

PEGASO
Università Telematica

D.M. 20 04 2006 G.U. n° 118 del 23 05 2006

Diploma Supplement

Il presente Supplemento al Diploma è stato sviluppato dalla Commissione Europea, dal Consiglio d'Europa e dall'UNESCO/CEPES. Lo scopo del supplemento è di fornire dati indipendenti atti a migliorare la trasparenza internazionale dei titoli (diplomi, lauree, certificati ecc.) e a consentirne un equo riconoscimento accademico e professionale. E' stato progettato in modo da fornire una descrizione della natura, del livello, del contesto, del contenuto e dello status degli studi effettuati e completati dallo studente identificato nel titolo originale al quale questo supplemento è allegato. Il certificato esclude ogni valutazione discrezionale, dichiarazione di equivalenza o suggerimenti relativi al riconoscimento. Le informazioni sono fornite in otto sezioni. Qualora non sia possibile fornire alcune informazioni, ne sarà data la spiegazione.

1 Dati anagrafici

1.1 Cognome

1.2 Nome

1.3 Data di nascita, città e paese di nascita

Data di nascita (gg/mm/aa)

Città di nascita

Paese di nascita

ITALIA

1.4 Codice di identificazione personale

Matricola

Codice fiscale

2 Informazioni sul titolo di studio

2.1 Titolo di studio rilasciato, Qualifica accademica

Titolo di studio

Qualifica accademica

Laurea Triennale in Scienze dell'Educazione e della Formazione ~~D~~ ~~di~~ ~~ore~~

2.2 Classe o area disciplinare

L-19

CLASSE DELLE LAUREE IN SCIENZE DELL'EDUCAZIONE E DELLA FORMAZIONE

2.3 Nome dell'istituzione che rilascia il titolo di studio (tipologia: statali/non statali legalmente riconosciute/ telematiche)

Nome dell'istituzione

Tipologia (statale / non statale / legalmente riconosciuta / telematica)

Universita' Telematica Pegaso - Facolta' di Scienze Umanistiche

non statale / telematica

2.4 Nome dell'istituzione che gestisce gli studi

Vedi 2.3

Universita' Telematica Pegaso

2.5 Lingua/e ufficiali di insegnamento e di accertamento della preparazione

Italiano

3 Informazioni sul livello del titolo di studio

3.1 Livello del titolo di studio

Primo ciclo

3.2 Durata normale del corso

3 anni

3.3 Requisiti di ammissione

Diploma di scuola secondaria superiore o altro titolo di studio conseguito all'estero, riconosciuto idoneo

4 Informazioni sul curriculum e sui risultati conseguiti

4.1 Modalità di frequenza e di didattica utilizzata

Tempo pieno Didattica on-line

4.2 Requisiti per il conseguimento del titolo

I laureati:

- acquisire le conoscenze teoriche e le competenze pratiche utilizzate nei metodi pedagogici e didattici, integrandoli nelle varie competenze della filosofia, della sociologia e della psicologia e legate alla formazione generale legata alla conoscenza teorica, epistemologica e metodologica delle tematiche strettamente correlate all'istruzione
- possedere la capacità pratica e teorica di analizzare le problematiche sociali, culturali e territoriali e di elaborare, realizzare, gestire e valutare progetti educativi per soddisfare la crescente domanda educativa espressa dalla società per servizi ai singoli e alla comunità; Possedere strumenti e metodi pedagogici, pianificanti, educativi, comunicativi, relazionali, organizzativi e istituzionali per pianificare, realizzare, gestire e valutare i processi di formazione e gli interventi, anche utilizzando la tecnologia multimediale e i formati di apprendimento a distanza;
- possedere una solida base nelle scienze di sviluppo dell'infanzia finalizzate ad acquisire competenze specifiche, conoscenze interattive, lavoro e ricerca e gestire attività di insegnamento / apprendimento e interventi legati ai servizi educativi;
- avere fluente e scritta in una lingua dell'UE diversa dall'italiano;
- possedere capacità e strumenti adeguati per la comunicazione e la gestione delle informazioni.

Attività didattiche di base (48 CFU):

Pedagogia Sperimentale, Didattica Speciale e Pedagogia, Psicologia Generale, Filosofia Teorica.

