

UNIVERSITÀ DEGLI STUDI DI MACERATA

A.A. 2012/13

GUIDA

**Dipartimento di Scienze della formazione,
dei beni culturali e del turismo**

**Area delle scienze pedagogiche e didattiche
e del turismo**

Università degli Studi di Macerata

**Dipartimento di Scienze della formazione,
dei beni culturali e del turismo**

**GUIDA
A.A. 2012/13**

**AREA delle
SCIENZE PEDAGOGICHE e DIDATTICHE
e DEL TURISMO**

Laurea magistrale a ciclo unico

LM-85bis Scienze della formazione primaria

Laurea triennale

L-19 Scienze dell'educazione e della formazione

L-15 Scienze del turismo

Laurea magistrale

LM-85 Scienze Pedagogiche

LM-49 Progettazione e gestione dei sistemi turistici

OFFERTA DIDATTICA

CORSO DI STUDI QUINQUENNALE A CICLO UNICO

Corso interateneo di laurea magistrale
(quinquennale a ciclo unico) in

Scienze della formazione primaria (LM-85bis)*

Per l'A.A. 2012/13 sono attivati solo il primo e il secondo anno della nuova quinquennale, ma sono ancora attivi il terzo e il quarto anno del Corso di laurea quadriennale in Scienze della formazione primaria (a esaurimento), con al suo interno specifiche attività didattiche aggiuntive per almeno 400 (quattrocento) ore, attinenti all'integrazione scolastica degli alunni in situazioni di handicap.

L'accesso a questi corsi è regolato dalla normativa vigente e da un apposito bando, reperibile nel sito www.unimc.it.

OFFERTA DIDATTICA DI I^ LIVELLO

I corsi di laurea di primo livello hanno una durata triennale e l'obiettivo di assicurare allo studente un'adeguata padronanza di metodi e contenuti scientifici generali, nonché l'acquisizione di specifiche conoscenze professionali.

Per conseguire la laurea lo studente deve aver acquisito 180 CFU, comprensivi di quelli relativi alla conoscenza obbligatoria di una lingua dell'Unione Europea oltre l'italiano, fatte salve le norme speciali per la tutela delle minoranze linguistiche.

Il percorso di studio si conclude con una prova finale che consisterà in un elaborato scritto avente lo scopo di verificare l'acquisizione degli obiettivi formativi propri del corso di studio.

Dopo la laurea gli studenti potranno proseguire nei loro studi con l'accesso:

- ai corsi di laurea magistrale;
- ai master di primo livello (almeno 60 CFU);
- alle scuole di specializzazione post-laurea.

CORSI DI STUDIO DELLE LAUREE TRIENNALI ATTIVI

► Corso di laurea triennale in **Scienze dell'educazione e della formazione*** (Classe L-19: Scienze dell'educazione e della formazione), suddiviso in due differenti curricula:

- *Educatore di nido e di comunità infantili;*
- *Educatore sociale*, con attività didattiche anche presso il Comune di Spinetoli (AP), in collaborazione con il C.U.P. (Consorzio Universitario Piceno).

► Corso di laurea triennale in **Scienze del Turismo** (Classe L-15: Scienze del turismo).

OFFERTA DIDATTICA DI II^ LIVELLO

I Corsi di Laurea magistrali, di durata biennale, hanno l'obiettivo di fornire allo studente una formazione di livello avanzato per l'esercizio di attività di elevata qualificazione in ambiti specifici. Si accede alla laurea magistrale solo se in possesso di un titolo di studio adeguato (primo livello o vecchio ordinamento) ovvero di altro titolo di studio conseguito all'estero, riconosciuto idoneo.

Per conseguire la laurea magistrale lo studente deve essere in possesso complessivamente di 300 CFU, ivi compresi quelli già acquisiti e riconosciuti validi nel relativo Corso di Laurea triennale.

Il Corso di Laurea magistrale si conclude con l'elaborazione e la discussione di una tesi finale.

CORSI DI STUDIO DELLE LAUREE MAGISTRALI ATTIVI

► Corso di laurea magistrale in **Scienze pedagogiche*** (SPED Classe LM-85: Scienze pedagogiche) suddiviso in due curricula:

- *Pedagogia e scienze umane;*
- *Pedagogista della marginalità e della disabilità.*

► Corso di laurea in **Progettazione e Gestione dei Sistemi Turistici** (Classe LM-49: Progettazione e gestione dei sistemi turistici).

Il corso offre anche l'opportunità di conseguire un doppio titolo di laurea – italiano e spagnolo – grazie a un accordo con l'Università di Oviedo, con un'ulteriore apertura culturale e occupazionale.

* Corso che prevede anche servizi e attività didattiche on-line

OFFERTA DIDATTICA DI III^ LIVELLO

L'offerta didattica si arricchisce di occasioni di formazione continua, ricorrente e permanente, con Master e Corsi di Perfezionamento finalizzati a soddisfare le esigenze di formazione provenienti dal mondo del lavoro e con un valido sistema di Dottorati di Ricerca che costituiscono il nucleo fondamentale della formazione alla ricerca scientifica.

In sintesi, dopo la laurea magistrale gli studenti potranno ancora proseguire nei loro studi:

- con i master di secondo livello (almeno 60 CFU);
- con scuole di specializzazione post-laurea magistrale;
- con il dottorato di ricerca (almeno 3 anni) finalizzato alla ricerca di base o applicata.

Ulteriori informazioni sono presenti sul web all'URL: <http://www.unimc.it>.

MASTER

Il Master è un corso di studio post-laurea (Master di I Livello) o post-laurea magistrale (Master di II Livello) di perfezionamento scientifico e di alta formazione permanente e ricorrente. Fornisce conoscenze e abilità di carattere professionale ed è rivolto anche a professionisti che sentano la necessità di riqualificarsi. È spesso organizzato in collaborazione con enti o istituzioni pubbliche o private. Il Master consente l'acquisizione di almeno 60 CFU. I crediti acquisiti con il Master di I livello potranno inoltre essere riconosciuti per il proseguimento degli studi in una Laurea magistrale. L'ammissione è riservata a un numero ristretto di partecipanti al fine di garantire la guida personale di docenti e tutor.

I corsi si articolano in lezioni in aula, formazione on-line, studio individuale, esercitazioni, attività di laboratorio, un periodo di tirocinio presso enti o imprese e si concludono con una prova finale.

MASTER DI I LIVELLO ATTIVI

- Tecnologie dell'Istruzione e dell'Apprendimento;

- Etica e sostenibilità del turismo.

MASTER DI II LIVELLO ATTIVI

- Dirigente scolastico;
- Responsabile d'istituto per la disabilità.

MASTER DI II LIVELLO ATTIVI

(CONGIUNTI CON L'UNIVERSITÀ DIMOKRITAEION DELLA TRACIA)

- Dirigente scolastico;
- Responsabile d'istituto per la disabilità.

CORSI DI PERFEZIONAMENTO

Il Corso di perfezionamento è un corso di approfondimento e di aggiornamento scientifico e di formazione permanente e ricorrente che consente lo sviluppo di competenze professionali. Può essere promosso dall'Università anche in collaborazione con altri enti e istituzioni, pubbliche o private.

Si accede ad un Corso di perfezionamento dopo la Laurea o la Laurea magistrale.

La durata varia a seconda dell'articolazione didattica e delle competenze che il corso intende fornire.

CORSI DI PERFEZIONAMENTO ATTIVI

- Tutor on line;
- Valutare le competenze.

CORSI DI FORMAZIONE

I Corsi di formazione sono caratterizzati dalla naturale capacità di adattarsi più agevolmente ai cambiamenti repentini del mercato del lavoro e rivolgersi a tutti i cicli della formazione universitaria.

Costituiscono un punto di riferimento di saperi e di saper fare lungo l'intero arco della vita professionale, nella logica della formazione continua e ricorrente

CORSI DI FORMAZIONE ATTIVI

- Tecnologie e didattica - La robotica educativa (Spinetoli);
- Tecnologie e didattica - La robotica educativa (Macerata).

