
Università degli Studi di Milano Bicocca
Laurea Magistrale

in SCIENZE PEDAGOGICHE
D.M. 22/10/2004, n. 270

Regolamento didattico - anno accademico 2021/2022

ART. 1 Premessa

Denominazione del corso SCIENZE PEDAGOGICHE

ADVANCED EDUCATIONAL SCIENCESDenominazione del corso in
inglese

LM-85 Classe delle lauree magistrali in Scienze pedagogicheClasse

Facoltà di riferimento

Altre Facoltà

DIPARTIMENTO DI SCIENZE UMANE PER LA FORMAZIONE
"RICCARDO MASSA"

Dipartimento di riferimento

Altri Dipartimenti

Durata normale 2

Crediti 120

Titolo rilasciato Laurea Magistrale in SCIENZE PEDAGOGICHE

Titolo congiunto No

Atenei convenzionati

Doppio titolo

ConvenzionaleModalità didattica

Il corso è di nuova istituzione

Data di attivazione

29/05/2018Data DM di approvazione

Data DR di approvazione 20/06/2018

Data di approvazione del
consiglio di facoltà

Data di approvazione del
senato accademico

24/04/2018

23/01/2008Data parere nucleo

Data parere Comitato reg.
Coordinamento

pagina 1/01/03/2021 23

SCIENZE PEDAGOGICHE

14/01/2008Data della consultazione con
le organizzazioni
rappresentative a livello
locale della produzione,
servizi, professioni

12Massimo numero di crediti
riconoscibili

 NoCorsi della medesima classe

Numero del gruppo di affinità

MILANO (MI)Sede amministrativa

MILANO (MI)Sedi didattiche

https://elearning.unimib.it/course/index.php?categoryid=2546Indirizzo internet

Ulteriori informazioni

2 PresentazioneART.

II Corso di Laurea Magistrale in Scienze pedagogiche appartiene alla Classe delle Lauree magistrali in
Scienze pedagogiche (LM-85), ha una durata di due anni e comporta l’acquisizione di 120 crediti formativi
universitari (CFU) per il conseguimento del titolo. Sono previsti 12 esami che prevedono l’acquisizione di
102 CFU. I restanti crediti saranno acquisiti attraverso altre attività formative quali tirocini formativi e di
orientamento e la prova finale. Indicativamente, gli esami previsti sono 7 al primo anno e 5 al secondo
anno.
Il corso di studio è a programmazione locale (250 posti): la graduatoria viene formulata in base alla
verifica del possesso dei requisiti curriculari e della personale preparazione secondo modalità che
saranno definite nell’annuale bando di concorso.
La lingua ufficiale del corso è l’italiano. Alcuni insegnamenti del corso potranno essere tenuti in lingua
inglese.
Al termine degli studi viene rilasciato il titolo di Laurea Magistrale in Scienze pedagogiche. Il titolo
consente l’accesso a Master di secondo livello e Dottorato di ricerca.
Il corso di laurea magistrale in Scienze pedagogiche vuole formare figure professionali nell’ambito dei
settori dell’educazione e della formazione, con una buona conoscenza generale dei problemi e delle
teorie pedagogiche e con una conoscenza specifica degli ambiti di applicazione di tali conoscenze
generali: consulenti pedagogici, consulenti nella progettazione e gestione di interventi educativi,
coordinatori di servizi educativi, consulenti a orientamento filosofico. Essi possono offrire consulenza e
interventi in molti ambiti: nelle Istituzioni Scolastiche, nei Servizi Educativi, negli Enti locali, nel terzo
settore e nel privato sociale, nell’educazione informale e non formale in genere.
La preparazione che il corso di laurea fornirà sarà volta ad acquisire competenze nell’ambito della
progettazione e della valutazione dei servizi e degli interventi educativi, della capacità di leggere e
interpretare i problemi presenti nei processi educativi e formativi, delle metodologie e degli strumenti per
poter offrire consulenze, predisporre progetti, saper gestire contesti organizzativi.
In passato (indagine Alma Laurea aprile 2020) i laureati magistrali del corso hanno riportato un

pagina 2/01/03/2021 23

SCIENZE PEDAGOGICHE

tasso di occupazione a un anno dal conseguimento del titolo pari a 76,2% (riferito ai soli studenti non
precedentemente occupati). Sulla base dei dati forniti da Alma Laurea, sulla condizione occupazionale
dei laureati, a tre anni dal conseguimento del titolo, risulta un tasso di occupazione pari al 88,9%. Il 30 %
degli studenti si è laureato in corso, mentre il 37,8% si è laureato nella durata normale del corso + 1
(indicatori di Ateneo su contingente 2017/18).

The Master Degree Course in Education aims to train educational professionals with a strong theoretical
foundation in the educational disciplines that can enable them to understand and design educational
intervention: pedagogical and philosophical consultants, coordinators of educational services, consultants
for projecting and managing educational interventions. These professionals can offer their expertise in
several areas: schools, educational services, local organizations, private sector, informal and not formal
educational settings.
Generally, the Course lasts two years and it provides for 120 European Credit Transfer System Credits
(ECTS). During the Course students are requested to fulfill 12 courses, laboratories, traineeship activities
and the final thesis. Finally, students earn a Master’s Degree in Education. Subsequently, they can
improve and deepen their knowledge by attending Master’s programs or Doctoral Research programs.
The Master Degree Course in Education will train specific expertise in projecting and evaluating
educational services and interventions, in understanding problematic elements of educational and
formative processes, in developing methodologies to offer consultancy, to project, and to manage
organizational contexts.

3 Obiettivi formativi specifici e descrizione del percorso formativoART.

Il corso è articolato in un gruppo di CFU dedicati alle attività formative indispensabili e caratterizzanti,
seguiti da un gruppo di CFU riservati alle attività affini in cui, in alcuni casi, si ripetono SSD già presenti
nelle attività caratterizzanti, in quanto necessari alla migliore definizione della specificità del profilo della
figura professionale inerente. In tal modo si è ritenuto di ovviare alle difficoltà di efficacia comunicativa e
di conseguente comprensione, da parte degli studenti, relative alla specificità delle diverse figure di
professionisti considerate.
Una parte dei CFU potranno essere dedicati allo svolgimento di Laboratori, per poter effettuare una
didattica attiva che consenta agli studenti di confrontarsi con i problemi derivanti dai contesti operativi,
nell’ottica di sperimentare posture professionali vicine a quelle delle figure su cui insiste la formazione del
CdS.
Per quanto riguarda le modalità e gli strumenti didattici con cui i risultati di apprendimento attesi verranno
conseguiti, si sottolinea che il corso di laurea è organizzato in modo tale che, anzitutto, riunioni periodiche
dello staff dei docenti monitorino il senso complessivo del corso, le sue finalità e la sua coerenza interna,
il raccordo tra l’impianto complessivo, i vari orientamenti di interesse e l’impostazione della didattica
effettuata nei vari insegnamenti. Inoltre l’impianto del corso prevede intenzionalmente l’alternarsi di lezioni
frontali e di esercitazioni in aula, di laboratori, del TFO e di eventuali percorsi di ricerca sul campo, in
modo da garantire la connessione tra modelli teorici e capacità di contestualizzare concretamente tali
saperi.
Il corso di laurea magistrale in Scienze Pedagogiche intende promuovere lo sviluppo di competenze
pedagogiche specialistiche, relative alla padronanza di teorie e modelli della consulenza pedagogica, del
coordinamento pedagogico dei servizi e della consulenza filosofica concernenti le aree della cura – sia
per la gestione del disagio sia per la gestione dei normali processi educativi e formativi –, dei servizi alla
persona e alle comunità, delle problematiche presenti nei diversi contesti organizzativi dall’azienda, alla
comunità residenziale, alle scuole, ecc…
Pertanto, la preparazione che il corso di laurea fornirà sarà volta ad acquisire conoscenze, comprensione
e abilità nell’ambito della progettazione e della valutazione dei servizi e degli