Attività specifiche di insegnamento / apprendimento (72 CFU):

Pedagogia sperimentale, storia della pedagogia, pedagogia generale e sociale, storia moderna, metodi di insegnamento per attività fisiche, musica e storia della musica.

Attività di apprendimento / apprendimento supplementari correlate (18 CFU):

Metodi di insegnamento per attività fisiche

Ulteriori attività (42 CFU)

- Insegnamento a scelta
- Esame finale
- Competenze linguistiche

AFFINI O INTEGRATIVE	<i>Attività Formative Affini o Integrative</i>	18
	Totale	18
PROVA FINALE E CONOSCENZA DELLA LINGUA ESTERA	<i>Per la Conoscenza di almeno una Lingua Straniera</i>	6
	<i>Per la Prova Finale</i>	12
	Totale	18
ALTRE	<i>Abilità Informatiche e Telematiche</i>	6
	Totale	6
CARATTERIZZANTI	<i>Discipline Storiche, Geografiche, Economiche e Giuridiche</i>	12
	<i>Discipline Linguistiche e Artistiche</i>	6
	<i>Discipline Pedagogiche e Metodologico-Didattiche</i>	21
	<i>Discipline Pedagogiche e Metodologico-Didattiche</i>	9
	<i>Discipline Scientifiche</i>	24
	Totale	72
A SCELTA DELLO STUDENTE	<i>Per la Prova Finale</i>	18
	Totale	18
DI BASE	<i>Discipline Filosofiche, Psicologiche, Sociologiche e Antropologiche</i>	24
	<i>Discipline Pedagogiche e Metodologico-Didattiche</i>	24
	Totale	48

Totale Carriera 180

4.3 Curriculum, crediti, valutazioni e voti conseguiti

Attività formative superate nell'ultimo corso di studio

<i>Attività formative</i>	<i>Voto</i>	<i>Scala ECTS</i>	<i>Data (gg/mm/aa)</i>	<i>SSD</i>	<i>CFU / ECTS</i>
EDUCAZIONE DEGLI ADULTI	RC	--	01/10/2016	M-PED/01	9
LINGUA INGLESE	RC	--	01/10/2016	L-LIN/12	6
PROVA DI ABILITA' INFORMATICA	RC	--	01/10/2016	INF/01	6
STORIA MODERNA	RC	--	01/10/2016	M-STO/02	12
SOCIOLOGIA GENERALE	RC	--	01/10/2016	SPS/07	9
TEORIE E TECNICHE DELLA COMUNICAZIONE DI MASSA	RC	--	01/10/2016	L-ANT/07	6
INSEGNAMENTO A SCELTA: DIRITTO PUBBLICO	RC	--	01/10/2016	IUS/09	9
PEDAGOGIA GENERALE	20	D	23/01/2017	M-PED/01	12
STORIA DELLE ISTITUZIONI EDUCATIVE	30	B	04/05/2017	M-PED/02	9
PSICOLOGIA GENERALE	28	B	02/03/2017	M-PSI/01	12
DIDATTICA GENERALE	24	D	02/03/2017	M-PED/03	12
DIDATTICA SPECIALE	22	D	04/05/2017	M-PED/03	9
DOCIMOLOGIA	--			M-PED/04	0
TECNOLOGIE DELL'ISTRUZIONE E DELL'APPRENDIMENTO	--			M-PED/04	0
PEDAGOGIA INTERCULTURALE	--			M-PED/01	0
PEDAGOGIA SPERIMENTALE	--			M-PED/04	0
TEORIA E METODOLOGIA DELLE ATTIVITA' MOTORIE DELL'ETA' EVOLUTIVA	--			M-EDF/01	0
FILOSOFIA DELLA COMUNICAZIONE E DEL LINGUAGGIO	--			M-FIL/01	0
PROVA FINALE					0

Legenda

Scala ECTS: scala di attribuzione ECTS; **N.A.:** Non attendibile, corso preso fuori dalla Facoltà/Ateneo; **RC:** Riconosciuto; **SSD:** Settore Scientifico Disciplinare; **CFU/ECTS:** Crediti formativi universitari = Crediti ECTS; **Esami:** si riferisce in questo contesto agli studi effettuati del sistema universitario precedente la riforma del 1999. Gli esami costituivano le unità da superare per ottenere il titolo.