DOTTORATI DI RICERCA

I Dottorati di ricerca sono corsi universitari *post laurea* magistrale che hanno lo scopo di fornire una formazione specialistica finalizzata allo svolgimento di attività di ricerca di elevato livello. Il corso ha una durata legale di tre anni, prorogabile fino a quattro, e prevede la frequenza obbligatoria di lezioni, seminari, convegni, nonché la possibilità di svolgere *stages* ed esperienze di studio all'estero. Il percorso formativo prevede l'individuazione di un progetto di ricerca da sviluppare sia attraverso la sopra citata didattica avanzata, sia attraverso un percorso di studio individuale che spesso conduce il dottorando allo scambio culturale con altri Paesi, alla partecipazione di convegni organizzati sul territorio nazionale, alla visita di biblioteche, dipartimenti ed istituti di Atenei italiani e non. Il percorso formativo è volto alla stesura della tesi dottorale condotta con metodo scientifico e dai contenuti originali.

CORSI DI DOTTORATO ATTIVI

- Human Sciences, articolato nei seguenti 4 *curricula*:
 - Education
 - Filosofia, storia della filosofia e scienze umane
 - Psychology, communication and social sciences
 - Storia, politica e istituzioni dell'area euro-mediterranea nell'età contemporanea

CALENDARIO DELLE ATTIVITÀ DIDATTICHE, DEGLI ESAMI E DELLE PROVE FINALI A.A. 2012/13

Attività didattiche del I semestre:

8.10.2012 – 11.01.2013

In occasione delle festività previste nel I semestre le sedi dell'Ateneo osserveranno i giorni di chiusura che verranno comunicati sulla base delle indicazioni generali relative all'Ateneo.

Le attività didattiche verranno sospese per le festività natalizie da sabato 22 dicembre 2012 a domenica 6 gennaio 2013.

Attività didattiche del II semestre:

18.02.2013 – 17.05.2013

I giorni di chiusura pomeridiana e totale del Polo didattico "Luigi Bertelli" in occasione delle festività pasquali verranno comunicati sulla base delle indicazioni generali relative all'Ateneo.

Le attività didattiche verranno sospese per le festività pasquali da giovedì 28 marzo 2013 a lunedì 1 aprile 2013.

ESAMI DI PROFITTO¹

I SESSIONE ESAMI (INVERNALE)

dal 14.01.2013 al 25.01.2013

dal 4.02.2013 al 15.02.2013

dal 4.03.2013 al 8.03.2013

(le attività didattiche saranno sospese nella settimana corrispondente al terzo appello della sessione invernale: dal 4.03.2013 al 8.03.2013)

SESSIONE STRAORDINARIA²

dal 28.01.2013 al 1.02.2013

**(cfr. Indicazioni generali)*

II SESSIONE ESAMI (ESTIVA)

dal 27.05.2013 al 7.06.2013

dal 10.06.2013 al 21.06.2013

dal 24.06.2013 al 12.07.2013

III SESSIONE ESAMI (AUTUNNALE)

dal 9.09.2013 al 20.09.2013

dal 25.09.2013 al 4.10.2013

Note:

¹ Gli studenti del Corso di laurea quadriennale in Scienze della formazione primaria (non riformato) non possono

anticipare il sostenimento di esami relativi ad anni successivi a quello di loro iscrizione.

² **La sessione straordinaria è riservata**, fatte salve ulteriori decisioni dei competenti organi accademici, a:

- gli studenti che alla data di prenotazione degli esami hanno rinnovato l'iscrizione, nell'A.A. 2012/13, come fuori corso;
- gli studenti che, non avendo rinnovato l'iscrizione nell'A.A. 2012/13, risultano iscritti all'ultimo anno in corso nel precedente A.A. 2011/12;
- gli iscritti ai corsi singoli (cfr. *Regolamento immatricolazioni, iscrizioni, trasferimenti, tasse, esoneri, riduzioni*).

ESAMI DI LAUREA E PROVE FINALI

Date relative all'A.A. 2011/12

<i>Corso di laurea quadriennale in SFP (vecchio ordinamento)</i>	<i>Corsi di laurea triennali, specialistico/magistrali e magistrali</i>
SESSIONE AUTUNNALE	
Lunedì 8 – martedì 9 – mercoledì 10 – giovedì 11 – venerdì 12, <i>ottobre 2012</i>	
SESSIONE INVERNALE	SESSIONE INVERNALE
Lunedì 12 – martedì 13 – mercoledì 14 – giovedì 15 – venerdì 16, <i>novembre 2012</i>	Lunedì 19 – martedì 20 – mercoledì 21 – giovedì 22 – venerdì 23, <i>novembre 2012</i>
SESSIONE STRAORDINARIA	SESSIONE STRAORDINARIA
Lunedì 8 – martedì 9 – mercoledì 10 – giovedì 11 – venerdì 12, <i>aprile 2013</i>	Lunedì 15 – martedì 16 – mercoledì 17 – giovedì 18 – venerdì 19, <i>aprile 2013</i>

Date relative all'A.A. 2012/13

<i>Corso di laurea quadriennale in SFP (vecchio ordinamento)</i>	<i>Corsi di laurea triennali, specialistico/magistrali e magistrali</i>
SESSIONE ESTIVA	SESSIONE ESTIVA-
Venerdì 21 – lunedì 24 – martedì 25 – mercoledì 26 – giovedì 27 – venerdì 28, <i>giugno 2013</i>	Lunedì 1 – martedì 2 – mercoledì 3 – giovedì 4 – venerdì 5, <i>luglio 2013</i>
SESSIONE AUTUNNALE	
Lunedì 7 – martedì 8 – mercoledì 9 – giovedì 10 – venerdì 11, <i>ottobre 2013</i>	
SESSIONE INVERNALE	SESSIONE INVERNALE
Lunedì 11 – martedì 12 – mercoledì 13 – giovedì 14 – venerdì 15, <i>novembre 2013</i>	Lunedì 18 – martedì 19 – mercoledì 20 – giovedì 21 – venerdì 22, <i>novembre 2013</i>
SESSIONE STRAORDINARIA	SESSIONE STRAORDINARIA
<i>indicativamente marzo-aprile 2014</i>	<i>indicativamente marzo-aprile 2014</i>

Le scadenze per la presentazione della documentazione finalizzata all'esame di laurea sono indicate nel sito www.unimc.it. Gli studenti sono tenuti a verificare presso la **Segreteria Studenti** d'Ateneo la modulistica necessaria e i relativi adempimenti.

**CORSO DI STUDI QUINQUENNALE
A CICLO UNICO**

Corso interateneo di laurea magistrale
(quinquennale a ciclo unico) in

Scienze della formazione primaria (LM-85bis)

PIANO DI STUDI:

I ANNO (ATTIVATO)	CFU	CFU LAB¹
I semestre		
1. Didattica generale (M-PED/03)	8	2
2. Pedagogia generale (M-PED/01)	8	
3. Storia dell'educazione (M-PED/02)	8	
4. Neuropsichiatria infantile (MED/39)	8	
Istituzioni di diritto pubblico (IUS/09) <i>(opzionale con Igiene al II semestre)</i>	4	
II semestre		
5. Psicologia dello sviluppo (M-PSI/04)	8	
6. Storia contemporanea (M-STO/04)	8	
7. Educazione musicale (L-ART/07)	8	1
8. Igiene (MED/42) <i>(opzionale con Istituzioni di diritto pubblico al I semestre)</i>	4	
Totale CFU primo anno	63	
II ANNO (ATTIVATO)		
I semestre		
9. Biologia generale (BIO/05)	6	1
10. Pedagogia sociale (M-PED/01)	8	1
11. Tecnologie dell'istruzione e dell'apprendimento (M-PED/03)	6	3
Laboratorio di lingua inglese (L-LIN/12)	-	4
Tirocinio	1	
II semestre		
12. Linguistica italiana (L-FIL-LET/12)	12	1
13. Pedagogia sperimentale (M-PED/04)	12	1
14. Metodi e tecnologie per l'insegnamento della matematica (MAT/02)	6	
Tirocinio	3	
Totale CFU secondo anno	65	