pagina 3/01/03/2021 23

SCIENZE PEDAGOGICHE

interventi educativi, della capacità di leggere e interpretare i problemi presenti nei processi educativi e
formativi, delle metodologie e degli strumenti per poter offrire consulenze e saper coordinare contesti
organizzativi.
Inoltre, i Laboratori proposti hanno l’obiettivo di consentire agli studenti di approfondire concretamente,
attraverso esemplificazioni, studi di caso, metodologie attive, coinvolgimento in prima persona, elementi
cruciali per una maggiore comprensione e conoscenza delle caratteristiche del lavoro pedagogico “in
situazione”. I laboratori sono sempre accompagnati da percorsi di riflessione costante sull’esperienza
effettuata.
Il percorso formativo prevede lo svolgimento di un Tirocinio Formativo e di Orientamento, la cui finalità è
di consentire ad ogni studente di accostarsi ai contesti educativi professionali, sviluppando capacità di
lettura critica del lavoro educativo di primo e secondo livello, fornendo le indicazioni amministrative
necessarie, e costruendo strumenti (di spiegazione, rilevazione, elaborazione, riflessione) adeguate. In
questo modo il TFO intende permettere agli studenti di proiettarsi in prospettiva nelle specificità del futuro
lavoro, a partire dall’osservazione diretta del lavoro stesso, così da consentire di collegare la conoscenza
delle teorie pedagogiche con la comprensione delle loro modalità di applicazione sul campo.
Il corso di laurea magistrale in Scienze Pedagogiche vuole formare – a fronte di una costante frequenza
delle lezioni, dei laboratori, delle attività di Tirocinio Formativo e di Orientamento – figure professionali
nell’ambito dei settori dell’educazione e della formazione, con una buona conoscenza generale dei
problemi e delle teorie pedagogiche e con una conoscenza specifica degli ambiti di applicazione di tali
conoscenze generali. Tali operatori specialistici sono in grado di proporre consulenze pedagogiche, di
predisporsi a gestire e coordinare servizi e organizzazioni in ambito educativo, formativo, di cura e di
assistenza, di offrire consulenze di riflessione e chiarificazione esistenziale rispetto a percorsi individuali e
collettivi sia nella normalità sia nel disagio.

Il corso di laurea, a seconda del piano di studio individuato dallo studente, potrà essere orientato alla
consulenza pedagogica, alla progettazione educativa, al coordinamento dei servizi, alla consulenza a
orientamento filosofico.

Consulenti pedagogici e della progettazione educativa

La consulenza pedagogica delinea un profilo professionale capace di comprendere e trattare i problemi
che emergono nei contesti educativi, di svolgere funzioni di supporto, di elaborazione e di supervisione
individuale e di gruppo nei confronti di tutti i soggetti impegnati in azioni educative, sia sul piano della
consulenza interpersonale e a piccoli gruppi, sia sul piano della consulenza alle organizzazioni e alle
istituzioni educative.

Consulenti nella progettazione e gestione di interventi educativi nelle istituzioni scolastiche, nei servizi
educativi, negli enti locali, nell'educazione informale e non formale in genere

Il consulente nella progettazione e gestione di interventi educativi possiede competenze di progettazione,
realizzazione e valutazione di interventi e trattamenti educativi e formativi diretti alla persona o a gruppi,
negli ambiti e nei servizi educativi e formativi territoriali, nella formazione permanente, nei sistemi
formativi professionali. È in grado di compiere l'analisi dei bisogni, dei vincoli, delle condizioni di partenza,
definire finalità e obiettivi e saper individuare contenuti e tematiche per tradurle in azioni progettuali.

Coordinatori di servizi educativi

Il coordinamento dei servizi educativi si riferisce a professionisti con preparazione avanzata e
competenze finalizzate a: leggere e gestire i contesti, le situazioni e le relazioni, alla luce di teorie e
modelli relativi ai servizi educativi nel presente, nella loro storia e rispetto alla

pagina 4/01/03/2021 23

SCIENZE PEDAGOGICHE

normativa che li regola; svolgere funzioni di formazione, supervisione e sostegno professionale all’attività
degli operatori; gestire le risorse umane e fare rete con altri servizi del territorio.

Consulenti a orientamento filosofico

Gli insegnamenti filosofici arricchiscono il profilo professionale del pedagogista di specifiche competenze
volte: all’analisi categoriale (modelli teorici e strumenti concettuali indispensabili alla lettura critica dei
contesti formativi); all’analisi di senso (orientamenti, progetti, intenzioni, finalità). Tali competenze
risultano necessarie per saper individuare e rispondere alla richiesta di ascolto che nasce da un diffuso
disagio esistenziale, non contrassegnato da specifiche patologie ma, piuttosto, dalle difficoltà ad
affrontare passaggi di vita per i quali dare un aiuto in termini di comprensione affettiva e cognitiva; per
integrare i campi disciplinari psicopedagogici con le pratiche filosofiche nei percorsi di formazione e di
autoformazione.

Risultati di apprendimento attesi, espressi tramite i descrittori europei del titolo di studio (DM 16/3/2007,
art. 3, comma 7)

Orientarsi nella conoscenza dei molteplici modelli teorici, metodologie, strumenti
Conoscenza e comprensione
Tutti gli insegnamenti concorrono, con una costante e partecipata frequenza alle lezioni, ai Laboratori,
alle attività di ricerca/tirocinio.
Conoscenze approfondite nell'ambito delle scienze pedagogiche e comprensione dei loro rapporti con le
altre scienze sociali, rispetto a quelle richieste dal ciclo triennale.

Capacità di applicare conoscenza e comprensione
Applicare le loro conoscenze rispetto a problemi, situazioni, contesti concreti, riuscendo così a dimostrare
di aver compreso i rapporti tra teoria e pratica, la loro complessità, la necessità di analizzare la realtà in
modo integrato, attraverso l'apporto di molteplici saperi.

Analizzare, comprendere e interpretare i problemi presenti nei contesti educativi
Conoscenza e comprensione
Tutti gli insegnamenti concorrono, con una costante e partecipata frequenza alle lezioni, ai Laboratori,
alle attività di ricerca/tirocinio.
Conoscere studi e ricerche, che illustrano le problematiche ricorrenti nei diversi servizi educativi e
formativi, nell'educazione formale, non formale e informale. Comprendere la complessità insita in tali
problematiche.

Capacità di applicare conoscenza e comprensione
Riconoscere, quando posti a confronto con esempi di problematiche concrete, quali possano essere le
specifiche problematiche presenti in modo esplicito o implicito.

Costruire progetti per interventi nei contesti educativi
Conoscenza e comprensione
Premessa fondamentale è che tutti gli insegnamenti concorrono, in quanto l'apprendimento degli studenti
e delle studentesse non può essere rigidamente segmentato, essendo piuttosto il frutto di una esperienza
globale. Tuttavia, possono essere segnalati in modo particolare i seguenti insegnamenti, con una
costante e partecipata frequenza alle lezioni, ai Laboratori, alle attività di ricerca/tirocinio:
Progettazione e valutazione dei servizi e degli interventi educativi con laboratorio, Consulenza familiare:
teorie e pratiche, Pedagogia dell’integrazione, Consulenza clinica nella formazione: teorie e pratiche con
laboratorio, Consulenza nel disagio educativo: teorie e pratiche, Politiche sociali II, Pedagogia della
devianza e della marginalità, Psicologia clinica II.

pagina 5/01/03/2021 23

SCIENZE PEDAGOGICHE

Conoscere le teorie e i modelli della progettazione educativa, le tipologie, le metodologie, le tecniche e gli
strumenti:

Capacità di applicare conoscenza e comprensione Predisporre progetti per interventi nei diversi contesti
educativi.

