

FONDO «GIUSEPPE LOMBARDO RADICE»

Istituto di conservazione: Museo Storico della Didattica «Mauro Laeng» dell'Università degli Studi Roma Tre

Sede: Via Milazzo, 11b - 00185 Roma

Referente: Prof Carmela Covato

Contatti: 06 57339117 (tel.); mus.did@uniroma3.it (e-mail) web:
<http://host.uniroma3.it/laboratori/museodidattica>

Descrizione del fondo: La collezione di quaderni della scuola elementare, provenienti da tutta Italia e dal Canton Ticino, è stata raccolta da Giuseppe Lombardo Radice nell'ambito della propria attività di pedagogo. Il materiale, proveniente dal Museo pedagogico di Roma (diretto proprio da Lombardo Radice), è stato acquisito nel 1986 dal Museo Storico della Didattica «Mauro Laeng».

Consistenza: 159 raccolte di quaderni e album da disegno (in fase di catalogazione)

Estremi cronologici: 1910-1938

Livello di scolarizzazione degli autori e/o compilatori della documentazione: scuole elementari

Area geografica di produzione dei quaderni: Italia / Canton Ticino (Svizzera)

Stato di conservazione: ottimo

Catalogazione: Il fondo è in fase di catalogazione con il software Winisis 1.5.

Modalità di consultazione: Il fondo è consultabile nei giorni di apertura del Museo Storico della Didattica «Mauro Laeng» (martedì e giovedì dalle ore 9.00 alle 13.00 e dalle 14.30 alle 17.00).

Bibliografia di riferimento: Attualmente la documentazione del fondo «Giuseppe Lombardo Radice» risulta inedita.