Il piano di studi relativo alle annualità successive, **non ancora attivate** nell'A.A. 2012/13 e di prossima graduale attivazione negli anni accademici successivi, è il seguente:

III ANNO	
15. Teorie e metodi di progr. e valutaz. scolastica (M-PED/03)	6+2
16. Letteratura per l'infanzia (M-PED/02)	8+1
17. Letteratura italiana (L-FIL-LET/10)	12+1
Laboratorio di lingua inglese (L-LIN/12)	4
Tirocinio	3
18. Fondamenti della matematica (MAT/02/03/04/06)	8
19. Elementi di chimica (CHIM/03)	4
20. Sociologia dell'educazione (SPS/08)	8
Tirocinio	3
IV ANNO	
21. Elementi di fisica (FIS/01/05/08)	8+1
22. Pedagogia clinica (M-PED/03)	8+2
23. Storia romana (L-ANT/03)	8
Laboratorio di lingua inglese (L-LIN/12)	2
Tirocinio	4
24. Educazione motoria (M-EDF/01)	8+1
25. Psicologia dell'educazione (M-PSI/04)	8+1
26. Arte e disegno (ICAR/17)	8+1
Prova idoneità lingua inglese (liv. B2)	2
Tirocinio	4
V ANNO	
27. Didattica della matematica (MAT/02/03/04/06)	6+2
28. Educazione ambientale (BIO/05)	6
29. Geografia (M-GGR/01)	8+1
Tirocinio	3
30. Attività a scelta dello studente	8
Tirocinio	3
Prova finale	9
TOTALE	300

Note:

¹ È previsto un **obbligo di frequenza, relativamente alle sole attività laboratoriali** comprese negli insegnamenti come da piano di studio, nella misura del 70% rispetto al carico orario complessivo relativo a ciascuna attività

laboratoriale; la percentuale del 70% di presenza può essere eccezionalmente abbassata fino al limite del 50%, solo in caso di gravi motivi di salute, documentati da certificazione medica; in questo caso i docenti potranno assegnare allo studente che non abbia completato il previsto monte orario un eventuale carico didattico supplementare.

Gli studenti potranno sostenere gli esami degli insegnamenti che prevedano anche attività laboratoriali solo dopo aver frequentato queste ultime.

Sbocchi occupazionali e professionali previsti

Insegnamento nella scuola dell'infanzia e nella scuola primaria.

CORSO DI LAUREA QUADRIENNALE Scienze della formazione primaria (a esaurimento)

PIANO DI STUDI:

I ANNO - DISATTIVATO A PARTIRE DALL'A.A. 2011/2012

I semestre

1. Didattica generale (M-PED/03)
2. Filosofia (M-FIL/01) *oppure* Antropologia filosofica (M-FIL/03)
3. Pedagogia generale (M-PED/01)
4. Pediatria preventiva e sociale (MED/38)
5. Istituzioni di diritto pubblico (IUS/09) *oppure* Legislazione scolastica (IUS/08)
6. Storia dell'educazione (M-PED/02)
 - Laboratorio di addestramento alla comunicazione (20 h)
 - Laboratorio di storia delle religioni (10 h)
 - Tirocinio diretto e indiretto

II semestre

7. Medicina sociale (MED/43)
8. Psicologia generale (M-PSI/01)
9. Pedagogia sociale (M-PED/01) *oppure* Pedagogia speciale (M-PED/03)
10. Psicologia dello sviluppo (M-PSI/04)
11. Legislazione comparata dei sistemi scolastici e formativi (IUS/08)
12. Filosofia morale (M-FIL/03) *oppure* Storia della filosofia medievale (M-FIL/08)
 - Laboratorio di educazione interculturale (10 h)

- Laboratorio di osservazione dell'istituto-familiare e delle formazioni sociali in Italia (10 h)
- Laboratorio di prevenzione sanitaria nell'età evolutiva (10 h)
- Tirocinio diretto e indiretto

II ANNO DISATTIVATO A PARTIRE DALL'A.A. 2012/13

I semestre

13. Educazione ambientale I (BIO/05)
14. Educazione motoria (M-EDF/01)
15. Fondamenti della matematica (con seminari di Fisica) (MAT/01)
16. Geografia (M-GGR/01)
17. Lingua e lett. francese I (L-LIN/03) *oppure* Lingua e lett. inglese I (L-LIN/10)
18. Linguistica italiana (L-FIL-LET/12)
 - Laboratorio di didattica dell'ambiente (16 h)
 - Laboratorio di educazione allo spazio e al tempo (14 h)
 - Tirocinio diretto e indiretto

II semestre

19. Didattica della lingua italiana I (L-FIL-LET/12)
20. Fondamenti di informatica (INF/01)
21. Lingua e lett. francese II (L-LIN/03) *oppure* Lingua e lett. inglese II (L-LIN/10)
22. Storia contemporanea (M-STO/04)
23. Storia della musica (L-ART/07)
24. Tecniche della rappresentazione (ICAR/17)
 - Laboratorio di didattica multimediale (20 h)
 - Laboratorio di educazione alla lettura e alla scrittura (10 h)
 - Tirocinio diretto e indiretto

III ANNO

I semestre

25. Biologia animale (BIO/05)
26. Psicologia dell'educazione (M-PSI/04)
27. Psicologia sociale (M-PSI/05)
28. Sociologia della famiglia (SPS/08) *oppure* Diritto costituzionale (IUS/08)
29. Teorie e metodi di programmazione e valutazione scolastica (M-PED/03)
30. Tecnologie dell'istruzione e dell'apprendimento (M-PED/03)
 - Laboratorio di area antropologica (10 h)

- Laboratorio di area linguistico-letteraria (10 h)
- Laboratorio di cooperazione e apprendimento in rete (10 h)
- Tirocinio diretto e indiretto

Il semestre

31. Dialettologia italiana (L-FIL-LET/12) oppure Fonetica e fonologia della lingua italiana (L-LIN/01) ^{NB. 2}
 [l'insegnamento di Fonetica e fonologia della lingua italiana viene erogato nel 1° semestre]
32. Didattica della lingua inglese I (L-LIN/10) oppure Didattica della lingua francese I (L-LIN/03)
33. Ortopedia infantile (MED/33)
34. Percezione e comunicazione visiva (M-PSI/01)
35. Psicologia della comunicazione (M-PSI/01)
36. Sociologia (SPS/07)
- Laboratorio di area espressivo-motoria (10 h)
 - Laboratorio di area scientifico-matematica (10 h)
 - Laboratorio di didattica delle lingue moderne (10 h)
 - Tirocinio diretto e indiretto

IV ANNO

INDIRIZZO SCUOLA DELL'INFANZIA

I semestre

37. Didattica della matematica (MAT/01)
38. Educazione motoria infantile (M-EDF/01)
39. Fonetica e fonologia della lingua italiana (L-LIN/01)
 [l'insegnamento di Fonetica e fonologia della lingua italiana viene erogato nel 1° semestre]
40. Metodologia dell'educazione musicale (L-ART/07)
41. Metodologia e tecnica del gioco e dell'animazione (M-PED/03)
42. Letteratura per l'infanzia (M-PED/02)
- Laboratorio di osservazione del bambino nel contesto scolastico (15 h) (comune con l'indirizzo scuola primaria)
 - Laboratorio di storia della scuola e della letteratura per l'infanzia (15 h) (comune con l'indirizzo scuola primaria)
 - Tirocinio diretto e indiretto

Il semestre

Laboratorio avanzato di aree di esperienza (40 h)

[Uno a scelta tra i laboratori avanzati dell'indirizzo scuola primaria].