Gestire e coordinare servizi educativi
Conoscenza e comprensione
Premessa fondamentale è che tutti gli insegnamenti concorrono, in quanto l'apprendimento degli studenti
e delle studentesse non può essere rigidamente segmentato, essendo piuttosto il frutto di una esperienza
globale. Tuttavia, possono essere segnalati in modo particolare i seguenti insegnamenti, con una
costante e partecipata frequenza alle lezioni, ai Laboratori, alle attività di ricerca/tirocinio:
Progettazione e valutazione dei servizi e degli interventi educativi con laboratorio, Coordinamento dei
servizi educativi, Politiche sociali II, Psicologia della comunicazione e delle organizzazioni,
Organizzazione e gestione delle risorse umane.

Conoscere le teorie, i modelli, le metodologie e le tipologie della gestione e del coordinamento.
Conoscere studi e ricerche che mostrano la complessità delle molteplici funzioni del coordinamento.

Capacità di applicare conoscenza e comprensione
Riconoscere, nell'analisi di casi concreti, le tipologie e i modelli di gestione utilizzati nelle azioni di
gestione e coordinamento, collegando la teoria alla pratica. Durante le azioni didattiche di simulazione,
mettere in atto modalità di coordinamento e gestione.

Predisporre la consulenza pedagogica
Conoscenza e comprensione
Premessa fondamentale è che tutti gli insegnamenti concorrono, in quanto l'apprendimento degli studenti
e delle studentesse non può essere rigidamente segmentato, essendo piuttosto il frutto di una esperienza
globale. Tuttavia, possono essere segnalati in modo particolare i seguenti insegnamenti, con una
costante e partecipata frequenza alle lezioni, ai Laboratori, alle attività di ricerca/tirocinio:
Fondamenti della consulenza pedagogica, Progettazione e valutazione dei servizi e degli interventi
educativi con laboratorio, Consulenza familiare: teorie e pratiche, Metodologia della ricerca pedagogica II
con laboratorio, Ermeneutica della formazione e pratiche immaginali, Pedagogia dell’integrazione,
Consulenza pedagogica al sistema nascita, Consulenza clinica nella formazione: teorie e pratiche con
laboratorio, Consulenza nel disagio educativo: teorie e pratiche, Politiche sociali II, Pedagogia della
devianza e della marginalità, Etica della relazione: teorie e pratiche.

Conoscere le teorie, i modelli, le metodologie, le tecniche e gli strumenti della consulenza pedagogica.
Comprendere la delicatezza e la complessità delle questioni in gioco nella consulenza pedagogica.

Capacità di applicare conoscenza e comprensione
Predisporre azioni di consulenza, supporto, accompagnamento, guida alla riflessione e alla rielaborazione
dei significati e dei problemi.

Predisporre la consulenza a orientamento filosofico
Conoscenza e comprensione
Premessa fondamentale è che tutti gli insegnamenti concorrono, in quanto l'apprendimento degli studenti
e delle studentesse non può essere rigidamente segmentato, essendo piuttosto il

pagina 6/01/03/2021 23

SCIENZE PEDAGOGICHE

frutto di una esperienza globale. Tuttavia, possono essere segnalati in modo particolare i seguenti
insegnamenti, con una costante e partecipata frequenza alle lezioni, ai Laboratori, alle attività di
ricerca/tirocinio:
Pratiche filosofiche, Ermeneutica della formazione e pratiche immaginali, Filosofia della mente e teoria
degli affetti, Filosofia della relazione, Etica della relazione: teorie e pratiche, Agire sociale e sostenibilità,
Educational Robotics.

Conoscere le teorie, le metodologie, le tecniche e gli strumenti della consulenza a orientamento filosofico.
Comprendere la complessità della consulenza a orientamento filosofico.

Capacità di applicare conoscenza e comprensione
Riconoscere, nell'analisi di casi e contesti, le richieste di ascolto nei passaggi di vita, di chiarificazione
cognitiva, esistenziale, di accompagnamento alla riflessione.

Autonomia di giudizio (making judgements)
I Laureati svilupperanno la capacità di analizzare la complessità dell'organizzazione o del servizio presso
cui andranno ad operare. Saranno in grado di costruire giudizi e valutazioni autonomi dei fatti sulla base
dei quali impostare, progettare e presidiare operativamente un'azione formativa coerente e incisiva sullo
sviluppo professionale e personale dei singoli individui, anche in considerazione delle problematiche di
etica sociale in cui tale azione viene a svolgersi.
Le modalità e gli strumenti didattici con cui verranno conseguiti i risultati di apprendimento sono: lezioni
frontali, discussione di casi, lavori di gruppo, tirocinio.
Le modalità di verifica sono: colloqui orali, prove pratiche individuali e di gruppo.

Abilità comunicative (communication skills)
I laureati sapranno comunicare con efficacia le loro conoscenze, le loro riflessioni e la logica che le
orienta sia a partner professionali (colleghi, dirigenti, committenti, amministratori ecc.) dell’ambito
educativo e formativo sia a partner non professionali (come utenti, famiglie, società diffusa, mezzi di
comunicazione pubblica).
Le modalità e gli strumenti didattici con cui verranno conseguiti i risultati di apprendimento sono: lezioni
frontali, esercitazioni individuali e di gruppo, simulazioni.
Le modalità di verifica sono: colloqui orali, prove pratiche individuali e di gruppo.

Capacità di apprendimento (learning skills)
I laureati devono dimostrare di aver imparato ad imparare, quindi di riuscire a individuare le aree
necessarie da approfondire, organizzare le modalità necessarie per ricercare le fonti e gli strumenti di
supporto adeguati, saper utilizzare le proprie conoscenze e competenze come strumento di lavoro e di
orientamento in situazione, nonché come fonti di possibili collegamenti teorico-pratici.
Le modalità e gli strumenti didattici con cui verranno conseguiti i risultati di apprendimento sono: lezioni
frontali, esercitazioni individuali e di gruppo.
Le modalità di verifica sono: colloqui orali, elaborati scritti, test.

Sbocchi Professionali4ART.

Esperti in Scienze Pedagogiche:

pagina 7/01/03/2021 23

SCIENZE PEDAGOGICHE

Sbocchi Professionali4ART.

4.1

Consulenti Pedagogici; Consulenti nella progettazione e gestione di interventi educativi;
Coordinatori di Servizi educativi; Consulenti a orientamento filosofico.

Funzioni

4.2

L'esperto in Scienze Pedagogiche è un professionista con preparazione avanzata e
competenze:
*nel sapersi orientare nei modelli, nelle metodologie e nelle tecniche tipiche della
consulenza pedagogica,
*nella progettazione e nella valutazione dei servizi e degli interventi educativi,
*nella capacità di leggere i problemi presenti nelle situazioni educative e formative,
*nel riconoscere le specificità e le caratteristiche delle molteplici aree d'interesse educativo
e formativo, come quelle dei contesti familiari,
*del disagio, della devianza e della marginalità,
*nelle politiche sociali inerenti alla gestione dei problemi dell'educazione e della
formazione,
*nello svolgere funzioni di supporto, accompagnamento,
*nel guidare nell'elaborazione e nella riflessività,
*nell'orientarsi rispetto alle forme e tipologie di supervisione individuale e di gruppo nei
confronti di tutti i soggetti impegnati in azioni educative, a livello istituzionale e non, nei
contesti organizzati e nell'ambito del privato,
*nel compiere l'analisi dei bisogni, dei vincoli, delle condizioni di partenza,
*nel saper definire finalità e obiettivi,
*nel saper individuare contenuti e tematiche e nel saperle tradurre in azioni progettuali,
*nel saper determinare i tempi, gli spazi, le modalità organizzative, gestionali e
metodologiche,
*nel saper individuare e definire le modalità, le tipologie, i criteri della valutazione,
*nel comprendere e predisporsi alla complessità dei ruoli di responsabilità di progettazione,
organizzazione, gestione e coordinamento di servizi educativi e socioeducativi, di tipo
pedagogico e organizzativo relative alla formulazione di progetti, alla progettazione e
realizzazione di percorsi di formazione, alla valutazione dei servizi, all'organizzazione e alla
gestione delle risorse umane, alla conduzione di gruppo e alla metodologia della ricerca e
della formazione,
*nel saper rispondere alla richiesta di cura che nasce da un diffuso disagio esistenziale,
non contrassegnato da specifiche patologie ma, piuttosto, dalle difficoltà ad affrontare
passaggi di vita per i quali si è in grado di dare un aiuto in termini di comprensione affettiva
e cognitiva.

