


# Doctoral Programme in "Educational Sciences and Psychology"

Cycle XXXV

Coordinator: Professor Vanna Boffo

PhD Student: Debora Daddi	
Starting date of the PhD course: 1 November 2019	
End date of the PhD course: 31 October 2022 and thesis defense April 2023	
Year: Second year	
Tutor: Professor Vanna Boffo	
Scientific Sector (SSD): M-PED/01 - General and Social Pedagogy	
Research: The professionalization of the Educational Manager. What role in the world of work (Temporary title)	
Study abroad	Period: From 3 <sup>rd</sup> to 14 <sup>th</sup> February 2020 International Winter School 2020 “ <i>Comparative Studies in Adult and Lifelong Learning</i> ”. University: Julius Maximilian University, Würzburg (Germany). Week 1: International strategies in Adult Education. Week 2: Comparative Group - <i>Entrepreneurship in Higher Education for the development of Innovation &amp; creative thinking</i> (Moderator: Prof.ssa Vanna Boffo). Transnational Essay: <i>Challenges for the development of the Educational Leadership: a look towards the Entrepreneurial dimension and innovation.</i>
Meetings, Seminars and Worksho <p>s</p> participation	1) Date: November 7 <sup>th</sup> and 8 <sup>th</sup> , 2019 Title: International Conference, <i>Scientific Research. Qualitative and Quantitative Methods in Educational Sciences and Psychology</i> , Department of Education, Languages, Intercultures,


Literatures and Psychology, University of Florence, Via Laura 48.

2) Date: November 22<sup>nd</sup>, 2019

Title: National Seminar-Workshop of M-PED/02 PhD students, *La ricerca storico-educativa nelle scuole di Dottorato in Italia*, Department of Educational Sciences, University of Bologna, Via Filippo Re 6.

3) Date: December 09<sup>th</sup>, 2019

Title: Study seminar, *Teco-D: Teorie, Modelli, Strutture, Relazioni in Educazione. Learning outcomes e Docenza universitaria*, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence, Via Laura 48.

4) Date: April 22<sup>nd</sup>, 2020

Title: Askfood, *Future Scenarios and New Training Strategies to Enhance Skills and Competences for an Innovative and Sustainable Food System*, Erasmus+ Programme, online event.

5) Date: September 16<sup>th</sup>, 2020

Title: INTALL@home, Helmut-Schmidt-Universität/Uni BW Hamburg, Germany, evento online – Piattaforma Zoom.

6) Date: October 22<sup>nd</sup>, 2020

Title: *Futuro Prossimo. Start-up e spin-off in area umanistica e della formazione*, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence, online event – Meet Platform.

7) Date: October 27<sup>th</sup>, 2020

Title: Webinar, *I Learning Outcomes dei laureati. Ricerca, valutazione e trasformazione*, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence, online event – Webex Platform.

8) Date: October 28<sup>th</sup>, 2020

Title: *Workshop, Is there still room for emancipatory adult learning and education? Discussing a promising idea facing several challenges*, Prof. Dr. Paula Guimarães (Institute of Education,


University of Lisbon, Portugal/DAAD Guest Professor at University of Würzburg, Germany), online event – Zoom Platform.

9) Dates: November 2<sup>nd</sup> and 3<sup>rd</sup>, 2020

Title: International Conference, *The Profession of Scholar: Advancing Research, Building New Vision, Developing the Future*, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence, online event – Webex Platform.

10) Dates: November 4<sup>th</sup>, 5<sup>th</sup> and 6<sup>th</sup>, 2020

Title: Epale National Seminar, *Educazione per il futuro: Epale e le sfide dell'apprendimento in età adulta*, online event.

11) Date: November 17<sup>th</sup>, 2020

Title: European University for Well-Being, *EUniWell EUniWell Launch Day*, online event – Zoom Platform.

12) Date: December 3<sup>rd</sup>, 2020

Title: *Ciclo di seminari: Riorganizzare la vita ai tempi della pandemia. Educazione, benessere, lavoro e immaginari del passato per pensare il presente.*

*Crisi economica, riqualificazione professionale, opportunità di formazione. Oltre la pandemia*, online event.