- Tirocinio diretto e indiretto
- **Lavoro di tesi**

INDIRIZZO SCUOLA PRIMARIA

I semestre

37. Educazione sportiva (M-EDF/02)
38. Metodologia e tecnica del lavoro di gruppo (M-PED/03)
39. Pedagogia della famiglia (M-PED/01) oppure Pedagogia sociale (M-PED/01)
 [l'insegnamento di Pedagogia sociale viene erogato nel 2° semestre]
- Laboratorio di Osservazione del bambino nel contesto scolastico (15 h) (comune con l'indirizzo scuola dell'infanzia)
 - Laboratorio di Storia della scuola e della letteratura per l'infanzia (15 h) (comune con l'indirizzo scuola dell'infanzia)
 - Tirocinio diretto e indiretto

Esami appartenenti ad una delle seguenti aree a scelta

Area linguistico-letteraria

40. Didattica della lingua italiana II (L-FIL-LET/12)
41. Grammatica italiana (L-FIL-LET/12)
42. Letteratura italiana (L-FIL-LET/10)

Area storico-sociale e geografica

40. Didattica della geografia (M-GGR/01)
41. Storia moderna (M-STO/02)
42. Storia romana (L-ANT/03)

Area biologico-medica

40. Medicina sociale II (MED/43)
41. Educazione ambientale II (BIO/05)
42. Etica medica (MED/43)

Il semestre

- Uno a scelta tra:
 Laboratorio avanzato di area linguistico - letteraria (40 h)
 Laboratorio avanzato di area antropologica (40 h)
 Laboratorio avanzato di area biologico - medica (40 h)
- Tirocinio diretto e indiretto
- **Lavoro di tesi**

Specializzazione per le attività di sostegno alle classi in presenza di alunni in situazioni di handicap

V semestre (III anno – I semestre)	Pedagogia speciale ¹ (M-PED/03) ^{NB.3} Neuropsichiatria infantile (MED/39)	
VI semestre (III anno – II semestre)	Psicopatologia dello sviluppo ² (M-PSI/04) Didattica speciale (M-PED/03) - Laboratorio per l'handicap e le attività di sostegno [40 ore comune] - Tirocinio [40 ore comuni] ^{NB.1}	
VII semestre (IV anno – I semestre)	Psicologia dell'handicap e della riabilitazione (M-PSI/04) Patologia della comunicazione (MED/50)	
	<i>Indirizzo Infanzia</i>	- Laboratorio per l'handicap e le attività di sostegno II (40 ore) * modulo non udenti * modulo non vedenti - Tirocinio (40 ore) ^{NB.1}
	<i>Indirizzo primaria</i>	- Laboratorio per l'handicap e le attività di sostegno II (40 ore) * modulo non udenti * modulo non vedenti - Tirocinio (40 ore) ^{NB.1}
VIII semestre (IV anno – II semestre)	<i>Indirizzo Infanzia</i>	- Laboratorio di disturbi dell'apprendimento (30 ore) - Tirocinio (20 ore) ^{NB.1}
	<i>Indirizzo primaria</i>	- Laboratorio di disturbi dell'apprendimento (30 ore) - Tirocinio (20 ore) ^{NB.1}

- Discussione finale

Note: ¹ Didattica erogata al II semestre

² Didattica erogata al I semestre

N.B.

1. Tirocinio [40 ore comuni (VI semestre) + 60 ore differenziate per la specializzazione per il sostegno o nella scuola primaria o nella scuola dell'infanzia con particolare attenzione ad una specifica area di handicap (40 ore: VII semestre,

20 ore: VIII semestre)].

2. Gli studenti che intendano optare per l'indirizzo scuola dell'infanzia devono sostenere Dialettologia italiana (L-FIL-LET/12) al terzo anno.

3. Gli studenti, che avessero in carriera - sostenuto o riconosciuto - l'esame di Pedagogia speciale (M-PED/03), in vista della specializzazione per il sostegno sono tenuti a sostenere l'esame di Pedagogia sociale (M-PED/01), appositamente attivato. Inoltre, coloro che si fossero laureati nell'indirizzo scuola dell'infanzia e avessero conseguito la specializzazione per le attività di sostegno nel medesimo indirizzo, qualora intendano conseguire il titolo nell'indirizzo scuola primaria, devono sostenere l'esame di Pedagogia della famiglia (M-PED/01), anche in vista della contestuale specializzazione per le attività di sostegno.

Gli studenti, che avessero in carriera - sostenuto o riconosciuto - l'esame di Pedagogia sociale (M-PED/01), in vista della specializzazione per il sostegno sono tenuti a sostenere l'esame di Pedagogia speciale (M-PED/03). Gli studenti, che avessero in carriera - sostenuti o riconosciuti - sia l'esame di Pedagogia speciale (M-PED/03) sia l'esame di Pedagogia sociale (M-PED/01), in vista della specializzazione per il sostegno sono tenuti a sostenere l'esame di Pedagogia speciale (M-PED/03). Gli studenti, che non avessero in carriera - sostenuti o riconosciuti - né l'esame di Pedagogia speciale (M-PED/03) né l'esame di Pedagogia sociale (MPED/01), in vista della specializzazione per il sostegno sono tenuti a sostenere l'esame di Pedagogia speciale (M-PED/03). [Consiglio di Corso di laurea SFP del 17/01/2012]

4. Nel futuro è prevista l'istituzione di uno specifico corso per l'abilitazione al sostegno, per tutti gli ordini di scuola, come da D.M. 30 settembre 2011: «Criteri e modalità per lo svolgimento dei corsi di formazione per il

conseguimento della specializzazione per le attività di sostegno, ai sensi degli articoli 5 e 13 del D.M. 249/2010» .

Sbocchi occupazionali e professionali previsti

Insegnamento nella scuola dell'infanzia e nella scuola primaria.

OFFERTA DIDATTICA DI **PRIMO LIVELLO**

AMMISSIONE:

Requisiti d'ammissione ai Corsi di Laurea triennali:

Nel rispetto della normativa vigente, i regolamenti di Ateneo indicano che per essere ammessi ai corsi di laurea triennale occorre essere in **possesso di un diploma di scuola secondaria superiore** o di altro titolo di studio conseguito all'estero, riconosciuto idoneo. E' inoltre giudicato opportuno che vi sia una solida preparazione di base tale da favorire un più agevole accostamento ai contenuti e ai lessici peculiari dei saperi disciplinari interessati, buona capacità di espressione linguistica, nonché di analisi e sintesi di testi di complessità medio - alta.

Modalità di verifica

Per quanto riguarda tutti i corsi di laurea triennale facenti parte dell'offerta formativa dell'Università degli Studi di Macerata, la verifica della preparazione è data per acquisita se lo studente ha conseguito il diploma di scuola secondaria superiore o il titolo equipollente, con una votazione pari o superiore a 70/100 (o equivalente).

Gli studenti che hanno conseguito il diploma di scuola secondaria superiore o il titolo equipollente con una votazione **inferiore a 70/100 (o equivalente)** sono tenuti a svolgere un'**attività orientativa in ingresso**, volta ad accertare le conoscenze/competenze di base. La

peculiare natura di tale attività necessita che sia svolta in presenza per tutti gli studenti, anche per quanti si immatricoleranno pure come studenti a distanza.

Laurea triennale in **Scienze dell'educazione e della formazione** **(SEF)** **Classe L-19**

E' possibile immatricolarsi al Corso di Laurea in Scienze dell'educazione e della formazione scegliendo tra due *curricoli*:

1. EDUCATORE DI NIDO E COMUNITA' INFANTILI
(Polo Didattico Bertelli – Macerata);
2. EDUCATORE SOCIALE
(Polo Didattico Spinetoli – AP).