Competenze

4.3

I contesti in cui è possibile operare sono: i Servizi educativi per l'infanzia; la Scuola; i
Servizi extrascolastici; i Servizi territoriali per la prevenzione del disagio, dell'insuccesso
educativo, della dispersione scolastica, per l'orientamento; i Servizi riabilitativi e per
l'integrazione; le Comunità; la Cooperazione internazionale e il Volontariato; le Istituzioni
giudiziarie; gli Enti sportivi; gli Enti socio-culturali.

Sbocco

Il corso prepara alle professioni di

Classe Categoria Unità Professionale

pagina 8/01/03/2021 23

SCIENZE PEDAGOGICHE

Sbocchi Professionali4ART.

Classe Categoria Unità Professionale

2.6.5

Altri specialisti
dell'educazione e
della formazione

2.6.5.3

Docenti ed esperti
nella
progettazione
formativa e
curricolare

2.6.5.3.2

Esperti della
progettazione
formativa e
curricolare

2.6.5

Altri specialisti
dell'educazione e
della formazione

2.6.5.4
Consiglieri
dell’orientamento

2.6.5.4.0
Consiglieri
dell'orientamento

5 Norme relative all' accessoART.
Per accedere al Corso di laurea magistrale occorre essere in possesso di una Laurea o di Diploma
universitario triennale o altro titolo di studio conseguito all'estero e riconosciuto idoneo.
Inoltre, per essere ammesso al Corso di laurea magistrale, lo studente dovrà possedere la conoscenza
degli elementi fondamentali del sapere pedagogico e delle sue connessioni con il sapere delle altre
scienze umane e sociali, con particolare attenzione alla filosofia, alla psicologia, alla sociologia,
all'antropologia, le conoscenze relative alle principali metodologie educative e alle caratteristiche dei
contesti educativi e formativi, saper tradurre tali conoscenze in capacità di individuare le caratteristiche
delle problematiche educative, individuare metodologie e strumenti di primo livello adatti ad affrontarli,
collegare fra loro i saperi pedagogici, filosofici, psicologici, sociologici, antropologici.
L'ammissione al corso di laurea prevede:
Il possesso di almeno 56 CFU acquisiti nelle seguenti aree: antropologica (M-DEA); filosofica (M-FIL),
organizzativa (SECS-P/10); pedagogica (M-PED); psicologica (M-PSI), sociologica (SPS),
Di essi:
a) 16 CFU devono essere obbligatoriamente acquisiti nell’area pedagogica (M-PED 01/02/03/04);
b) 40 CFU devono essere acquisiti in almeno 2 delle aree di seguito indicate: antropologica (M-DEA);
filosofica (M-FIL), organizzativa (SECS-P/10); pedagogica (M-PED); psicologica (M-PSI), sociologica
(SPS).

E' richiesta altresì la conoscenza di una lingua dell'Unione europea di livello B2 o equivalente.

Le modalità di verifica fanno riferimento ai risultati conseguiti nel percorso di studi che ha consentito
l’accesso al corso di laurea magistrale (basati sulle valutazioni negli insegnamenti che compongono i
requisiti curriculari di accesso e/o voto di laurea triennale). Eventuali strumenti e procedure integrativi di
verifica verranno precisati nel regolamento del CdS.

6 Modalità di ammissioneART.

L'accesso al corso di laurea magistrale in Scienze pedagogiche è a numero programmato e prevede,
nell'anno accademico 2021/2022, 250 posti, di cui 2 posti riservati agli studenti della Repubblica Popolare
Cinese aderenti al programma Marco Polo e 5 posti riservati ai cittadini extracomunitari.
La conoscenza di una lingua dell'Unione europea di livello B2 o equivalente potrà essere verificata con
una delle seguenti modalità:
-certificazione rilasciata da un ente accreditato dall'Ateneo, corrispondente al livello B2 - esame da
almeno 5 CFU risultante dalla carriera pregressa.

pagina 9/01/03/2021 23

SCIENZE PEDAGOGICHE

-superamento della prova di Ateneo per gli studenti iscritti in Bicocca.
Per l’anno accademico 2021/2022, in deroga all’art.5 del presente regolamento, potranno essere
ammessi anche gli studenti non ancora in possesso del requisito linguistico di livello B2, sotto condizione
che tale requisito venga acquisito entro il 31 dicembre 2021, pena il non sostenimento degli esami.
Le modalità di svolgimento della selezione e di definizione della graduatoria di ammissione saranno rese
pubbliche con il relativo bando di concorso.

7 Organizzazione del corsoART.

Il Corso di laurea ha, di norma, durata biennale; prevede il conseguimento di 120 CFU suddivisi
in due anni. Le attività formative prevedono Attività formative caratterizzanti, Attività affini o
integrative e Altre attività formative.

a. Attività formative caratterizzanti

Le Attività formative caratterizzanti sono suddivise in tre ambiti disciplinari: l’Ambito delle
Discipline pedagogiche e metodologico-didattiche, a cui sono attribuiti 54 crediti; l’Ambito
delle discipline filosofiche e storiche, a cui sono attribuiti 8 crediti, e l’Ambito delle Discipline
psicologiche, sociologiche e antropologiche, a cui sono attribuiti 8 crediti. In totale, alle attività
formative caratterizzanti sono attribuiti 70 crediti.
Nell’ambito delle Discipline pedagogiche e metodologico-didattiche sono attivati i seguenti
insegnamenti: Fondamenti della consulenza pedagogica M-PED/01, 8 CFU, Progettazione e
valutazione dei servizi e degli interventi educativi con laboratorio, M-PED/03, 10 CFU,
Consulenza familiare: teorie e pratiche M- PED/01, 8 CFU, Metodologia della ricerca pedagogica
II con laboratorio M-PED/01, 10 CFU, Consulenza clinica nella formazione: teorie e pratiche
con laboratorio M-PED/01, 10 CFU, Consulenza nel disagio educativo: teorie e pratiche M-
PED/01, 8 CFU.
Nell’Ambito delle discipline filosofiche e storiche sono attivati i seguenti insegnamenti: Pratiche
filosofiche M-FIL/03, 8 CFU.
Nell’Ambito delle Discipline psicologiche, sociologiche e antropologiche sono attivati i seguenti
insegnamenti: Politiche sociali II, SPS/07, 8 CFU.

b. Attività affini o integrative

In totale alle attività affini e integrative sono assegnati 24 crediti. Gli studenti dovranno
scegliere 3 insegnamenti da 8 CFU - di cui 2 al primo anno e 1 al secondo anno - nell’elenco
sotto indicato.
Le Attività affini o integrative includono i seguenti insegnamenti, ognuno da 8 crediti:
I anno - 16 CFU a scelta tra: Ermeneutica della formazione e pratiche immaginali (M-PED/01),
Pedagogia dell’integrazione (M-PED/03), Coordinamento dei servizi educativi (M-PED/01),
Consulenza pedagogica al sistema nascita (M-PED/01), Filosofia della mente e teoria degli
affetti (M-FIL/01), Filosofia della relazione (M-FIL/03).

II anno - 8 CFU a scelta tra: Pedagogia della devianza e della marginalità (M-PED/01), Psicologia
clinica II (M-PSI/08), Psicologia della comunicazione e delle organizzazioni (M-PSI/01), Etica
della relazione: teorie e pratiche (M-FIL/01), Organizzazione e gestione delle risorse umane
(SECS-P/10), Agire sociale e Sostenibilità (M-FIL/03), Educational robotics (M-FIL/02).