Titolo della tesi

4.4 Sistema di votazione, distribuzione dei voti ottenuti

La votazione che occorre conseguire per superare un esame o un'attività formativa è compresa nell'intervallo da 18 a 30. La votazione più elevata è 30 e lode (30 L). Per alcuni esami o attività formative non c'è votazione numerica, ma soltanto un'idoneità.

Voto	Scala ECTS	% studenti che hanno ottenuto tali voti
30L	A	0.96
28-30	B	42.16
25-27	C	26.43
20-24	D	24.11
18-19	E	6.34

4.5 Votazione finale conseguita e data di conseguimento

Data (gg/mm/aa)

Votazione ottenuta

La Commissione valuta il candidato, avendo riguardo al curriculum degli studi e allo svolgimento della prova finale; la valutazione della Commissione è espressa in centodecimi. La prova si intende superata con una votazione minima di 66/110. La Commissione in caso di votazione massima (110/110) può concedere la lode su decisione unanime.

Voto	Scala ECTS	% studenti che hanno ottenuto tali voti
110-110L	A	9.78
100-109	B	52.06
92-99	C	29.9
85-91	D	7.38
66-84	E	0.88

5 Informazioni sull'ambito di utilizzazione del titolo di studio

5.1 Accesso ad ulteriori studi

D accesso agli studi di 2 ciclo (laurea specialistica/magistrale) e master universitario di 1° livello.

5.2 Status professionale conferito dal titolo

Il CdS fornisce adeguate competenze per esercitare le attività di educatore e animatore socio-educativo nelle strutture pubbliche e private che gestiscono e/o erogano servizi sociali e socio-sanitari (residenziali, domiciliari, territoriali) previsti dalla legge 328/2000 e riguardanti famiglie, minori, anziani, soggetti detenuti nelle carceri, stranieri, nomadi, e servizi culturali, ricreativi, sportivi (centri di aggregazione giovanile, biblioteche, mediateche, ludoteche, musei, ecc.); nonché servizi di educazione ambientale (parchi, ecomusei, agenzie per l'ambiente, ecc.), nei servizi di sostegno alla genitorialità, nelle strutture prescolastiche, scolastiche ed extrascolastiche, e nei servizi educativi per l'infanzia e per la preadolescenza.

6 Informazioni aggiuntive

6.1 Informazioni aggiuntive

Non disponibile

6.2 Altre fonti di informazioni

Pagina web dell'Università: <http://www.unipegaso.it> . Pagina web del Ministero dell'Università contenente gli ordinamenti didattici e sul sistema universitario: <http://off.miur.it>; <http://www.study-in-italy.it>; NARIC Italia (National Academic Recognition Information Centre). Centro di informazione sulla Mobilità e le Equivalenze Accademiche: <http://www.cimea.it>

7 Certificazione

7.1 Data del rilascio

Data (gg/mm/aa)

7.2 Firma

Il dirigente dell' Area della formazione:

Il Direttore Generale (Dott. Elio Pariota)

Si rilascia in carta libera per gli usi consentiti dalla Tab. All. B) D.P.R. 642/72 del 26/10/1972 e successive modificazioni. I dati del presente certificato sono ricavati dall'archivio elettronico di questo Ateneo. Certificato senza firma autografa, sostituita dall'indicazione del nominativo del Dirigente ai sensi dell'art.3 - 2° comma del D.L. n. 39 del 12.2.1993. Copia del presente certificato, rilasciata in originale, viene conservata negli archivi elettronici dell'ateneo.

7.3 Carica

Il Direttore Generale (Dott. Elio Pariota)

7.4 Timbro ufficiale

8 Informazioni sul sistema nazionale di istruzione superiore Il sistema universitario italiano (DM 509/1999 e DM 270/2004)

The Italian University System
(DM 509/99 and DM 270/2004)

Since 1999, Italian university studies have been fully reformed so as to meet the objectives of the "Bologna process". The university system is now organised on 3 cycles: the 1st cycle academic degree, that is the Laurea, grants access to the 2nd cycle, and the Laurea Specialistica/Magistrale, the main degree of the 2nd cycle, gives access to 3rd cycle doctorate programmes resulting in the degree called Dottorato di Ricerca. In addition to the mentioned degree sequence after the Bologna pattern, the system offers other degree programmes and related degrees both within the 2nd and 3rd cycle.