1. *Educatore di nido e di comunità infantili*

La necessità di conciliare i tempi di vita, di cura familiare e i tempi di lavoro rende sempre più ampia la richiesta di servizi per la prima infanzia, mentre si fa strada la consapevolezza che i nidi e le nuove tipologie di servizi educativi rivolti alla prima infanzia sono luoghi importanti per la crescita, la socializzazione e l'educazione dei piccoli. Tali servizi rappresentano spesso i primi contesti di socializzazione al di fuori della famiglia con cui bambini e genitori si confrontano. In questi ultimi anni, dapprima per necessità, poi in modo progressivamente più intenzionale, i servizi per l'infanzia hanno offerto contesti educativi adeguati per la crescita dei bambini e occasioni di confronto e di condivisione di responsabilità e saperi tra educatori e genitori. Compito dell'educatore in tali contesti è quello di organizzare attività e gestire progetti educativi finalizzati alla prima socializzazione, allo sviluppo delle competenze cognitive, affettive e di tutte le potenzialità dei bambini; nello stesso tempo egli deve corrispondere alle esigenze della famiglia in termini di sostegno alla cura e all'educazione dei

piccoli. L'inserimento del bambino al nido è il primo passo di un'esperienza educativa che si svolge al di fuori del contesto familiare, in un gruppo di altri bambini, guidata da educatori con una specifica preparazione professionale nell'ambito delle scienze dell'educazione. Il presente curriculum intende formare figure professionali capaci di cogliere e interpretare i bisogni di crescita psico-fisica e culturale dell'infanzia, progettando, gestendo e verificando interventi educativi nei nidi, nelle comunità infantili e in tutte le nuove tipologie dei servizi integrativi per l'infanzia, mantenendo rapporti di collaborazione con l'*équipe* pedagogica e con gli operatori del territorio.

PIANO DI STUDI:

	Attività didattiche	SSD	CFU
PRIMO ANNO	I semestre		
	Didattica generale	M-PED/03	8
	Pedagogia generale	M-PED/01	8
	Storia dell'educazione	M-PED/02	8
	Educazione motoria	M-EDF/01	8
	II semestre		
	Psicologia generale	M-PSI/01	6
	Teorie della formazione	M-PED/01	8
	A scelta tra: <i>Lingua e trad. inglese</i> <i>Lingua e trad. francese</i>	<i>L-LIN/12</i> <i>L-LIN/04</i>	6
	Laboratorio informatico	INF/01	6
	Tirocinio	-	5
		tot	63
	SECONDO ANNO	I semestre	
Pedagogia sociale		M-PED/01	8
Pedagogia clinica		M-PED/03	8
Diritto privato		IUS/01	8
Neuropsichiatria infantile		MED/39	8
II semestre			
Psicologia della personalità		M-PSI/01	6
Psicologia dello sviluppo		M-PSI/04	8
Storia contemporanea		M-STO/04	8
Filosofia morale		M-FIL/03	8
Tirocinio	-	5	

TERZO ANNO	I semestre		
	Educazione musicale	L-ART/07	8
	Antropologia filosofica	M-FIL/03	6
	Filosofia teoretica	M-FIL/01	6
	Diritto costituzionale	IUS/08	10
	II semestre		
	Insegnamenti a scelta dello studente per un totale di 12 CFU		12
	Prova finale	-	8
		tot	50
		TOT	180

2. *Educatore sociale (Polo didattico Spinetoli)*

L'emergere ed il diffondersi di fenomeni legati al disagio giovanile, lo sfruttamento minorile, le varie problematiche connesse con la "crisi" che permea l'istituto familiare nell'attualità culturale, sono solo alcuni degli elementi che giustificano e convalidano la formazione di figure professionali in grado di progettare, pianificare, attuare e valutare interventi, nonché organizzare servizi educativi in ordine: alla cura della persona nelle differenti età della vita, della famiglia e della comunità; alla prevenzione e alla riduzione del disagio e della marginalità; allo sviluppo delle potenzialità di crescita personale e di adattamento, inserimento, reinserimento sociale; all'animazione extrascolastica; alla sensibilizzazione e promozione delle tematiche inerenti l'intercultura e l'anti-razzismo; al sostegno alla "genitorialità"; all'affido di minori; etc.

Pertanto, l'intento di rafforzare e legittimare la presenza dell'educatore sociale all'interno delle *équipes* interdisciplinari impiegate nell'ambito dei centri d'accoglienza, delle comunità, dei centri di rieducazione e ricreazione, delle case-famiglia, etc., rimanda anzitutto all'opportunità di sostenere, localmente e territorialmente, una politica sociale proattiva, capace di generare – anche grazie all'opera svolta dall'educatore stesso in termini di mediazione delle istanze educative con le risorse contestualmente rilevabili e disponibili a un loro accoglimento –

una reticolare e sistemica azione sinergica fedele al principio e all'idea-guida della "comunità educante".

PIANO DI STUDI:

	Attività didattiche	SSD	CFU
PRIMO ANNO	I semestre		
	Didattica generale	M-PED/03	8
	Pedagogia generale	M-PED/01	8
	Storia dell'educazione	M-PED/02	8
	II semestre		
	Psicologia generale	M-PSI/01	6
	Sociologia generale	SPS/07	8
	Teorie della formazione	M-PED/01	8
	Lingua e traduzione inglese	L-LIN/12	6
	Laboratorio informatico ¹	INF/01	6
	Tirocinio	-	5
	tot	63	
SECONDO ANNO	I semestre		
	Pedagogia sociale	M-PED/01	8
	Pedagogia clinica	M-PED/03	8
	Antropologia filosofica	M-FIL/03	6
	Neuropsichiatria infantile	MED/39	8
	II semestre		
	Psicologia della personalità	M-PSI/01	6
	Psicologia sociale	M-PSI/05	6
	Storia contemporanea	M-STO/04	8
	Filosofia morale	M-FIL/03	8
	Tirocinio	-	5
	tot	63	
TERZO ANNO	I semestre		
	Educazione ambientale	BIO/05	8
	Pedagogia interculturale	M-PED/01	10
	Filosofia teoretica	M-FIL/01	6
	Diritto costituzionale	IUS/08	10
	II semestre		
	Insegnamenti a scelta dello studente per un totale di 12 CFU		12
	Prova finale	-	8
	tot	54	
	TOT	180	

Note: ¹ Didattica erogata al I semestre

Sbocchi occupazionali e professionali previsti

I laureati in SEF, in entrambi gli indirizzi, potranno essere impiegati all'interno di una molteplicità di aree occupazionali con particolare riferimento all'ambito extrascolastico, assumendo ad esempio la funzione di:

- Assistente dell'Infanzia;
- Educatore nei Centri di Aggregazione Giovanile (CAG);
- Educatore nei Centri ricreativi;
- Educatore di Comunità;
- Educatore di Nido;
- Educatore dei Centri educativi (affido, devianza ecc.);
- Educatore domiciliare;
- Educatore nei Servizi Sociali degli Enti Locali;
- Educatore nei servizi rieducativi;
- Mediatore culturale;
- Operatore di ludoteca.

Laurea triennale in Scienze del Turismo (STUR) Classe L-15

Il corso di studio triennale in Scienze del turismo ha come obiettivo la formazione di una specifica figura professionale che abbia le conoscenze teoriche e le competenze operative fondamentali per l'impiego professionale nei settori del turismo e delle attività culturali, promozionali, organizzative e imprenditoriali connesse, oltre a:

a) adeguate conoscenze delle discipline giuridiche, economiche, storiche, culturali, psicologiche e sociali, con particolare attenzione all'ambiente geografico, culturale e antropologico di riferimento, attinente alle molteplici interdipendenze settoriali del sistema turistico complesso e territoriale nel suo insieme;

b) buona padronanza dell'organizzazione dei servizi turistici e delle imprese di settore, con competenze relative anche alle dimensioni sociologiche, antropologiche e psicologiche del

turismo e dei consumi, nonché una particolare attenzione alla dimensione territoriale;

c) padronanza dei contenuti e delle metodiche disciplinari nelle tecniche di fruizione e promozione dei beni e degli eventi culturali, della pubblicità e delle pubbliche relazioni in ambito turistico singolo o integrato, della valorizzazione complessiva delle risorse territoriali e delle produzioni di qualità;

d) adeguate competenze nella gestione dei progetti turistici, della progettazione socio-territoriale, della valorizzazione anche economica delle risorse storiche e culturali dei luoghi nonché delle identità locali in una prospettiva globale;

e) capacità di analizzare le politiche del settore turistico e dei beni culturali, in particolare gli aspetti sociali e culturali della pianificazione e gestione delle relazioni tra ospitanti e turisti, tra le diverse culture e tra i diversi operatori pubblici e privati;

f) conoscenza delle modalità di promozione delle attività culturali e delle pubbliche relazioni;

g) capacità di collocare le specifiche conoscenze acquisite nel più generale contesto culturale, economico e sociale, a livello locale, nazionale e sovranazionale;

h) capacità di utilizzare efficacemente, in forma scritta e orale, almeno due lingue dell'Unione europea, oltre l'italiano, nell'ambito specifico di competenza e per lo scambio di informazioni generali;

i) adeguate competenze e strumenti idonei alla comunicazione anche multimediale e alla gestione dell'informazione.