13) Date: December 7<sup>th</sup>, 2020

Title: *Managing Human Resources: A critical review on the European Union guidelines and the development of adult education policy in Portugal in the last two decades*, Prof. Dr. Paula Guimarães (Institute of Education, University of Lisbon, Portugal/DAAD Guest Professor at University of Würzburg, Germany), online event – Zoom Platform.

14) Date: December 9<sup>th</sup>, 2020

Title: *Career Service Unifi. I servizi di placement per la transizione al lavoro*, Job Placement and Career Service, School of Humanities and Education, University of Florence, online event – Webex Platform.


	<p>15) Date: December 10<sup>th</sup>, 2020 Title: <i>Unifi Startup Campus: startup e progetti d'impresa 2020</i>, CsaVRI, Incubatore Universitario Fiorentino, online event – Webex Platform.</p> <p>16) Date: 21 December 2020, Title: <i>Employability Policies, International Large Scale Learning Assessments (ILSAs) and the Global Alliance to Monitor Learning</i> (Prof. Shalini Singh, International Institute for Adult and Lifelong Education, New Delhi, India), University of Würzburg, online event – Zoom Platform.</p> <p>17) Date: January 15<sup>th</sup>, 2021 Title: <i>Employability Stories: How to read own Professional Story</i>, Prof. Vanna Boffo, in collaboration with Julius Maximilian University, Würzburg, online event – Zoom Platform.</p> <p>18) Date: January 22<sup>nd</sup>, 2021 Title: <i>Employability Competences: Jobs and Transversal Skills</i>, Prof. Vanna Boffo, in collaboration with Julius Maximilian University, Würzburg, online event – Zoom Platform.</p>
Summer & Winter Schools participation	<p>1) Period: From 3<sup>rd</sup> to 14<sup>th</sup> February, 2020 Title: <i>International Winter School 2020 “Comparative Studies in Adult and Lifelong Learning”</i>, Julius Maximilian University, Würzburg (Germany). Week 1: International strategies in Adult Education. Week 2: Comparative Group - <i>Entrepreneurship in Higher Education for the development of innovation &amp; creative thinking</i> (Moderator: Prof. Vanna Boffo). Transnational Essay: <i>Challenges for the development of the Educational Leadership: a look towards the Entrepreneurial dimension and innovation.</i></p> <p>2) Period: From 1<sup>st</sup> to 12<sup>th</sup> February, 2021 (online event – Zoom Platform) Title: <i>Adult Education Academy “International and Comparative Studies in Adult Education and Lifelong Learning”</i>, Julius Maximilian University, Würzburg (Germany). Week 1: Paulo Freire - Theories for international Adult Education. Week 2: Comparative Group - <i>Employability and transitions of young adults from higher education to labour market</i> (Moderator: Prof. Vanna Boffo). Transnational Essay: <i>Reflections on the transition process between higher education and labour market in Italy. The role of Italian universities to promote employability in young graduates.</i></p>


Training Course/s

1) Dates: 23<sup>rd</sup>, 24<sup>th</sup>, 25<sup>th</sup>, 26<sup>th</sup>, 27<sup>th</sup> November, 2020  
Title: *Digital Career Service*, Job Placement and Career Service, University of Florence, online event – AlmaLaurea Platform.

2) Period: November 26<sup>th</sup>, 2020 –December 18<sup>th</sup>, 2020.  
Title: Advanced Training Course in *Europrogettazione: tecniche e metodi*, Centro Servizi di Ateneo per la valorizzazione della ricerca e gestione dell'incubatore universitario (CSAVRI), University of Florence.  
Mode: online with the support of the Meet Platform.

3) Period: November 2020 – January 2021, Erasmus+ Project INTALL, Julius Maximilian University, Würzburg, online event – Zoom Platform.  
Title: *(Co-)Moderator exchange meetings and staff training*

4) Date: December 2<sup>nd</sup>, 2020, Erasmus+ Project INTALL,  
Title: *Eportfolio for Employability. Mahara Staff Training*. (Prof. Lisa Donaldson, Dublin City University), Julius Maximilian University, Würzburg, online event – Zoom Platform.

