogging as school writing: a teaching and research project on writing and dialogue - Rome, 12/13 January 2015
5. Developing the intercultural project: F2F 2015 and CODIRS - London, 21-23 January 2015


1. Music, filmmaking and writing for dialogue - Foiano della Chiana AR, 20 November 2014
2. Writing and writings for dialogue - Paese TV, 10 February 2015
3. Writing and writings for dialogue - Romano di Lombardia BG, 19 February 2015
4. Art of dialogue - Catania, 31 March 2015
5. Which way to dialogue? The key to empathy: mirror neurons - Roma, 16 April 2015

CODIRS: COstruire il Dlalogo Riscoprire la Scrittura

- TUTOR
- FACILITATORE
- OSSERVATORE


- PRIMARIA
- SECONDARIA I GRADO
- SECONDARIA II GRADO


Lazio
Lombardia
Piemonte
Puglia
Sicilia
Toscana
Veneto

- CLUSTER 1
- CLUSTER 2
- CLUSTER 3


159
DOCENTI

63
CLASSI

47
ISTITUTI


7
REGIONI

CODIRS
FEB ~ SET '15


13443
POST

1258
ALLIEVI

1399
TOPIC


- CLUSTER 1
- CLUSTER 2
- CLUSTER 3


CODIRS: Building the Dialogue, Revaluing writing

- TUTORS
- FACILITATORS
- OBSERVERS


159
TEACHERS

63
CLASSES


- PRIMARY
- LOWER SECONDARY
- UPPER SECONDARY


47
SCHOOLS

CODIRS
FEB ~ SEPT '15


1258
STUDENTS

Lazio
Lombardia
Piemonte
Puglia
Sicilia
Toscana
Veneto

7
REGIONS

1399
TOPICS

- CLUSTER 1
- CLUSTER 2
- CLUSTER 3


13443
POSTS

- CLUSTER 1
- CLUSTER 2
- CLUSTER 3