PIANO DI STUDI:

	Attività didattiche	SSD	CFU
PRIMO ANNO	I SEMESTRE		
	Geografia culturale	M-GGR/01	9
	Economia e politica economica del turismo ²	SECS-P/02	9
	Istituzioni di diritto pubblico	IUS/09	6
	Psicologia della comunicazione interpersonale	M-PSI/01	6
	II SEMESTRE		
	Economia aziendale	SECS-P/07	9
	Lingua e cultura inglese	L-LIN/12	9
	Psicologia sociale ¹	M-PSI/05	6
	Etica dello sviluppo	M-FIL/03	6
	Tot.	60	
SECONDO ANNO	I SEMESTRE		
	Archeologia e storia dell'arte greca e romana	L-ANT/07	9
	Economia del paesaggio	AGR/01	6
	Sociologia dei processi culturali	SPS/08	9
	Istituzioni di diritto privato	IUS/01	9
	II SEMESTRE		
	Lingua e cultura francese <i>oppure</i> Lingua e cultura spagnola	L-LIN/03 L-LIN/06	9
	Storia contemporanea ¹	M-STO/04	9
	Ulteriori conoscenze utili per l'inserimento nel mondo del lavoro ³	-	6
	Insegnamenti a scelta dello studente per un totale di 6 CFU⁴		6
	tot	63	
TERZO ANNO	I SEMESTRE		
	Contabilità e bilancio	SECS-P/07	9
	Economia e marketing agroalimentare	AGR/01	6
	Diritto dei trasporti e del turismo	IUS/06	9
	Laboratorio informatico	-	5
	II SEMESTRE		
	Insegnamenti a scelta dello studente per un totale di 6 CFU⁴		6
	Stage		12
	Prova finale		10
		tot	57
	tot.	180	

Note:

¹ Didattica erogata al I semestre

² Didattica erogata al II semestre

³ **ULTERIORI CONOSCENZE UTILI PER IL MONDO DEL LAVORO: frequenza obbligatoria di attività e seminari per un totale di 6 CFU**

n.	INSEGNAMENTO	CFU
1	Laboratorio di Storia, territorio e memoria	4
2	Laboratorio di Web Marketing turistico	4

⁴ **A SCELTA DELLO STUDENTE: "INSEGNAMENTI CONSIGLIATI"**

n.	INSEGNAMENTO	CFU
1	Business Administration	6
2	Environmental Law	4
3	Legislazione regionale in materia turistica	6
5	Pubblicità, pubbliche relazioni e territorio	6
6	Sociologia del turismo	6
7	Sociology of Multiculturalism	6

Sbocchi occupazionali e professionali previsti

La laurea triennale in STUR consente l'impiego in una pluralità di istituzioni, agenzie e organismi:

- servizi turistici;
- imprese turistiche;
- agenzie pubbliche e istituti di ricerca settoriali;
- agenzie turistiche, di viaggio e promozionali;
- enti locali e pubbliche amministrazioni;
- società di consulenza, Camere di Commercio, agenzie per lo sviluppo;
- uffici stampa.

La laurea consente inoltre di svolgere attività autonome e dipendenti nelle seguenti aree professionali:

- Esperto di progettazione e promozione di itinerari turistici;
- Esperto di analisi del mercato turistico;
- Esperto di organizzazione di eventi culturali e ricreativi;
- Responsabile di strutture ricettive alberghiere, extralberghiere e ristorative;
- Consulente o responsabile di agenzie di viaggio;
- Responsabile didattico museale.

**OFFERTA DIDATTICA DI
SECONDO LIVELLO**

AMMISSIONE:

Requisiti di ammissione per i Corsi di Laurea magistrale

Può accedere ad un corso di laurea magistrale chi ha conseguito una laurea o un diploma universitario di durata triennale, ovvero altro titolo di studio conseguito all'estero riconosciuto idoneo, secondo la normativa vigente, con valutazione del curriculum studiorum per la verifica del possesso di requisiti curriculari e dell'adeguatezza della personale preparazione dello studente.

Casi di accesso diretto dando per acquisita la valutazione positiva del curriculum studiorum:

Requisiti per ammissione ai corsi di laurea magistrale appartenenti alla Classe LM-49 (Progettazione e gestione dei sistemi turistici):

il possesso di una laurea triennale – secondo la denominazione previgente – della Classe 39 (Scienze del turismo) o – secondo la denominazione vigente – della Classe L-15 (Scienze del Turismo), conseguita presso qualsivoglia ateneo italiano, permette l'accesso senza alcuna richiesta di altri adempimenti, dando per acquisita la valutazione positiva del curriculum studiorum sia ai fini del possesso dei requisiti curriculari sia ai fini dell'adeguatezza della personale preparazione degli studenti.

Requisiti per ammissione ai corsi di laurea magistrale appartenenti alla Classe LM-85 (Scienze pedagogiche)¹:

il possesso di una laurea triennale - secondo la denominazione previgente - della Classe 18 (Scienze dell'educazione e della formazione) o - secondo la denominazione vigente - della Classe L-19 (Scienze dell'educazione e della formazione), conseguita presso qualsivoglia ateneo italiano, permette l'accesso senza alcuna richiesta di altri adempimenti, dando per acquisita la valutazione positiva del curriculum studiorum sia ai fini del possesso dei

requisiti curriculari sia ai fini dell'adeguatezza della personale preparazione degli studenti.

Note:

¹ Tale modalità di accesso è stata estesa anche ai laureati in Scienze della formazione primaria o in Pedagogia (V.O.) o in Scienze dell'educazione (V.O.).

**Laurea magistrale in
Scienze pedagogiche (SPED)
Classe LM-85**

Corso che prevede anche servizi e attività didattiche on-line

A partire dall'A.A. 2011/2012 è possibile immatricolarsi al Corso di Laurea in Scienze pedagogiche scegliendo tra due *curricula*:

- PEDAGOGIA E SCIENZE UMANE;
- PEDAGOGISTA DELLA DISABILITA' E DELLA MARGINALITA'.

1. Pedagogia e scienze umane

L'indirizzo intende formare dei laureati che possano spendere la loro formazione in quei ruoli professionali dove è richiesto un alto profilo delle competenze nell'ambito delle scienze umane e pedagogiche, nonché, più in generale, in tutte quelle aree che necessitano di una progettazione, coordinamento e gestione dei servizi educativi, sapendo:

1. dimostrare una comprensione sistematica e criticamente consapevole della conoscenza che si attesta con la capacità di illustrare analisi o studi accurati, l'esame approfondito e la rielaborazione di modelli educativi di intervento proposti o attuati;
2. saper individuare la natura pedagogica delle problematiche emergenti attraverso il recupero della "domanda educativa" ad esse sottesa, che necessita di un articolato corpus di conoscenze e riflessioni della pedagogia;
3. sviluppare la capacità di esaminare e valutare risorse, strumenti e contesti disponibili per progettare e attuare un intervento educativo da riferire ad un contesto specifico e concreto su cui agire, rilevante per una comunità educativa, per gli individui e per gruppi di persone;

4. affinare le capacità di integrare le conoscenze e competenze relative ai contenuti disciplinari specifici, di formulare giudizi e attraverso questi costruire concetti, di gestire la complessità delle informazioni raccolte attraverso una molteplicità di fonti, inclusa la riflessione sulle responsabilità sociali ed etiche collegate all'applicazione delle conoscenze e dei giudizi.

