

подготовки, навыков общения с людьми, психологической культуры в целом.

Универсальной рекомендацией может служить повышение уровня общей культуры профессионала. Этому способствует посещение выставок, музеев, экскурсий, театров, чтение художественной и философской литературы.

Все описанные выше пути и методики преодоления проявлений профессиональной деформации будут эффективны только в том случае, если педагог осознает, что имеет место профессиональная деформация его личности и осознает, что это негативно может сказаться на его профессиональной деятельности. Однако профессиональную деформацию личности не всегда можно рассматривать как отрицательное явление, порой она может способствовать становлению личности в профессиональной среде.

Библиографический список

1. Безсонов С.П. Профессиональная деформация личности. СПб, 2004.
2. Дружилов С.А. Профессиональные деформации и деструкции как индикаторы отклонений психического здоровья специалиста // Фундаментальные исследования. 2011. № 5.
3. Зеер Э.Ф. Психология профессий. М., 2009.
4. Орлов А.Б. Психология личности и сущности человека: парадигмы, проекции, практики. М., 2002.

Е.Р. Ковалева

(Факультет экономики и управления,
государственного университета г. Парма,
инженерный факультет государственного
университета г. Модена и Реджо Эмилья, Италия)

А. Маццолли

(Инженерный факультет государственного
университета г. Болонья,
архитектурный факультет
государственного университета г. Парма, Италия)

ITALIAN UNIVERSITY SYSTEM

To meet the objectives of the «Bologna process», since 1999 Italian University system has been fully reformed with the purpose of both standardizing courses and corresponding qualifications at the European level

and keeping university studies within congruous limits at each level, thus making it easier for graduates to find employment.

Italian University system is now organized in 3 cycles:

- 1) Undergraduate studies (1st cycle academic degree);
- 2) Graduate studies (2nd cycle academic degree);
- 3) Postgraduate studies (3rd cycle academic degree).

In addition to the three sequential degrees mentioned above, the system offers other programs with their respective degrees.

The European Community Course Credit Transfer System, was developed by the Commission of the European Union in order to provide common procedures to guarantee academic recognition of studies abroad providing a way of measuring and comparing learning achievements, and transferring them from one institution to another. ECTS credits (*crediti formativi universitari*) are a value allocated to course units to describe the student workload required to complete them. A university credit corresponds to 25 hours of work per student, time for personal study included. The average annual workload of a full time student is conventionally fixed at 60 credits.

First Cycle Undergraduate Studies consist in **Corsi di Laurea** 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 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** (1st degree) is awarded to undergraduates who have earned 180 credit and gives the title of **Dottore**.

Second Cycle Graduate Studies include the following typologies.

1. Corsi di Laurea Specialistica/ Magistrale. These courses are aimed at providing graduates with an advanced level of education for the exercise of a highly qualified activity in specific areas. Access is by the Italian 1st degree (Laurea) or a foreign comparable degree; admission is subject to specific course requirements determined by individual universities. The final degree is awarded to graduates who have earned a global amount of 300 credits, including those of the 1st degree that have been recognized for access (max. 180) and have also defended an original dissertation (thesis) in the final degree examination. The **Laurea specialistica/magistrale** gives the academic title of **Dottore magistrale**.

2. Corsi di Specializzazione di 1° livello. First level specialization courses are devised to provide the knowledge and abilities needed for the practice of highly qualifying professions; they may be established exclusively in application of specific Italian laws or EU directives. Access is by a Laurea (1st degree) or a foreign comparable degree; admission is subject to the passing of a competitive examination; course length varies between 2 and 3 years. The final degree, called *Diploma di Specializzazione di 1° livello (1st level specialization degree)* is conferred to graduates who have earned 300–360 credits globally, including those of the 1st degree that have been recognized for access to the course.

3. Corsi di Master Universitario di 1° livello. First level university master degree courses are advanced scientific courses or higher continuing education studies, open to the holders of a Laurea or a foreign comparable degree; admission may be subject to additional conditions. Course length is min. 1 year. The degree as *Master Universitario di 1° livello (1st level university master)* is awarded to graduates who have earned 60 credits at least.

Third Cycle Postgraduate Studies consist of the following typologies of degree courses.

1. Corsi di Dottorato di Ricerca. Research doctorate programs (PhD) aim at training postgraduates for very advanced scientific research or for professional appointments of the highest consequence; they adopt innovative teaching methodologies, updated technologies, training periods abroad and supervised activities in specialized research centers. Access is by an Italian 2nd degree or a foreign comparable degree; admission is subject to the passing of very competitive exams; official length is min. 3 years; the drawing up of an original dissertation is necessary for the awarding of the 3rd degree called *Dottorato di Ricerca* which confers the title of *Dottore di ricerca*.

2. Corsi di Specializzazione di 2° livello. Second level specialization courses are devised to provide postgraduates with knowledge and abilities as requested in the practice of highly qualifying professions; they may be established exclusively in application of specific Italian laws or EU directives.

Access is by an Italian 2nd degree or by a foreign comparable degree; admission is subject to the passing of a competitive examination; course length is normally 1 year, except for all courses of the health sector which may take up to max. 5 years. The final degree, *Diploma di specializzazione*, gives the right to the title as *Specialista*.

3. Corsi di Master Universitario di 2° livello. Second level university master degree courses are advanced scientific courses or higher continuing education studies, open to the holders of an Italian 2nd degree or a foreign comparable degree; admission may be subject to additional conditions. Studies take min. 1 year. The degree *Master Universitario di 2° livello (2nd level university master)* is awarded to postgraduates who have earned min. 60 credits.

All degree courses sharing educational objectives and teaching-learning activities are organized in groups called *Classi*. The content of individual degree courses is autonomously determined by universities; however, when establishing a degree course, individual institutions have to adopt some general requirements fixed at national level. Degrees belonging to the same class have the same legal validity.

The Italian Grading System ranges from 18/30 to 30/30. The highest mark is 30/30 with distinction (*Lode*). Exams under 18/30 are considered as «not passed» and cannot be registered on the final transcript of records (*Libretto dello Studente*).

Italian universities may establish degree courses in cooperation with foreign partner universities; on completion of integrated curricula joint or double/multiple degrees are awarded.

Source: Italian Ministry of Education, University and Research. URL: <http://www.miur.it>

А.В. Келлер
(ФГАОУ ВПО «УрФУ имени
первого Президента России
Б.Н. Ельцина)

О ЛЕСОТЕХНИЧЕСКОМ ОБРАЗОВАНИИ В XIX ВЕКЕ.

А. Е. ТЕПЛОУХОВ – ПРОВОДНИК ИДЕИ УСТОЙЧИВОГО РАЗВИТИЯ В РОССИИ

В связи с процессами глобализации, сегодня стала очевидной необходимость стандартизации учебных процессов и знаний в России и приведение их в соответствие с интернациональными стандартами. Эта задача особенно актуальна сегодня. По причине «биологизации» поведения и упрощения мотивации с начала 1990-х годов, а также массовой архаизации сознания и общественных отношений, сегодня