Per il primo anno:

pagina 10/01/03/2021 23

SCIENZE PEDAGOGICHE

Nel caso degli insegnamenti di Ermeneutica della formazione e pratiche immaginali, Pedagogia
dell’integrazione, Coordinamento dei servizi educativi, Consulenza pedagogica al sistema
nascita, Filosofia della mente e teorie degli affetti, Filosofia della relazione, a scelta per 16 CFU,
il Corso di Laurea Magistrale offre agli studenti una gamma ponderata di scelte che articolano le
problematiche pedagogiche in diverse declinazioni operative, fra le quali quelle della
consulenza pedagogica e della progettazione educativa, del coordinamento e dell’
organizzazione dei servizi, della consulenza e delle pratiche filosofiche.
Alla luce delle tre declinazioni previste, agli studenti che scelgono consulenza pedagogica e
progettazione educativa si suggerisce di scegliere Consulenza pedagogica al sistema nascita e
Ermeneutica della formazione e pratiche immaginali, a coloro che scelgono coordinamento e
organizzazione dei servizi si suggerisce di scegliere Pedagogia dell’integrazione e
Coordinamento dei servizi educativi, a coloro che scelgono consulenza e pratiche filosofiche si
suggerisce di scegliere Filosofia della mente e teorie degli affetti e Filosofia della relazione.

Per il secondo anno:
Nel caso degli insegnamenti di Pedagogia della devianza e della marginalità, Psicologia della
comunicazione e delle organizzazioni, Psicologia clinica II, Etica della relazione: teorie e
pratiche, Organizzazione e gestione delle risorse umane, Agire sociale e sostenibilità,
Educational robotics, a scelta per 8 CFU, il Corso di Laurea Magistrale offre agli studenti una
gamma ponderata di scelte che articolano le problematiche pedagogiche in diverse declinazioni
operative, fra le quali quelle della consulenza pedagogica e della progettazione educativa, del
coordinamento e dell’organizzazione dei servizi, della consulenza e delle pratiche filosofiche.
Alla luce delle tre declinazioni previste, agli studenti che scelgono consulenza pedagogica e
progettazione educativa si suggerisce di scegliere tra Pedagogia della devianza e della
marginalità, Psicologia clinica II, Etica della relazione: teorie e pratiche, a coloro che scelgono
Coordinamento e organizzazione dei servizi si suggerisce di scegliere tra Psicologia della
comunicazione e delle organizzazioni, Organizzazione e gestione delle risorse umane, Etica
della relazione: teorie e pratiche, Educational robotics. A coloro che scelgono consulenza e
pratiche filosofiche si suggerisce di scegliere Agire sociale e sostenibilità.
Gli insegnamenti scelti devono risultare attivi ed effettivamente erogati in Ateneo nell’anno
accademico di presentazione del piano di studi.

c. Altre attività formative

Nell’ambito del gruppo Altre attività formative sono previste le Attività a scelta dello studente, a
cui sono attribuiti 8 crediti, le Attività per la prova finale, a cui sono attribuiti 12 crediti; i
Tirocini formativi e di orientamento, a cui sono attribuiti 6 crediti, per un totale di 26 crediti.

d. Attività formative a scelta dello studente

Sono previsti complessivamente 8 crediti per attività a libera scelta dello studente. Tali crediti
potranno essere acquisiti seguendo insegnamenti dei Corsi di laurea magistrale e/o altre
attività attivate nell'Ateneo, quest'ultime se ritenute coerenti dal Consiglio di Coordinamento
didattico del corso.

e. Tirocini formativi e di orientamento

Sono previsti 6 crediti per attività di tirocinio, supervisionate da tutor. Tali attività formative
verranno verificate e valutate mediante la menzione di approvazione/non approvazione.

f. Prospetto riepilogativo delle attività formative

pagina 11/01/03/2021 23

SCIENZE PEDAGOGICHE

I anno
Fondamenti della consulenza pedagogica, 8 CFU, M-PED/01
Progettazione e valutazione dei servizi e degli interventi educativi con laboratorio, 10 CFU, M-
PED/03
Consulenza familiare: teorie e pratiche, 8 CFU, M-PED/01
Metodologia della ricerca pedagogica II con laboratorio, 10 CFU, M-PED/01
Pratiche filosofiche, 8 CFU, M-FIL/03

16 cfu a scelta fra

Ermeneutica della formazione e pratiche immaginali, 8 CFU, M-PED/01
Pedagogia dell’integrazione, 8 CFU, M-PED/03
Coordinamento dei servizi educativi, 8CFU, M-PED/01
Consulenza pedagogica al sistema nascita 8 CFU, M-PED/01
Filosofia della mente e teoria degli affetti, 8 CFU, M-FIL/01
Filosofia della relazione, 8 CFU, M-FIL/03

II anno

Consulenza clinica nella formazione: teorie e pratiche con laboratorio, 10 CFU, M-PED/01
Consulenza nel disagio educativo: teorie e pratiche, 8 CFU, M-PED/01
Politiche sociali II, 8 CFU, SPS/07

8 cfu a scelta fra

Pedagogia della devianza e della marginalità, 8 CFU, M-PED/01
Psicologia clinica II, 8 CFU, M-PSI/08
Psicologia della comunicazione e delle organizzazioni, 8 CFU, M-PSI/01
Etica della relazione: teorie e pratiche, 8 CFU, M-FIL/01
Organizzazione e gestione delle risorse umane, 8CFU, SECS-P/10
Agire sociale e sostenibilità, 8 CFU, M-FIL/03
Educational Robotics, 8 CFU, M-FIL/02

A scelta dello studente, 8 CFU
Tirocini formativi e di orientamento, 6 CFU
Prova finale, 12 CFU

g. Forme didattiche

L’impianto del corso prevede attività di lezione frontale, laboratori, stage, tirocini, percorsi di
ricerca sul campo. Il numero di ore necessarie per 1 CFU è di 25 complessive, di cui, per le
lezioni frontali, 7 in aula e 18 come studio individuale e, per i laboratori, 16 in aula. Per quanto
concerne il tirocinio formativo e di orientamento (6 CFU), 1 CFU comprende 20 ore di lavoro
nelle diverse attività e 5 ore per la rielaborazione personale; complessivamente, 6 CFU
corrispondono a 150 ore totali. Le attività didattiche possono essere erogate anche in e-
learning. Il Corso di laurea può prevedere anche, di anno in anno, l'eventuale erogazione di
corsi in lingua inglese.

h. Modalità di verifica del profitto

Ogni insegnamento prevede una valutazione finale per esame con voto in trentesimi, mediante
prove orali e/o scritte, prove pratiche e prove online di valutazione in itinere. Nel caso di

pagina 12/01/03/2021 23

SCIENZE PEDAGOGICHE

insegnamenti con laboratorio, la valutazione prevede valutazioni intermedie relative all’attività
di laboratorio ad essi connessi. I Tirocini prevedono una valutazione per giudizio, a seguito di
specifiche prove adeguate a documentare il percorso svolto dallo studente.
Dettagli sulle modalità di verifica e valutazione di ogni singolo insegnamento previsto nel piano
didattico sono reperibili sul sito e-learning del Corso di Studio (http://elearning.unimib.
it/course/index.php?categoryid=3593).

i. Frequenza

Non è previsto l’obbligo di frequenza ai corsi. E’ prevista la frequenza obbligatoria ai laboratori,
collegati ai rispettivi tre insegnamenti (due sul I anno e uno sul II anno), come da specifiche
indicazioni, comunicate sul sito di Dipartimento www. formazione.unimib.it. E’ prevista la
frequenza obbligatoria alle attività di Tirocinio Formativo e di Orientamento. Gli studenti sono
quindi tenuti a frequentare il 75% del monte ore totale e a recuperare le eventuali ore di
assenza (max. 25%) attraverso attività ad hoc. Il Tirocinio Formativo e di Orientamento ha luogo
durante il II anno di corso. Le modalità di svolgimento, di iscrizione, di valutazione seguono le
specifiche indicazioni comunicate sul sito di Dipartimento www.formazione. unimib.it.

