


Università degli Studi di Roma "Tor Vergata"

Scheda Insegnamento/Attività Formativa

Docente responsabile dell'insegnamento/attività formativa

Nome

Cognome

Denominazione insegnamento/attività formativa

Italiano

Inglese

Informazioni insegnamento/attività formativa

A.A.

CdS

Codice

Canale

CFU

Obiettivi formativi e risultati di apprendimento attesi

Italiano


Università degli Studi di Roma "Tor Vergata"

Scheda Insegnamento/Attività Formativa

Inglese

Prerequisiti

Italiano

Inglese

Programma

Italiano


Università degli Studi di Roma "Tor Vergata"

Scheda Insegnamento/Attività Formativa

Inglese

Modalità di svolgimento

- ☐ Modalità in presenza
☐ Modalità a distanza

Descrizione della modalità di svolgimento e metodi didattici adottati

Italiano

Inglese

Modalità di frequenza

- ☐ Frequenza obbligatoria
☐ Frequenza facoltativa


Università degli Studi di Roma "Tor Vergata"

Scheda Insegnamento/Attività Formativa

Descrizione della modalità di frequenza

Italiano

Inglese

Modalità di valutazione

- ☐ Prova scritta
- ☐ Prova orale
- ☐ Valutazione in itinere
- ☐ Valutazione di progetto
- ☐ Valutazione di tirocinio
- ☐ Prova pratica
- ☐ Prova di laboratorio

Descrizione delle modalità e dei criteri di verifica dell'apprendimento

Italiano


Università degli Studi di Roma "Tor Vergata"

Scheda Insegnamento/Attività Formativa

Inglese

Testi adottati

Italiano

Inglese

Bibliografia di riferimento

Italiano

Inglese


Università degli Studi di Roma "Tor Vergata"

Scheda Insegnamento/Attività Formativa

Altre informazioni

Italiano

Inglese