Transversal Skills Program, Doctoral years 2019-2020 and 2020-2021:

1) Date: January 23<sup>rd</sup>, 2020  
*Research skills in English*, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence, Via Laura 48.

2) Dates: May 11<sup>th</sup>, November 23<sup>rd</sup>, 30<sup>th</sup>, 2020 and 15<sup>th</sup> December 2020.  
Title: *Incontri potenziamento competenze trasversali: Ansia, public speaking, intelligenza emotiva*, University of Florence, online mode – Meet and Webex Platforms.

3) Date: May 18<sup>th</sup>, 2020  
Title: *Pubblicare, promuovere e monitorare l'impatto delle proprie ricerche nell'era digitale*, University of Florence, online mode – Meet Platform.

4) Dates: June 25<sup>th</sup> and 26<sup>th</sup>, 2020  
Title: *Palestra di Intraprendenza* online reserved for PhD students of the PhD Course in


	<p>“Educational Sciences and Psychology”, University of Florence - Meet platform.</p> <p>5) Date: November 19<sup>th</sup>, 2020 Title: <i>Valutazione della qualità della ricerca. le banche dati dell'Università di Firenze</i>, University of Florence, online mode – Meet Platform.</p>
Language Certificate/s	Language: Level:
Support Didactic  (Workshops, Seminars,...)	<p>1) Support Didactic: Period: November 2019– ongoing. Course: “Pedagogia del Lavoro” (12 CFU), Prof. Vanna Boffo, Master’s Degree Course in “Adult and Continuing Education and Pedagogical Sciences” (LM57&amp;85), School of Humanities and Education, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence. Activities carried out: Participation in lessons (face-to-face and online), support for group work and material organization.</p> <p>Period: November 2019 – ongoing. Course: “Pedagogia Generale” (12 CFU), Prof. Vanna Boffo, Bachelor’s Degree Course in “Education and Training Sciences”, School of Humanities and Education, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence. Activities carried out: Participation in lessons (face-to-face and online), support for group work and material organization.</p> <p>2) Activities in collaboration with the Job Placement and Career Service of the University of Florence: Period: November 2019 - ongoing. Title: Training activities, conducting the service Skills Map, Job Placement and Career Service, University of Florence (with Dr. Letizia Gamberi). From April 2020 - ongoing, the laboratory is carried out online with the support of the Meet and Jamboard platforms (Google Suite tool).</p> <p>Skills Map editions reserved for Degree Programs: • Dates: December 5<sup>th</sup>, 6<sup>th</sup>, 9<sup>th</sup> and 12<sup>th</sup>, 2019</p>


“Pedagogia Generale”, Bachelor’s Degree Course in “Education and Training Sciences”, School of Humanities and Education, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence.

- Date: March 4<sup>th</sup>, 2020  
Second Level University Master *Abita* (Bioecological Architecture and Technological Innovation for the Environment) XVII Edition 2019-2020, Department of Architecture, University of Florence.
- Date: April 18<sup>th</sup>, 2020  
Second Level University Master *Futuro Vegetale. Piante, innovazione sociale, progetto*, Departments of Political and Social Sciences, Agriculture and Architecture of the University of Florence.
- Dates: May 7<sup>th</sup> and 8<sup>th</sup>, 2020  
Corso “Pedagogia delle differenze”, Bachelor’s Degree Course in “Professional Education”, School of Human Health Sciences, Department of Health Sciences, University of Florence.
- Dates: October 26<sup>th</sup> and 27<sup>th</sup>, 2020.  
Course: “Pedagogia del Lavoro”, Master’s Degree Course in “Adult and Continuing Education and Pedagogical Sciences”, School of Humanities and Education, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence.

### 3) On-Campus Preparation Course, INTALL Project:

Period: October 2019 – January 2020

The course is aimed at supporting students in the International Winter School 2020 “*Comparative Studies in Adult and Lifelong Learning*” (with Prof. Vanna Boffo, Dr. Nicoletta Tomei and Dr. Letizia Gamberi).

