


UNIVERSITÀ
DEGLI STUDI DI BARI
ALDO MORO

4th International Congress of Educational Sciences and Development Award


Centro Interuniversity di Ricerca
"Laboratorio di Gruppoanalisi ed Epistemologia"
C.I.R.La.G.E.
Università di Bari - Perugia - Verona
www.cirlage.uniba.it
Provider Nazionale ECM n°2809
Past President Prof. Maria Giordano

Monasterio De San Martín Pinario - Santiago de Compostela - La Coruna (ES) - June 23-25, 2016


Gabriella de Mita
Resercher of C.I.R.La.G.E.
Teacher of Theoretical Philosophy
Department For.Psi.Com. - University of Bari

*Information and Contact
www.cirlage.uniba.it
labgruppoanalisi@cirlage.uniba.it
gabriella.demita@uniba.it