First cycle. Undergraduate studies consist exclusively in Corsi di Laurea-CL (1st degree courses) aimed at guaranteeing undergraduate students an adequate command of general scientific methods and contents as well as specific professional skills. General access requirement is the Italian school leaving qualification (Diploma di Superamento dell'Esame di Stato conclusivo dei corsi di Istruzione Secondaria Superiore), awarded on passing the relevant state examinations, after completion of 13 years of global schooling; also foreign comparable qualifications may be accepted. Admission to individual degree courses may be subject to specific course requirements. First degree courses last 3 years. The Laurea (L, 1st degree, and bachelor-level of the Bologna process) is awarded to undergraduates who have earned 180 ECTS credits. The L allows transition to the labour market, access to the civil service and/or regulated professions; it also grants access to all degree programmes of the 2nd cycle.

Second cycle. Postgraduate studies include A) Corsi di Laurea Specialistica/Corsi di Laurea Magistrale-CLS/CLM; B) Corsi di Master Universitario di 1° livello-CMU1.

1. CLS/CLM are aimed at providing postgraduates with an advanced level of education for the exercise of a highly qualified activity in specific areas. Access to CLS/CLM is by the Italian 1st degree (L) or a foreign comparable degree; admission is subject to specific course requirements determined by individual universities; workload: 120 ECTS credits; length: 2 years. The final degree, Laurea Specialistica/Magistrale-LS/LM (master-level of the Bologna process), is awarded to those graduates who, once satisfied all curricular requirements, have also defended an original dissertation in the final degree examination. The change of the degree name from Laurea Specialistica into Laurea Magistrale was agreed upon in 2004. A limited number of 2nd cycle programmes, namely those leading to professions regulated by EU sectoral directives (in dentistry, human medicine, pharmacy, veterinary medicine, architecture), are defined "one long cycle degree programmes" (Corsi di Laurea Specialistica/ Magistrale a ciclo unico-CLS/CLMU); they differ from the majority of usual CLS/CLM in the following characteristic features: access is by the Italian school leaving diploma or a foreign comparable qualification; admission is always subject to entrance exams; curricula consist of just one long cycle of 5-6 years (at present, only the CLSU/CLMU in human medicine takes 6 years), and a total number of 300-360 ECTS credits. All LS/LM and LSU/LMU allow transition to the labour market, access to the civil service and/or regulated professions; they also grant access to research doctorate programmes as well as to all other degree courses of the 3rd cycle.
2. CMU1 consist in advanced scientific courses or higher continuing education studies, open to the holders of a Laurea-L or a foreign comparable degree; admission may be subject to additional conditions. Course length is min. 1 year. The degree Master Universitario di 1° livello-MU1 (1st level university master) is awarded to graduates who have earned 60 credits at least. The MU1 does not give access to DR programmes nor to other 3rd cycle degree courses.

Third cycle. It covers the following typologies of degree courses:

1. Corsi di Dottorato di Ricerca-CDR (research doctorate programmes);
 2. Corsi di Specializzazione-CS (specialisation courses);
 3. Corsi di Master Universitario di 2° livello-CMU2 (2nd level university master courses).
1. CDR aim at training postgraduates for very advanced scientific research or for professional appointments of the highest consequence; they envisage the use of suitable teaching methodologies such as updated technologies, study periods abroad, stages in specialistic research centres. Access is by an Italian 2nd degree (LS/LM) or a foreign comparable degree; admission is subject to the passing of very competitive exams; legal length must be min. 3 years; the drawing up of an original dissertation is necessary for the awarding of the 3rd degree called Dottorato di Ricerca-DR (research doctorate); the corresponding personal title is Dottore di Ricerca.
 2. CS are devised to provide postgraduates with knowledge and abilities as requested in the practice of highly qualifying professions; the majority concerns medical, clinical and surgical specialities, but CS have been also established for the advanced education and professional training in different contexts. CS may be established exclusively in application of specific Italian laws or EU directives. Access is by an LS/LM or by a foreign comparable degree; admission is subject to the passing of a competitive examination; course length is min. 2 years. The final degree, called "Diploma di Specializzazione"-DS, gives the right to the title as "Specialista".
 3. CMU2 consist in advanced scientific courses or higher continuing education studies, open to the holders of an LS or a foreign comparable degree; admission may be subject to additional conditions. Studies take min. 1 year. The degree (Master Universitario di 2° livello-MU2) is awarded to postgraduates who have earned min. 60 credits.

