


Corrigendum. Arthur Chapman, *What Should School History Be? Reflections on the aims of school history and Manifesto per la Didattica della Storia*

Nel Vol.2 n.1S (2020) della rivista, Arthur Chapman, autore del saggio dal titolo *What Should School History Be? Reflections on the aims of school history and Manifesto per la Didattica della Storia* (DOI: 10.6092/issn.2704-8217/11017), richiede di sostituire a pag. 54: “to strong and insistence” in “too strong an insistence”; a pag. 56 “developing and understanding” in “developing an understanding”; a pag. 58 “I find much to agree with and to celebrate and agree with in DiPaSt’s Manifesto” in “I find much to agree with and to celebrate in DiPaSt’s Manifesto”.

L’articolo originale è stato corretto il 30 luglio 2020

con DOI: <https://doi.org/10.6092/issn.2704-8217/11366>

In Vol.2 n.1S (2020) of the review, Arthur Chapman, author of the essay entitled *What Should School History Be? Reflections on the aims of school history and Manifesto for the Didactics of History* (DOI: 10.6092 / issn.2704-8217 / 11017), requires replacement on page 54: "to strong and insistence" in "too strong an insistence"; on page 56 "developing and understanding" in "developing an understanding"; on page 58 "I find much to agree with and to celebrate and agree with in DiPaSt’s Manifesto" in "I find much to agree with and to celebrate in DiPaSt’s Manifesto".

The original article was corrected on 30th July 2020

with DOI: <https://doi.org/10.6092/issn.2704-8217/11366>

ISSN 2704-8217

Copyright © 2020 the authors

This work is licensed under the Creative Commons BY License

<http://creativecommons.org/licenses/by/4.0/>