

SOMMARIO

PREMESSA <i>Franco Cambi, Paolo Federighi, Alessandro Mariani</i>	VII
PARTE PRIMA PER UNA RICOSTRUZIONE STORICO-TEORICA	
UN MODELLO PEDAGOGICO ANCORA CENTRALE <i>Franco Cambi</i>	3
APPENDICE. UNDICI NOTE A MARGINE <i>Franco Cambi</i>	13
LA TEORESI PEDAGOGICA DELLA 'SCUOLA DI FIRENZE': TRA DIACRONIA E SINCRONIA <i>Alessandro Mariani</i>	21
TESTI CHIAVE DELLA SCUOLA DI FIRENZE. DA CODIGNOLA AGLI ANNI DUEMILA <i>Daniela Sarsini</i>	33
PARTE SECONDA TESTIMONIANZE INTERNE SUL MODELLO PEDAGOGICO FIORENTINO	
IDEOLOGIA PROGRESSIVA E PEDAGOGIA MILITANTE NELLA 'SCUOLA FIORENTINA' <i>Enzo Catarsi</i>	47
EDUCAZIONE DEGLI ADULTI E UNIVERSITÀ. LE ORIGINI NELLA SCUOLA FIORENTINA <i>Paolo Federighi</i>	59
PEDAGOGIA DELLA DEMOCRAZIA E DELLO SVILUPPO UMANO. UNA TESTIMONIANZA BIO-BIOGRAFICA DI RICERCA ALLA SCUOLA DI FIRENZE <i>Paolo Orefice</i>	77

PARTE TERZA**TESTIMONIANZE ESTERNE: UN MODELLO NAZIONALE?**

UNA SCUOLA DI DEMOCRAZIA E DI LAICITÀ <i>Giacomo Cives</i>	105
LA 'SCUOLA DI FIRENZE', UN CAPITOLO DEL MIO ROMANZO DI FORMAZIONE <i>Mariagrazia Contini</i>	117
QUEL TRENO CHE SBUFFAVA IN VIA DEL PARIONE <i>Franco Frabboni</i>	123
LA 'SCUOLA DI FIRENZE' E L'ALBUM DI FAMIGLIA DELLA PEDAGOGIA ITALIANA <i>Elisa Frauenfelder</i>	129
FRANCO CAMBI E IL SUO CONTRIBUTO ALLA 'FONDAZIONE VITO FAZIO -ALLMAYER' DI PALERMO <i>Epifania Giambalvo</i>	135
LA 'SCUOLA DI FIRENZE'? <i>Francesco Mattei</i>	141
L'ONDA LUNGA DELLA 'SCUOLA DI FIRENZE' <i>Walter Rinaldi</i>	147
INDICE DEI NOMI	163