Credits: degree courses are usually structured in credits (crediti formativi universitari - CFU). A university credit generally corresponds to 25 hours of global work per student, time for personal study included. The average workload of a full time student is conventionally fixed at 60 credits/year.

Classes of Degree Courses: all CL and CLS/CLM sharing the same educational objectives and the same fundamental types of teaching-learning activities are organised in groups called "classi di appartenenza" (classes of degree courses). The content of individual degree courses is autonomously determined by universities; however, when establishing a CL or a CLS/CLM, individual institutions have to adopt some general requirements fixed at national level. Degrees belonging to the same class have the same legal validity.

Academic Titles: the latest university legislation has defined the academic titles corresponding to the degrees of the Bologna sequence. The L entitles to be called "Dottore", the holders of an LS/LM have a right to the title as "Dottore Magistrale", the DR attributes the title as "Dottore di Ricerca".

Joint Degrees: Italian universities are allowed to establish all the degree programmes in cooperation with foreign partner universities, both European and non-European; they may therefore design integrated curricula on completion of which joint or double/multiple degrees are awarded.

Diploma Supplement

The Diploma Supplement was developed by the European Commission, Council of Europe and by UNESCO/CEPES. The purpose of the supplement is to provide sufficient independent data to improve the international transparency and fair academic and professional recognition of qualifications (diplomas, degrees, certificates etc.). It is designed to provide a description of the nature, level, context, content and status of the studies that were pursued and successfully completed by the individual named on the original qualification to which this supplement is appended. It is free from any value-judgements, equivalence statements or suggestions about recognition. Information is provided in eight sections. Where information is not provided, an explanation will give the reason why.

1 Information identifying the holder of the qualification

1.1 Family Name

1.2 First Name

1.3 Date, Place, County of Birth

Date of Birth (dd/mm/yy)

Place of Birth

Country of Birth

ITALIA

1.4 StudentNumber or Code

Matriculation Number

National Personal Identification Number

2 Information identifying the qualification

2.1 Name of Qualification, Name of Title

Title

Laurea Triennale in Scienze dell'Educazione e della Formazione L-19

2.2 Main Field of Study for the Qualification

L-19

CLASSE DELLE LAUREE IN SCIENZE DELL'EDUCAZIONE E DELLA

2.3 Name of Institution Awarding Qualification Status (Type /Control)

Name of Institution

Status

Universita' Telematica Pegaso - Facolta' di Scienze Umanistiche

2.4 Name of Institution Administering Studies Status (Type / Control)

See 2.3

2.5 Language(s) of Instruction / Examination

italian

3 Information on the level of the qualification

3.1 Level of Qualification

First cycle

3.2 Official Length of Programme

3 years

3.3 Access Requirements

High school diploma or another qualification obtained abroad and recognized as valid.

4 Information on the contents and results gained

4.1 Mode of Study

Online learning

4.2 Programme Requirements

Programme Requirements Graduates will: acquire the theoretical knowledge and practical competences used in pedagogy and teaching methods, integrating them into the various competences of philosophy, sociology and psychology, and linked to general training related to the theoretical, epistemological and methodological knowledge of issues closely related to education

- possess the practical and theoretical ability to analyse societal, cultural and territorial issues and to elaborate, realize, manage and evaluate educational projects to meet the growing educational demand expressed by society for services to individuals and the community; possess pedagogic, planning, educational, communicational, relational, organizational and institutional tools and methods in order to plan, realize, manage and evaluate training processes and interventions, also using multimedia technology and distance learning formats;
- possess a sound foundation in childhood development sciences aimed at acquiring specific competences, cross-subject knowledge, work and research and to manage teaching/learning activities and interventions tied to educational services;
- have written and spoken fluency in one EU language other than Italian;
- possess adequate skills and tools for the communication and management of information.