j. Piano di studio

Il piano di studio è l’insieme delle attività formative obbligatorie, delle attività previste come
opzionali e delle attività formative scelte autonomamente dallo studente in coerenza con il
regolamento didattico del corso di studio. Allo studente viene automaticamente attribuito un
piano di studio all’atto dell’iscrizione al primo anno, che costituisce il piano di studio statutario.
Successivamente lo studente deve presentare un proprio piano di studio con l’indicazione delle
attività opzionali e di quelle a scelta.
Il diritto dello studente di sostenere prove di verifica relative a una attività formativa è
subordinato alla presenza dell’attività stessa nell’ultimo piano di studio approvato. Per quanto
non previsto si rinvia al regolamento d’Ateneo per gli studenti.

k. Attività di orientamento e tutorato

Verranno proposte attività di orientamento finalizzate alla scelta e alla compilazione del piano
di studio, tramite richiesta all'email del corso di laurea. Verranno altresì proposte nel corso dell’
anno attività di tutoraggio e di sostegno, su temi ad hoc quali: il tirocinio, l'andamento delle
lezioni e dei laboratori, eccetera.

l. Scansione delle attività formative e appelli d'esame

Le attività formative si svolgono nel periodo ottobre-dicembre (I semestre) e nel periodo
marzo-maggio (II semestre). L’anno accademico avrà inizio il 1 ottobre 2021 e il calendario
delle lezioni sarà disponibile alla pagina www.formazione.unimib.it.
Gli appelli per gli esami di profitto, non inferiori a 5, sono distribuiti nelle sessioni di gennaio,
febbraio, giugno, luglio, settembre.

8 Prova finaleART.

Nella prova finale confluiscono le riflessioni intorno al patrimonio di saperi già consolidato; queste
possono articolarsi in riferimento alle attività svolte dal candidato in situazioni di esperienza sul campo
anche nell'ambito del tirocinio. La prova finale consiste in un'analisi e rielaborazione di tipo teorico
ancorata ai modelli di riferimento rispetto al tema prescelto, o in una riflessione fondata sulla letteratura
inerente il tema prescelto e correlata ad uno studio sul

pagina 13/01/03/2021 23

SCIENZE PEDAGOGICHE

campo, o un lavoro di ricerca e di rielaborazione con strumenti di tipo multimediale o con linguaggi di tipo
espressivo o performativo, accompagnati da una parte teorica più ridotta, oppure un'attività di ricerca
progettata e condotta in gruppo e supportata da una riflessione teorica. La prova finale potrà essere
redatta anche in lingua straniera.
L'elaborazione e la discussione della prova finale sono finalizzate a dimostrare di aver consolidato i
seguenti obiettivi acquisiti durante i due anni di corso:
- Conoscenze approfondite nell'ambito delle scienze pedagogiche e comprensione dei loro rapporti con i
saperi filosofici e le altre scienze umane e sociali.
- Autonomia critica rispetto alla complessità di temi, problemi e contesti.
- Capacità di selezionare e utilizzare metodologie di ricerca e di indagine.
- Abilità di comunicazione efficaci, sia scritte che orali.

9 Modalità di svolgimento della prova finaleART.
Il lavoro di ricerca e l'elaborato finale sono condotti sotto la responsabilità di un relatore che può essere
un professore di I o II fascia, un ricercatore o un professore a contratto, appartenenti al Dipartimento di
Scienze Umane per la Formazione "Riccardo Massa". Al fine di avere tempi congrui per la scrittura della
prova finale si consiglia agli studenti di contattare l'eventuale relatore nel periodo tra la conclusione del I
semestre del II anno e il termine del percorso di ricerca/tirocinio. Il docente ha la funzione di supervisore
rispetto all'intero percorso di ricerca e collabora all'individuazione di un docente correlatore (professore di
I o II fascia, ricercatore o professore a contratto) che concorre alla realizzazione della prova finale, sia in
fase di elaborazione che di discussione. L'elaborato viene esaminato durante una seduta pubblica di
laurea da una Commissione di norma composta da almeno cinque membri, tra i quali un Presidente, il
Relatore e il Correlatore. La Commissione, preso in esame il curriculum del candidato e considerata la
qualità della prova finale, esprime una valutazione complessiva (punteggio minimo di 66 punti, massimo
di 110 con eventuale attribuzione della lode all'unanimità) procedendo infine alla proclamazione e al
conferimento del titolo di Dottore magistrale in Scienze Pedagogiche.

Le sessioni di laurea sono definite annualmente dal Consiglio di Dipartimento e tutte le informazioni
relative sono reperibili nella sezione dedicata del sito di Dipartimento (Sessioni di laurea)

10 Riconoscimento CFU e modalità di trasferimentoART.

Il trasferimento da altro Corso di laurea magistrale, l’iscrizione come seconda laurea e il riconoscimento di
crediti derivanti da carriera universitaria pregressa, svolta in Italia o all’estero, rientrano nel contingente
dei 250 studenti ammessi.
Gli studenti in possesso di Laurea Magistrale (ex D.M.270/2004), Laurea Specialistica (ex D.M. 509/1999)
o Lauree vecchio ordinamento (ante D.M.509/1999), che hanno presentato regolare domanda di
valutazione e che si possono iscrivere al corso, potranno presentare istanza di riconoscimento di crediti,
maturati precedentemente, nei seguenti settori: pedagogico, filosofico, psicologico, sociologico. Potranno
essere ammessi al II anno di corso coloro che abbiano maturato almeno 40 crediti, di cui 24 nell’area
pedagogica (SSD M-PED-01/02/03/04), e 16 crediti nei settori sociologico, filosofico, psicologico
In base al D.M. 270/2004 e alla L. 240/2010, le università possono riconoscere come crediti formativi
universitari le conoscenze e abilità professionali certificate individualmente ai sensi della normativa
vigente in materia, nonché altre conoscenze e abilità maturate in attività formative di livello post
secondario, alla cui progettazione e realizzazione l'università abbia concorso per un massimo di 12 CFU.

pagina 14/01/03/2021 23

SCIENZE PEDAGOGICHE

Le attività già riconosciute, ai fini della attribuzione di crediti formativi universitari nell’ambito di corsi di
laurea, non possono essere nuovamente riconosciute come crediti formativi nell’ambito di corsi di laurea
magistrale.

11 Attività di ricerca a supporto delle attività formative che caratterizzano il
profilo del corso di studio

ART.

Nel campo delle scienze pedagogiche sono presenti dei consistenti filoni di ricerca, che offrono un
importante sfondo alla didattica offerta nella Laurea magistrale. In ambito pedagogico abbiamo la
pedagogia narrativa e autobiografica, la pedagogia e l’ermeneutica immaginale, la clinica della
formazione, la pedagogia della comunicazione e quella dell’organizzazione, la didattica e la ricerca
educativa empirica e sperimentale, la ricerca sistemica intorno ai temi della famiglia e della cura, la
pedagogia della differenza e della disabilità, le teorie della progettazione, dell’organizzazione e della
didattica nei servizi educativi. Negli altri ambiti, i filoni di ricerca spaziano dalla ricerca su modernità e
postmodernità all' analisi delle politiche sociali, dalle teorie dell’organizzazione e dalla psicologia della
comunicazione e dell’organizzazione alla ricerca epistemologica sul metodo clinico, alla psicologia dei
costrutti personali, alle filosofie della relazione e del dialogo, alle pratiche filosofiche, all’ermeneutica
fenomenologica, al decostruzionismo, alle filosofie dell’alterità. Esse si traducono in specifiche
declinazioni didattiche, così da arrivare a costruire, nella loro integrazione reciproca, figure professionali
aperte alle varie problematiche sociali e culturali, in grado di tener conto della complessità dei processi
educativi e formativi.