- November 25<sup>th</sup>, 2019, *Introduction on INTALL project and the Winter School and How to write a transnational essay*;
- December 4<sup>th</sup>, 2019, *The professionals’ stories and tools for entering in the labour market*;
- December 18<sup>th</sup>, 2019, *Employability’s concepts and models and transversal and technical competences*;
- January 8<sup>th</sup>, 2020, “*From employability to entrepreneurship*” and *transnational essays’ review*.


	<p>Period: October 2020 – February 2021</p> <p>The course is aimed at supporting students in the Adult Aducation Academy 2021 “<i>International and Comparative Studies in Adult Education and Lifelong Learning</i>” (with Prof. Vanna Boffo, Dr. Nicoletta Tomei, Dr. Glenda Galeotti and Dr. Letizia Gamberi). All meetings were held remotely - Meet Platform.</p> <ul style="list-style-type: none"> <li>• November 19<sup>th</sup>, 2020, <i>Introduction on INTALL project and the Adult Education Academy</i>;</li> <li>• December 15<sup>th</sup>, 2020, <i>How to write a trasnational essay and the professional topic “Employability”</i>;</li> <li>• January 11<sup>th</sup>, 2021, <i>Understanding the labour market and transnational essays’ review</i>;</li> <li>• January 18<sup>th</sup>, 2021, <i>Tools for individuals entering the labour market and transnational essays’ review</i>;</li> <li>• February 24<sup>th</sup>, 2021, <i>Feedback session on the Adult Education Academy</i>.</li> </ul>
Publications: Books	<p>Title:</p> <p>Publisher:</p> <p>Year:</p>
Publications: Articles in National Journals	<p>Title of the article:</p> <p>Title of the Journal:</p> <p>Year:</p>
Publications: Articles in International Journals	<p>Title of the article: Daddi D., Boffo V., Buragohain D., Iyaomolere, T. C., <i>Programs and Methods for Developing Entrepreneurial Skills in Higher Education</i>.</p> <p>Title of the Journal: <i>Andragogical Studies - Journal for the Study of Adult Education and Learning</i></p> <p>Year: 2020</p>
Publications: Chapter in edited books	<p>Title of the chapter:</p> <p>Book:</p> <p>Year:</p>
Publications: Book Reviews	<p>Book:</p> <p>Journal:</p> <p>Year:</p>
Publications: Book Reports	<p>Book:</p> <p>Journal:</p> <p>Year:</p>
Editorial assistant	<p>Series / Journal: <i>Rivista Italiana di Educazione Familiare</i> (editing work)</p>


	<p>Period: November 2020</p> <p>Series/Journal: <i>Studies on Adult Learning and Education</i> (editing work)</p> <p>Period: September-November 2020</p>
Reviewer	<p>Journal: <i>EPALE Journal on Adult Learning and Continuing Education</i>, EPALE Italy Unit (Indire) and the Network of Italian Universities for Lifelong Learning (Ruiap).</p> <p>Period: May 2020</p>
Member of national & international Pedagogical Associations	<p>Association: Centro Italiano di Ricerca Pedagogica (CIRPED)</p> <p>Year/s: 2021</p>
Member of national & international Psychological Associations	<p>Association:</p> <p>Year/s:</p>
Other informations	<p>1) Research Unit Member Lifelong Learning and Higher Education (LILAH), Department FORLILPSI.</p> <p>Research themes: a) analyze and organize curricular, extra-curricular paths and strategies for a better transition of young graduates to the labour market; b) study and build higher education courses in the Adult Education sector that can best combine higher education with the demand for performances, skills and talents of the world labour market; c) define and implement transversal skills for the care and professionalization of individuals entering the world of work; d) good innovation practices and strategies for the implementation of creativity, construction of education paths for entrepreneurship; e) analysis of educational relations and training communication in the contexts of the social economy.</p> <p>2) Research Unit Member of the University of Florence in the Erasmus+ KA2 INTALL Project “International and Comparative Studies for Students and Practitioners in Adult Education and Lifelong Learning”, Scientific Responsible: Prof. Vanna Boffo.</p> <p>3) Activities in collaboration with the Job Placement and Career Service of the University of Florence:</p> <p>Period: November 2019 - ongoing.</p> <p>Title: Training activities, conducting the service Skills Map, Job Placement and Career Service, University of Florence (with Dr. Letizia Gamberi).</p> <p>From April 2020 - ongoing, the laboratory is carried out online with the support of the Meet and Jamboard platforms (Google Suite tool).</p>