Basic Teaching / Learning activities (48 ECTS):

Experimental Pedagogy, Special Didactics and Pedagogy, General Psychology, Theoretical Philosophy.

Specific teaching/Learning Activities (72 ECTS):

Experimental Pedagogy, History of Pedagogy, General and Social Pedagogy, Modern History, Teaching Methods for Physical Activities, Musicology and Music History.

Related -Supplementary Teaching/Learning activities (18 ECTS):

Teaching Methods for Physical Activities

Further activities (42 ECTS)

- Elective teaching
- Final examination
- Foreign language skills
- Further foreign language skills

RELATED/SUPPLEMENTARY TEACHING/LEARNING ACTIVITIES		18
	Total	18
<hr/>		
FINAL EXAMINATION AND FOREIGN LANGUAGE SKILLS		6
		12
	Total	18
<hr/>		
OTHER ACTIVITIES		6
	Total	6
<hr/>		
SPECIFIC TEACHING/LEARNING ACTIVITIES		12
		6
		21
		9
		24
	Total	72
<hr/>		
ELECTIVE TEACHING/LEARNING ACTIVITIES		18
	Total	18
<hr/>		
BASIC TEACHING/LEARNING ACTIVITIES		24
		24
	Total	48
<hr/>		
	Total	180

4.3 Programme Details and the individual grades / marks / credits obtained

Learning activities successfully completed in the last attended programme

<i>Learning Activities</i>	<i>Grade</i>	<i>Scale ECTS</i>	<i>Data (dd/mm/yy)</i>	<i>SSD</i>	<i>CFU / ECTS</i>
EDUCATION FOR ADULTS	RC	--	01/10/2016	M-PED/01	9
ENGLISH	RC	--	01/10/2016	L-LIN/12	6
COMPUTER SKILLS	RC	--	01/10/2016	INF/01	6
MODERN HISTORY	RC	--	01/10/2016	M-STO/02	12
EXAMINATION CHOSEN BY THE STUDENT	RC	--	01/10/2016	SPS/07	9
THEORY AND TECHNIQUES OF MASS-COMMUNICATION	RC	--	01/10/2016	L-ANT/07	6
EXAMINATION CHOSEN BY THE STUDENT	RC	--	01/10/2016	IUS/09	9
GENERAL PEDAGOGY	20	D	23/01/2017	M-PED/01	12
HISTORY OF EDUCATIONAL INSTITUTIONS	30	B	04/05/2017	M-PED/02	9
GENERAL PSYCHOLOGY	28	B	02/03/2017	M-PSI/01	12
GENERAL DIDACTIS	24	D	02/03/2017	M-PED/03	12
SPECIAL DIDACTICS	22	D	04/05/2017	M-PED/03	9
DOCIMOLOGY	--			M-PED/04	0
EDUCATION TECHNOLOGY	--			M-PED/04	0
INTERCULTURAL PEDAGOGY	--			M-PED/01	0
EXPERIMENTAL PEDAGOGY	--			M-PED/04	0
MOTOR SKILLS- THEORY AND METHODS	--			M-EDF/01	0
COMMUNICATION AND LANGUAGE PHILOSOPHY	--			M-FIL/01	0
FINAL EXAM					0

Legenda

ECTS SCALE: ECTS grading scale; **N.A.:** Not Applicable, course taken in a different Faculty/University; **RC:** Recognised; **SSD:** Scientific field / Discipline; IUS/10: Administrative Law; 0: DEFAULT; **CFU/ECTS:** Credits (according to the national system) = ECTS; **Exams:** refer here to studies carried out in the University system before the 1999 reform. Exams were the units to be successfully taken to obtain the degree.

4.4 Grading Scheme, grade distribution guidance

Passing grade for each exam or learning activity can range from 18 to 30. The highest possible grade is 30 e lode (30L). For some exams and activities there is no grade, but only "approved" (ID).