12 Docenti del corso di studioART.
Il corso di laurea si avvale di un corpo docenti stabile, che opera negli ambiti di ricerca sopra esposti. In
più si avvale della collaborazione di alcuni esperti esterni in possesso di competenze particolari.
Sono indicati di seguito i docenti previsti dai requisiti ministeriali:

Prof.ssa Claudia BARACCHI, Pratiche filosofiche, M-FIL/03
Prof. Pierangelo BARONE, Pedagogia della devianza e della marginalità, M-PED/01
Prof.ssa Elisabetta BIFFI, Fondamenti della consulenza pedagogica, M-PED/01
Prof.ssa Chiara Maria BOVE, Metodologia della ricerca pedagogica II con laboratorio, M-PED/01
Dott. Francesco CAPPA, Metodologia della ricerca pedagogica II con laboratorio, M-PED/01
Prof. Marco CASTIGLIONI, Psicologia clinica II, M-PSI/08
Dott. Edoardo DATTERI, Educational robotics, M-FIL/02
Prof.ssa Laura FORMENTI, Consulenza familiare: teorie e pratiche, M-PED/01
Dott.ssa Maria Benedetta GAMBACORTI PASSERINI, Consulenza nel disagio educativo: teorie e
pratiche, M-PED/01
Dott.ssa Monica GUERRA, Coordinamento dei servizi educativi, M-PED/01
Dott. Andrea MANGIATORDI, Pedagogia dell'integrazione, M-PED/03
Dott. Paolo MONTI, Filosofia della relazione, M-FIL/03
Prof.ssa Maria Grazia RIVA, Consulenza clinica nella formazione: teorie e pratiche con laboratorio, M-
PED/01
Dott. Matteo SCHIANCHI, Pedagogia dell'integrazione, M-PED/03
Prof. Mario VERGANI, Etica della relazione: teorie e pratiche, M-FIL/01

pagina 15/01/03/2021 23

SCIENZE PEDAGOGICHE

13 Altre informazioniART.
Sede del Corso: piazza dell’Ateneo Nuovo, 1 – 20126 Milano – Ed. U6 – IV piano
Presidente del Consiglio di Coordinamento didattico: prof. Pierangelo Barone
Vice Presidente del Consiglio di Coordinamento didattico: prof. Mario Vergani
Responsabile qualità per il Corso di laurea: dott. Edoardo Datteri
Email corso di laurea: didattica.settore.formazione@unimib.it
Indirizzo internet del corso di laurea: www.formazione.unimib.it/scienze-pedagogiche

Per le procedure e i termini di scadenza di Ateneo relativamente alle immatricolazioni/iscrizioni,
trasferimenti, presentazione dei Piani di studio, consultare il sito web www.unimib.it. Sono possibili
variazioni non sostanziali al presente Regolamento didattico. In particolare, per gli insegnamenti indicati
come a scelta, l’attivazione sarà subordinata al numero degli studenti iscritti.

Norme sulla sicurezza

Tutti gli Studenti dell’Università di Milano – Bicocca sono assicurati presso l’INAIL contro gli infortuni ai
sensi del D.P.R. 30.06.1965 n. 1124. L'assicurazione vale per gli infortuni che avvengono anche
all'esterno del Campus durante l'esercizio di attività istituzionali.
Per le attività al di fuori del campus (tirocini, visite guidate , attività di ricerca sul campo ecc), gli studenti
sono coperti purché preventivamente autorizzati dai competenti organi amministrativi e/o didattici
dell'Università, con la sottoscrizione del modulo di autorizzazione allo spostamento presente sul sito di
ateneo
https://www.unimib.it/servizi/opportunita-e-facility/assicurazioni/polizze-assicurative-studenti.
Gli studenti che si recano all'estero sono invitati a controllare le informazioni presenti sui siti governativi
dedicati.

Segue la tabella delle attività formative distribuite in base a tipologia di attività, ambito e settore
scientifico-disciplinare.

PERCORSO GGG - Percorso PERCORSO COMUNE

Tipo Attività Formativa:
Caratterizzante SSD CFU

AFCFU Gruppo Attività FormativaRange

14 Struttura del corso di studioART.

pagina 16/01/03/2021 23

SCIENZE PEDAGOGICHE

Discipline pedagogiche
e metodologico-
didattiche

54 M-PED/01 44
CFU

10F8501R055M - CONSULENZA CLINICA
NELLA FORMAZIONE: TEORIE E PRATICHE
CON LABORATORIO
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R055 -
CONSULENZA CLINICA NELLA
FORMAZIONE: TEORIE E PRATICHE CON
LABORATORIO)
Anno Corso: 2

28 - 56

8F8501R066M - CONSULENZA FAMILIARE:
TEORIE E PRATICHE
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R005 -
CONSULENZA FAMILIARE: TEORIE E
PRATICHE)
Anno Corso: 1

8F8501R070M - CONSULENZA NEL DISAGIO
EDUCATIVO: TEORIE E PRATICHE
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R011 -
CONSULENZA NEL DISAGIO EDUCATIVO:
TEORIE E PRATICHE)
Anno Corso: 2

8F8501R063M - FONDAMENTI DELLA
CONSULENZA PEDAGOGICA
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R001 -
FONDAMENTI DELLA CONSULENZA
PEDAGOGICA)
Anno Corso: 1

10F8501R056M - METODOLOGIA DELLA
RICERCA PEDAGOGICA II CON
LABORATORIO
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R056 -
METODOLOGIA DELLA RICERCA
PEDAGOGICA II CON LABORATORIO)
Anno Corso: 1

M-PED/03 10
CFU

10F8501R058M - PROGETTAZIONE E
VALUTAZIONE DEI SERVIZI E DEGLI
INTERVENTI EDUCATIVI CON
LABORATORIO
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R058 -
PROGETTAZIONE E VALUTAZIONE DEI
SERVIZI E DEGLI INTERVENTI EDUCATIVI
CON LABORATORIO)
Anno Corso: 1

Discipline filosofiche e
storiche

8 M-FIL/03 8
CFU

8F8501R068M - PRATICHE FILOSOFICHE
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R009 -
PRATICHE FILOSOFICHE)
Anno Corso: 1

8 - 16

Discipline psicologiche,
sociologiche e
antropologiche

8 SPS/07 8
CFU

8F8501R067M - POLITICHE SOCIALI II
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R008 -
POLITICHE SOCIALI II)
Anno Corso: 2

8 - 16

70Totale Caratterizzante 70

pagina 17/01/03/2021 23

SCIENZE PEDAGOGICHE

Tipo Attività Formativa:
Affine/Integrativa SSD CFU

AFCFU Gruppo Attività FormativaRange

Attività formative affini
o integrative

24 M-FIL/01 8A11
(8-24)

F8501R033M - ETICA DELLA RELAZIONE:
TEORIE E PRATICHE
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R035 - ETICA
DELLA RELAZIONE: TEORIE E PRATICHE)
Anno Corso: 2

16 - 32

8F8501R076M - FILOSOFIA DELLA MENTE E
TEORIA DEGLI AFFETTI
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R024 -
FILOSOFIA DELLA MENTE E TEORIA DEGLI
AFFETTI)
Anno Corso: 1

M-FIL/02 8F8501R061M - EDUCATIONAL ROBOTICS
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R063 -
EDUCATIONAL ROBOTICS)
Anno Corso: 2

M-FIL/03 8F8501R078M - AGIRE SOCIALE E
SOSTENIBILITA'
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R069 - AGIRE
SOCIALE E SOSTENIBILITA')
Anno Corso: 2

8F8501R062M - FILOSOFIA DELLA
RELAZIONE
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R065 -
FILOSOFIA DELLA RELAZIONE)
Anno Corso: 1

M-PED/01 8F8501R077M - CONSULENZA PEDAGOGICA
AL SISTEMA NASCITA
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R068 -
CONSULENZA PEDAGOGICA AL SISTEMA
NASCITA)
Anno Corso: 1

8F8501R071M - COORDINAMENTO DEI
SERVIZI EDUCATIVI
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R067 -
COORDINAMENTO DEI SERVIZI EDUCATIVI)
Anno Corso: 1