PIANO DI STUDI:

Attività didattiche		SSD	CFU
PRIMO ANNO	I semestre		
	Evoluzione dei sistemi viventi	BIO/05	6
	Teorie e modelli dei processi educativi	M-PED/01	10
	Psicologia cognitiva	M-PSI/01	10
	II semestre		
	Didattica della formazione	M-PED/03	10
	Filosofia dell'educazione	M-PED/01	10
	Psicologia della comunicazione	M-PSI/01	6
	A scelta tra: <i>Lingua e trad. inglese</i> <i>Lingua e trad. francese</i> ¹	L-LIN/12 L-LIN/04	6
	Tirocinio	-	8
	tot	66	
SECONDO ANNO	I semestre		
	Filosofia morale	M-FIL/03	6
	Storia della scuola e delle istituzioni educative	M-PED/02	8
	Insegnamenti a scelta dello studente per un totale di 12 CFU		12
	II semestre		
	Sociologia generale	SPS/07	10
	Prova finale	-	18
	tot	54	
	TOT	120	

Note:

¹ Didattica erogata al I semestre

2. Pedagogista della marginalità e della disabilità

L'indirizzo mira a soddisfare il bisogno di occupabilità nei servizi socio-sanitari pubblici e

privati impegnati nei processi di accoglienza, integrazione, rieducazione e orientamento al lavoro in favore di soggetti in stato di marginalità, disagio e disabilità.

I laureati devono, tra le altre cose:

1. acquisire elementi di psicopatologia dello sviluppo, di psichiatria e di diagnostica pedagogica;
2. sviluppare competenze in materia di prevenzione, diagnosi e trattamento educativo/abilitativo
3. saper osservare, mediare e orientare le complesse questioni relative alla comunicazione e alle dinamiche relazionali della famiglia con membri in situazione di handicap;
4. possedere le linee teoriche e professionali della gestione, del coordinamento e della valutazione di servizi o centri di accoglienza, ospitalità, educazione ecc.;
5. saper collaborare ad alto livello specialistico con altre figure professionali cliniche;
6. saper condurre la presa in carico di individui mediante le pratiche di accoglienza, monitoraggio, raccolta delle diagnosi, restituzione della diagnosi, progettazione dei trattamenti educativi e rieducativi.

PIANO DI STUDI:

Attività didattiche		SSD	CFU
PRIMO ANNO	I semestre		
	Evoluzione dei sistemi viventi	BIO/05	6
	Psicologia cognitiva	M-PSI/01	10
	Pedagogia clinica	M-PED/03	10
	Storia della pedagogia speciale	M-PED/02	8
	II semestre		
	Didattica della formazione	M-PED/03	10
	Psicologia della comunicazione	M-PSI/01	6
	A scelta tra: <i>Lingua e trad. inglese</i> <i>Lingua e trad. francese¹</i>	<i>L-LIN/12</i> <i>L-LIN/03</i>	6
	Tirocinio	-	8

		tot	64
SECONDO ANNO	I semestre		
	Filosofia morale	M-FIL/03	6
	Pedagogia sociale e della famiglia	M-PED/01	10
	Insegnamenti a scelta dello studente per un totale di 12 CFU		
	II semestre		
	Pedagogia della disabilità	M-PED/03	10
	Prova finale	-	18
		tot	56
	TOT	120	

Note:

¹ Didattica erogata al I semestre

Sbocchi occupazionali e professionali previsti

I laureati in SPED, in entrambi gli indirizzi, potranno essere impiegati all'interno di una molteplicità di aree occupazionali con particolare riferimento all'ambito extrascolastico, assumendo ad esempio la funzione di:

- Consulente nei servizi della formazione e della cooperazione delle ONG e del no-profit;
- Coordinatore di servizi educativi;
- Esperto nelle ricerca educativa e formativa in ambito universitario o di eccellenza;
- Docenti di scuola superiore (dopo aver completato la formazione con la SSIS);
- Pedagogista in studi professionali privati singoli o associati;
- Pedagogista in centri di accoglienza o comunità di recupero o servizi similari;
- Pedagogista nei centri specialistici di riabilitazione;
- Pedagogista scolastico;
- Pedagogista nei servizi sociali;
- Pedagogista, gestore o direttore di servizi per la terza età;
- Responsabile/dirigente di organizzazioni educative e formative.

**Laurea Magistrale in
Progettazione e Gestione dei Sistemi Turistici
(PROGESTUR)
Classe LM-49**

Il Corso mira alla formazione di una figura professionale che abbia le competenze teorico/pratiche per progettare e attuare interventi intersettoriali e infrastrutturali, necessari alla qualificazione di un turismo orientato alla valorizzazione dei beni culturali, ambientali e territoriali, alla gestione sostenibile dei sistemi turistici, all'elaborazione di adeguate forme di comunicazione legate all'offerta turistica, allo sviluppo e alla gestione sostenibile dei sistemi turistici.

PIANO DI STUDI

	Attività didattiche	SSD	CFU
PRIMO ANNO	I semestre		
	Politica economica della destinazione turistica ³	SECS-P/02	6
	Programmazione e controllo delle aziende turistiche	SECS-P/07	9
	Geografia del paesaggio e dell'ambiente	M-GGR/01	9
	Psicologia sociale del turismo	M-PSI/05	6
	II semestre		
	Diritto privato	IUS/01	6
	Marketing del territorio	AGR/01	9
	Lingua e cultura inglese ¹	L-LIN/12	9
	Diritto agro-ambientale	IUS/03	6
	tot	60	
SECON	I semestre		
	Archeologia classica e delle Province romane	L-ANT/07	9
	Marketing del Turismo Rurale ²	AGR/01	6
	Insegnamenti a scelta dello studente per un totale di 9 CFU		9
	Stage	-	6
	II semestre		
	Lingua e cultura francese <i>oppure</i> Lingua e cultura spagnola	L-LIN/03 L-LIN/06	9
	Psicologia dei processi cognitivi	M-PSI/01	6

e comunicativi <i>oppure</i> Pedagogia delle risorse umane	M-PED/01	
<i>Prova finale</i>		15
	tot	60
	tot.	120

Note:

¹ Didattica erogata al I semestre;

² Lezioni tenute in lingua inglese;

³ Didattica erogata al II semestre;

Sbocchi occupazionali e professionali previsti

I laureati in PROGESTUR potranno esercitare funzioni di elevata responsabilità:

- in aziende e istituzioni del settore turistico;
- in attività di ideazione, progettazione e commercializzazione di prodotti turistici;
- in imprese private, cooperative e consortili del turismo integrato;
- nell'organizzazione di eventi culturali spettacolari ed espositivi;
- nella gestione dei servizi di accoglienza;
- nelle istituzioni governative, centrali e decentrate;
- nei settori della cultura, dei beni culturali e ambientali e dello sviluppo locale;
- nella elaborazione di progetti di sviluppo turistico sostenibile volti all'integrazione di obiettivi sociali, ambientali ed economici;

La laurea consente di svolgere attività autonome e dipendenti nelle seguenti aree professionali:

- Programmatore turistico;
- Progettista di turismo specializzato;
- Esperto di sviluppo turistico territoriale;
- Coordinatore pubblico o privato area turistica;
- Consulente per gli enti locali e le nuove imprese dell'industria dell'ospitalità;
- Comunicatore della filiera turistico-culturale e produttore di strumenti editoriali tradizionali e multimediali.

INFORMAZIONI UTILI

1. Didattica on-line

Quasi l'intera **offerta didattica dell'area pedagogica** offre servizi di didattica on-line attraverso un'apposita piattaforma di apprendimento accessibile dal web. Lo studente iscritto on-line deve essere presente presso la sede del suo Corso di Laurea solo per sostenere gli esami di profitto e l'esame finale di laurea, visto che lo svolgimento delle attività didattiche on-line permette di assolvere anche all'obbligo di frequenza, ove previsto.