Grade	ECTS Scal	% of students who have obtained such grade
30L	A	0.96
28-30	B	42.16
25-27	C	26.43
20-24	D	24.11
18-19	E	6.34

4.5 Overall Classification

Date (dd/mm/yy)

Gained Mark

The Board evaluates the candidate through his/her study curriculum and the final examination; the Board expresses its evaluation as a mark out of one hundred and ten. The examination is passed with a minimum score of 66/110. In the event of the maximum score being awarded (110/110), the Board may unanimously decide also to award the "cum laude" honour.

Grade	ECTS Scal	% of students who have obtained such grade
110-110L	A	9.78
100-109	B	52.06
92-99	C	29.9
85-91	D	7.38
66-84	E	0.88

5 Information on the function of the qualification

5.1 Access to Further Study

It gives access to second cycle studies (Master Degree) and first level master.

5.2 Professional Status

The Study Course provides adequate skills to perform activities as educator and social-educational animator in public and private facilities that manage and / or provide social services and healthcare assistance (residential, domestic, territorial) provided by Law 328/2000 and relating to families, minors, elderly people, prisoners, foreigners, nomads and cultural, recreational, sports facilities (youth gathering centers, libraries, media centers, toy libraries, museums, etc.); as well as environmental education facilities (parks, eco-museums, environmental agencies, etc.), parenthood support, preschool, school and extracurricular services, and child and pre-school education services.

6 Additional information

6.1 Additional Information

Not available

6.2 Additional Information Sources

University web page: <http://www.unipegaso.it> ; Ministry web page with description of all accredited Italian Universities
Italian higher education: <http://off.miur.it>; <http://www.study-in-italy.it>; NARIC Italia (National Academic Recognition Information
Information centre on Academic mobility and equivalence: <http://www.cimea.it>

7 Certification of the supplement

7.1 Date

Date (dd/mm/yy)

7.2 Signature

Head of Academic Registry:

General Manager (Dr.Elio Pariota)

This document is released on non-legalised paper for the purposes laid down in Table enc. B) DPR 642/72 dated 26/10/1972 from this university's digital archive. Certificate and subsequent amendments. The data of the certificate hereto are retrieved without handwritten signature, substituted with the name of the director, pursuant to art. 3 clause 2 of law no. 39 passed on 12/2/1993. Copy of this certificate, issued in the original, is kept in this University's digital archives.

7.3 Capacity

General Manager (Dr.Elio Pariota)

7.4 Official Stamp / Seal

8 Information on the national higher education system The Italian University System (DM 509/99 and DM 270/2004)

The Italian University System
(DM 509/99 and DM 270/2004)

Since 1999, Italian university studies have been fully reformed so as to meet the objectives of the "Bologna process". The university system is now organised on 3 cycles: the 1st cycle academic degree, that is the Laurea, grants access to the 2nd cycle, and the Laurea Specialistica/Magistrale, the main degree of the 2nd cycle, gives access to 3rd cycle doctorate programmes resulting in the degree called Dottorato di Ricerca. In addition to the mentioned degree sequence after the Bologna pattern, the system offers other degree programmes and related degrees both within the 2nd and 3rd cycle.

First cycle. Undergraduate studies consist exclusively in Corsi di Laurea-CL (1st degree courses) aimed at guaranteeing undergraduate students an adequate command of general scientific methods and contents as well as specific professional skills. General access requirement is the Italian school leaving qualification (Diploma di Superamento dell'Esame di Stato conclusivo dei corsi di Istruzione Secondaria Superiore), awarded on passing the relevant state examinations, after completion of 13 years of global schooling; also foreign comparable qualifications may be accepted. Admission to individual degree courses may be subject to specific course requirements. First degree courses last 3 years. The Laurea (L, 1st degree, and bachelor-level of the Bologna process) is awarded to undergraduates who have earned 180 ECTS credits. The L allows transition to the labour market, access to the civil service and/or regulated professions; it also grants access to all degree programmes of the 2nd cycle.

Second cycle. Postgraduate studies include A) Corsi di Laurea Specialistica/Corsi di Laurea Magistrale-CLS/CLM; B) Corsi di Master Universitario di 1° livello-CMU1.