	<p>Period: November 2019 – ongoing Support to the organization / staff in presence of the following editions of the indoor and outdoor Palestra di Intraprendenza, online mode – Meet Platform:</p> <ul style="list-style-type: none"><li>• April 29<sup>th</sup> and 30<sup>th</sup>, 2020</li><li>• May 28<sup>th</sup> and 29<sup>th</sup>, 2020</li><li>• October 15<sup>th</sup> and 16<sup>th</sup>, 2020</li><li>• November 16<sup>th</sup> and 17<sup>th</sup>, 2020</li></ul> <p>Support to the organization / staff in presence of the following editions of the indoor and outdoor Palestra di Intraprendenza:</p> <p><i>LaMarzocco, Academy of Espresso</i>, Via Bolognese, 68 - Pian di San Bartolo, Florence, on December 10<sup>th</sup> and 11<sup>th</sup>, 2019.</p> <p><i>Moving innovation forward</i>: the path of Baker Hughes in collaboration with the Baker Hughes company, Florence Learning Center, Via Perfetti Ricasoli, 78 - Florence, on November 4<sup>th</sup> and 5<sup>th</sup>, 2019.</p> <p>Period: November 2019 – ongoing Title: Design and implementation of the Laboratory titled <i>Formarsi al lavoro: costruire il proprio futuro</i>, Job Placement e Career Service, University of Florence (with Professor Vanna Boffo, Professor Daniela Frison, Dr. Marisa Santioli, Dr. Maria Teresa Caponi, Dr. Letizia Gamberi and Dr. Mariagiulia Poti).</p> <p>Date: May 14<sup>th</sup>, 2020 Title: Presentation of the Laboratory titled <i>Formarsi al lavoro: costruire il proprio futuro</i>, Job orientation seminars, Job Placement e Career Service, University of Florence – Meet Platform.</p> <p>4) Team Member of the LABQ5 Project of the University of Florence, in collaboration with Foreda Toscana Association, Kantharos Association, Coop. Sociale Ulisse ONLUS and Lunatikos Association. Responsible: Prof. Vanna Boffo.</p> <p>5) Team Member of InterAAECT-Seminar Project “Contemporary issues in adult education from Nigerian and German perspectives” in collaboration with University of Würzburg (Germany), University of Lagos (Nigeria), University of Kano (Nigeria), Obafemi Awolowo University (Nigeria). Responsible: Prof. Vanna Boffo.</p>
--	--


6) Organizational Board Member of the following events:

- Date: October 1<sup>st</sup>, 2020  
Title: Study seminar, *For an Introduction: Professionalization, Internationalization, Digitalization, Social Innovation*, Department of Education, Languages, Interculture, Literature and Psychology (FORLILPSI), Via Laura, 48 - Florence, room 107, online event - Webex Platform.
- Date: December 9<sup>th</sup>, 2019  
Study seminar, *Teco-D: Teorie, Modelli, Strutture, Relazioni in Educazione. Learning outcomes e Docenza universitaria*, Department of Education, Languages, Intercultures, Literatures and Psychology, University of Florence, Via Laura 48.
- Event being organized (June 7<sup>th</sup> and 8<sup>th</sup>, 2021)  
International Online Conference “Re-thinking Adult Education Research. Beyond Pandemic Time. Towards INTALL Project Results”, Final Event of the INTALL Project. Scientific Direction: Prof. Vanna Boffo, Prof. Regina Egetenmeyer (University of Würzburg).

7) Research Unit Member of the University of Florence for the project proposal’s drafting in response to the PRIN 2020 call (pending evaluation). Scientific Responsible: Prof. Vanna Boffo.

8) Research Unit Member of the University of Florence for the project proposal’s drafting in response to the EUniWell Seed Funding Projects call (pending evaluation). Scientific Responsible: Prof. Vanna Boffo.

Florence, 28/02/2020

Debora Daddi