Per tutte le attività on-line lo studente ha a disposizione un ambiente, a cui è possibile accedere 24 ore su 24, tramite uno *username* ed una *password*. Per ogni insegnamento sono disponibili sia i materiali di studio, sia le attività asincrone o sincrone per interagire con il gruppo e con il tutor. Nell'ambiente è disponibile anche uno spazio personale in cui depositare i propri materiali e conservare i documenti significativi.

Per ogni insegnamento lo studente è assistito da un tutor, disponibile anche telefonicamente per fornire informazioni e supportare le attività. Tutte le informazioni relative all'iscrizione e all'accesso sono reperibili all'indirizzo web:

<http://www.unimc.it>.

2. Riconoscimento CFU

Le commissioni orientamento e piani di studio, composte da docenti, sono i contatti più indicati per richiedere informazioni di carattere didattico.

Le medesime commissioni si occupano del riconoscimento delle carriere pregresse nel caso di seconde lauree, trasferimenti o passaggi, istruendo le pratiche che vengono poi esaminate e deliberate dagli organi accademici competenti. Qualora ci si rivolga alle Commissioni per informazioni a tal proposito, è buona prassi munirsi preventivamente di un certificato/elenco

degli esami riconosciuti o precedentemente convalidati. Le domande dovranno poi essere formalizzate presso gli uffici della Segreteria Studenti. Per ulteriori informazioni sulle modalità e la modulistica far riferimento al sito della Segreteria Studenti.

La composizione delle Commissioni, unitamente agli orari di ricevimento delle stesse, è consultabile alla pagina:

<http://www.unimc.it>.

3. Esami a scelta dello studente

Per gli esami a scelta dello studente, è possibile optare nell'intera offerta didattica di pari livello del Dipartimento, nonché dell'Ateneo, per acquisire i CFU relativi alle attività a scelta dello studente.

Chi, invece, intenda opzionare attività non di pari livello, deve necessariamente farne preventivamente specifica e motivata richiesta di autorizzazione alle competenti Commissioni orientamento e piani di studio (secondo le scadenze stabilite e pubblicate nel sito web), utilizzando i moduli presenti nella sezione «Modulistica per gli studenti» del sito.

Sono considerati di pari livello gli insegnamenti:

- delle Lauree triennali, per le Lauree triennali di altra area;
- delle Lauree magistrali, per le Lauree magistrali di altra area.

4. Corso di laurea quinquennale Classe LM-85bis: riconoscimento CFU

Si precisa che tutti gli immatricolati al Corso interateneo di Laurea Magistrale in Scienze della formazione primaria di nuovo ordinamento (LM-85bis), indipendentemente dalla carriera pregressa, potranno essere iscritti fino al secondo anno di corso.

5. Corsi di laurea a esaurimento

Gli insegnamenti andati a esaurimento per disattivazione del relativo Corso di laurea non sono più erogati.

Rimane però salvo il diritto a sostenere gli esami di profitto con i programmi già acquisiti.

Per conoscere i Presidenti delle commissioni d'esame appositamente attivate, si prega di consultare l'apposita pagina web.

6. Segreteria Studenti

Alla Segreteria Studenti ci si rivolge per qualsiasi informazione o pratica riguardante la carriera dello studente.

Difatti tali uffici, con la propria attività, accompagnano gli iscritti lungo l'intero arco della loro carriera universitaria, dall'immatricolazione all'esame finale con relativo rilascio del diploma, per tutti gli adempimenti amministrativi necessari. Forniscono inoltre informazioni sulle procedure che lo studente deve seguire per studiare all'Università di Macerata, sulle modalità e scadenze per il corretto disbrigo delle varie pratiche; registrano nel sistema informatico le prove sostenute; controllano la regolarità delle carriere; curano la gestione delle tasse universitarie e dell'archivio generale degli studenti; rilasciano le certificazioni consentite.

SERVIZIO INFORMAZIONI TELEFONICHE:

0733.258.2000 (lunedì-venerdì, ore 12.00-14.00)

WEB: <http://www.unimc.it>.

CONTATTI

Per la lista completa dei contatti si rimanda all'apposita pagina web:

<http://www.unimc.it>

► SERVIZIO ACCOGLIENZA POLO BERTELLI

Ricevimento telefonico e in presenza lungo tutto l'orario di apertura della sede (dal lunedì al venerdì, dalle ore 08.00 alle ore 19.45).

Tel: 0733.258.5929

► SERVIZIO ACCOGLIENZA SEDE DI SPINETOLI (AP)

Tel e fax: 0736.893514

► UFFICI AMMINISTRATIVI

Gli Uffici amministrativi del Dipartimento sono aperti al ricevimento al pubblico (telefonico e in presenza) **dal lunedì al venerdì**, esclusivamente dalle ore **11.00** alle ore **13.00**.

COMMISSIONI

ORIENTAMENTO E PIANI DI STUDIO

Le Commissioni, referenti per le attività di orientamento e facenti capo ai Consigli delle singole Classi di laurea, si occupano in generale dell'orientamento dello studente e, tra le altre cose, di richieste di passaggi, trasferimenti, seconde lauree e riconoscimenti titoli ed esami.

Le informazioni relativamente alla composizione delle singole Commissioni, unitamente agli orari di ricevimento delle stesse, sono reperibili alla pagina "Contatti" del sito del Dipartimento (www.unimc.it).

DELEGATI PER I

RAPPORTI INTERNAZIONALI

Gli studenti possono rivolgersi ai delegati per i rapporti internazionali per ogni indicazione o curiosità legata ai contatti con sedi

straniere, nonché ai progetti di mobilità (Erasmus, Erasmus Placement, Leonardo, etc.).

Informazioni alla pagina “Contatti” del sito del Dipartimento (www.unimc.it).

DELEGATI PER L'ORIENTAMENTO

Sono inoltre a disposizione degli studenti i delegati per l'orientamento, a supporto del loro percorso in ingresso, in itinere e verso il mondo del lavoro.

Informazioni alla pagina “Contatti” del sito del Dipartimento (www.unimc.it).

SITO WEB: LINK UTILI (www.unimc.it)

Tutte le informazioni qui riportate sono reperibili anche nel sito del Dipartimento (www.unimc.it) ove sono inoltre presenti le informazioni complete e gli aggiornamenti in pagine dettagliate dedicate alle varie sezioni di interesse per gli studenti.

SERVIZI ON-LINE

Descrizione dei servizi on-line per gli studenti:

<http://www.unimc.it/sdf/servizi-on-line-per-gli-studenti>

DIDATTICA

Lista degli insegnamenti attivati e relativi orari di lezione:

<http://www.unimc.it/sdf/calendario-attivita-didattiche/elenco-insegnamenti>

Comunicazioni di variazioni orario delle lezioni:

I SEMESTRE:

<http://www.unimc.it/sdf/notizie/variazioni-attivita-didattiche-primo-semester>

II SEMESTRE:

<http://www.unimc.it/sdf/notizie/variazioni-attivita-didattiche-secondo-semester>

DIDATTICA ON-LINE

Descrizione e accesso ai servizi di didattica on-line

<http://www.unimc.it/sdf/didattica/facolta/formation/didattica-on-line>

TIROCINIO

Tirocinio diretto e indiretto per il Corso di Laurea in Scienze della formazione primaria:

<http://www.unimc.it/sdf/tirocini-e-stage/sfp-tirocinio-diretto-e-indiretto>

Tirocini e stage per corsi di laurea triennali e magistrali:

<http://www.unimc.it/sdf/tirocini-stage-triennali-e-magistrali>

ESAMI

Prenotazione agli appelli d'esame:

<http://www.unimc.it/sdf/iscrizione-appelli-avviso>

Comunicazioni di variazioni date appelli:

<http://www.unimc.it/sdf/news-e-variazioni-attivita-didattiche/notizie/variazioni>

LAUREE

Esame di laurea e prove finali:

<http://www.unimc.it/sdf/prove-finali>