1. CLS/CLM are aimed at providing postgraduates with an advanced level of education for the exercise of a highly qualified activity in specific areas. Access to CLS/CLM is by the Italian 1st degree (L) or a foreign comparable degree; admission is subject to specific course requirements determined by individual universities; workload: 120 ECTS credits; length: 2 years. The final degree, Laurea Specialistica/Magistrale-LS/LM (master-level of the Bologna process), is awarded to those graduates who, once satisfied all curricular requirements, have also defended an original dissertation in the final degree examination. The change of the degree name from Laurea Specialistica into Laurea Magistrale was agreed upon in 2004.
A limited number of 2nd cycle programmes, namely those leading to professions regulated by EU sectoral directives (in dentistry, human medicine, pharmacy, veterinary medicine, architecture), are defined "one long cycle degree programmes" (Corsi di Laurea Specialistica/ Magistrale a ciclo unico-CLS/CLMU); they differ from the majority of usual CLS/CLM in the following characteristic features: access is by the Italian school leaving diploma or a foreign comparable qualification; admission is always subject to entrance exams; curricula consist of just one long cycle of 5-6 years (at present, only the CLSU/CLMU in human medicine takes 6 years), and a total number of 300-360 ECTS credits.
All LS/LM and LSU/LMU allow transition to the labour market, access to the civil service and/or regulated professions; they also grant access to research doctorate programmes as well as to all other degree courses of the 3rd cycle. B) CMU1 consist in advanced scientific courses or higher continuing education studies, open to the holders of a Laurea-L or a foreign comparable degree; admission may be subject to additional conditions. Course length is min. 1 year. The degree Master Universitario di 1° livello-MU1 (1st level university master) is awarded to graduates who have earned 60 credits at least. The MU1 does not give access to DR programmes nor to other 3rd cycle degree courses. Third cycle. It covers the following typologies of degree courses: A) Corsi di Dottorato di Ricerca-CDR (research doctorate programmes);
2. Corsi di Specializzazione-CS (specialisation courses);
3. Corsi di Master Universitario di 2° livello-CMU2 (2nd level university master courses).

1. CDR aim at training postgraduates for very advanced scientific research or for professional appointments of the highest consequence; they envisage the use of suitable teaching methodologies such as updated technologies, study periods abroad, stages in specialistic research centres. Access is by an Italian 2nd degree (LS/LM) or a foreign comparable degree; admission is subject to the passing of very competitive exams; legal length must be min. 3 years; the drawing up of an original dissertation is necessary for the awarding of the 3rd degree called Dottorato di Ricerca-DR (research doctorate); the corresponding personal title is Dottore di Ricerca.
2. CS are devised to provide postgraduates with knowledge and abilities as requested in the practice of highly qualifying professions; the majority concerns medical, clinical and surgical specialities, but CS have been also established for the advanced education and professional training in different contexts. CS may be established exclusively in application of specific Italian laws or EU directives. Access is by an LS/LM or by a foreign comparable degree; admission is subject to the passing of a competitive examination; course length is min. 2 years. The final degree, called "Diploma di Specializzazione"-DS, gives the right to the title as "Specialista".
3. CMU2 consist in advanced scientific courses or higher continuing education studies, open to the holders of an LS or a foreign comparable degree; admission may be subject to additional conditions. Studies take min. 1 year. The degree (Master Universitario di 2° livello-MU2) is awarded to postgraduates who have earned min. 60 credits.

Credits: degree courses are usually structured in credits (crediti formativi universitari - CFU). A university credit generally corresponds to 25 hours of global work per student, time for personal study included. The average workload of a full time student is conventionally fixed at 60 credits/year.

Classes of Degree Courses: all CL and CLS/CLM sharing the same educational objectives and the same fundamental types of teaching-learning activities are organised in groups called "classi di appartenenza" (classes of degree courses). The content of individual degree courses is autonomously determined by universities; however, when establishing a CL or a CLS/CLM, individual institutions have to adopt some general requirements fixed at national level. Degrees belonging to the same class have the same legal validity.

Academic Titles: the latest university legislation has defined the academic titles corresponding to the degrees of the Bologna sequence. The L entitles to be called "Dottore", the holders of an LS/LM have a right to the title as "Dottore Magistrale, the DR attributes the title as "Dottore di Ricerca".

Joint Degrees: Italian universities are allowed to establish all the degree programmes in cooperation with foreign partner universities, both European and non-European; they may therefore design integrated curricula on completion of which joint or double/multiple degrees are awarded.