8F8501R064M - ERMENEUTICA DELLA
FORMAZIONE E PRATICHE IMMAGINALI
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R002 -
ERMENEUTICA DELLA FORMAZIONE E
PRATICHE IMMAGINALI)
Anno Corso: 1

8F8501R069M - PEDAGOGIA DELLA
DEVIANZA E DELLA MARGINALITA'
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R010 -
PEDAGOGIA DELLA DEVIANZA E DELLA
MARGINALITÀ)
Anno Corso: 2

pagina 18/01/03/2021 23

SCIENZE PEDAGOGICHE

M-PED/03 8F8501R074M - PEDAGOGIA
DELL'INTEGRAZIONE
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R021 -
PEDAGOGIA DELL'INTEGRAZIONE)
Anno Corso: 1

M-PSI/01 8A12
(8-16)

F8501R073M - PSICOLOGIA DELLA
COMUNICAZIONE E DELLE
ORGANIZZAZIONI
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R019 -
PSICOLOGIA DELLA COMUNICAZIONE E
DELLE ORGANIZZAZIONI)
Anno Corso: 2

M-PSI/08 8F8501R057M - PSICOLOGIA CLINICA II
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R057 -
PSICOLOGIA CLINICA II)
Anno Corso: 2

SECS-P/10 8A13
(0-8)

F8501R075M - ORGANIZZAZIONE E
GESTIONE DELLE RISORSE UMANE
Integrato (Modulo Generico dell'Attività
formativa integrata F8501R022 -
ORGANIZZAZIONE E GESTIONE DELLE
RISORSE UMANE)
Anno Corso: 2

I crediti vanno conseguiti scegliendo tra gli
insegnamenti sopra indicati

24Totale
Affine/Integrativa 104

Tipo Attività Formativa: A
scelta dello studente SSD CFU

AFCFU Gruppo Attività FormativaRange

A scelta dello studente 8

8Totale A scelta dello
studente

Tipo Attività Formativa:
Lingua/Prova Finale SSD CFU

AFCFU Gruppo Attività FormativaRange

Per la prova finale 12 12F8501R034 - PROVA FINALE
Anno Corso: 2
SSD: PROFIN_S

12 - 16

12Totale Lingua/Prova
Finale 12

Tipo Attività Formativa: Altro SSD CFU
AFCFU Gruppo Attività FormativaRange

Tirocini formativi e di
orientamento

6 6F8501R033 - TIROCINI FORMATIVI E DI
ORIENTAMENTO
Anno Corso: 2
SSD: NN

6 - 10

6Totale Altro 6

Totale CFU Minimi Percorso 120
192Totale CFU AF

pagina 19/01/03/2021 23

SCIENZE PEDAGOGICHE

PERCORSO GGG - PERCORSO COMUNE

1° Anno (92)

Attività Formativa CFU Settore TAF/Ambito Periodo Tipo
insegnamento

TAF/Ambito
Interclasse Tipo esameAnno

OffertaPeriodoOre Att.
Front.

F8501R005 - CONSULENZA
FAMILIARE: TEORIE E PRATICHE 8 Obbligatorio OraleLEZ:56

Unità Didattiche

F8501R066M - CONSULENZA
FAMILIARE: TEORIE E PRATICHE 8 M-PED/01

Caratterizzant
e / Discipline

pedagogiche e
metodologico-

didattiche

ObbligatorioLEZ:56

F8501R001 - FONDAMENTI DELLA
CONSULENZA PEDAGOGICA 8 Obbligatorio OraleLEZ:56

Unità Didattiche

F8501R063M - FONDAMENTI DELLA
CONSULENZA PEDAGOGICA 8 M-PED/01

Caratterizzant
e / Discipline

pedagogiche e
metodologico-

didattiche

ObbligatorioLEZ:56

F8501R056 - METODOLOGIA DELLA
RICERCA PEDAGOGICA II CON
LABORATORIO

10 Obbligatorio OraleLAB:16,
LEZ:56

Unità Didattiche

F8501R056M - METODOLOGIA
DELLA RICERCA PEDAGOGICA II
CON LABORATORIO

10 M-PED/01

Caratterizzant
e / Discipline

pedagogiche e
metodologico-

didattiche

ObbligatorioLAB:16,
LEZ:56

F8501R009 - PRATICHE FILOSOFICHE 8 Obbligatorio OraleLEZ:56

Unità Didattiche

F8501R068M - PRATICHE
FILOSOFICHE 8 M-FIL/03

Caratterizzant
e / Discipline
filosofiche e

storiche
ObbligatorioLEZ:56

F8501R058 - PROGETTAZIONE E
VALUTAZIONE DEI SERVIZI E DEGLI
INTERVENTI EDUCATIVI CON
LABORATORIO

10 Obbligatorio OraleLAB:16,
LEZ:56

Unità Didattiche

F8501R058M - PROGETTAZIONE E
VALUTAZIONE DEI SERVIZI E DEGLI
INTERVENTI EDUCATIVI CON
LABORATORIO

10 M-PED/03

Caratterizzant
e / Discipline

pedagogiche e
metodologico-

didattiche

ObbligatorioLAB:16,
LEZ:56

F8501R068 - CONSULENZA
PEDAGOGICA AL SISTEMA NASCITA 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R077M - CONSULENZA
PEDAGOGICA AL SISTEMA NASCITA 8 M-PED/01

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

15 Piano degli studiART.

pagina 20/01/03/2021 23

SCIENZE PEDAGOGICHE

Attività Formativa CFU Settore TAF/Ambito Periodo Tipo
insegnamento

TAF/Ambito
Interclasse Tipo esameAnno

OffertaPeriodoOre Att.
Front.

F8501R067 - COORDINAMENTO DEI
SERVIZI EDUCATIVI 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R071M - COORDINAMENTO
DEI SERVIZI EDUCATIVI 8 M-PED/01

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R002 - ERMENEUTICA DELLA
FORMAZIONE E PRATICHE IMMAGINALI 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R064M - ERMENEUTICA
DELLA FORMAZIONE E PRATICHE
IMMAGINALI

8 M-PED/01

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R024 - FILOSOFIA DELLA MENTE
E TEORIA DEGLI AFFETTI 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R076M - FILOSOFIA DELLA
MENTE E TEORIA DEGLI AFFETTI 8 M-FIL/01

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R065 - FILOSOFIA DELLA
RELAZIONE 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R062M - FILOSOFIA DELLA
RELAZIONE 8 M-FIL/03

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R021 - PEDAGOGIA
DELL'INTEGRAZIONE 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R074M - PEDAGOGIA
DELL'INTEGRAZIONE 8 M-PED/03

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

2° Anno (100)

Attività Formativa CFU Settore TAF/Ambito Periodo Tipo
insegnamento

TAF/Ambito
Interclasse Tipo esameAnno

OffertaPeriodoOre Att.
Front.

F8501R055 - CONSULENZA CLINICA
NELLA FORMAZIONE: TEORIE E
PRATICHE CON LABORATORIO

10 Obbligatorio OraleLAB:16,
LEZ:56

Unità Didattiche

F8501R055M - CONSULENZA
CLINICA NELLA FORMAZIONE:
TEORIE E PRATICHE CON
LABORATORIO

10 M-PED/01

Caratterizzant
e / Discipline

pedagogiche e
metodologico-

didattiche

ObbligatorioLAB:16,
LEZ:56

F8501R011 - CONSULENZA NEL
DISAGIO EDUCATIVO: TEORIE E
PRATICHE

8 Obbligatorio OraleLEZ:56

pagina 21/01/03/2021 23

SCIENZE PEDAGOGICHE

Attività Formativa CFU Settore TAF/Ambito Periodo Tipo
insegnamento

TAF/Ambito
Interclasse Tipo esameAnno

OffertaPeriodoOre Att.
Front.

Unità Didattiche

F8501R070M - CONSULENZA NEL
DISAGIO EDUCATIVO: TEORIE E
PRATICHE

8 M-PED/01

Caratterizzant
e / Discipline

pedagogiche e
metodologico-

didattiche

ObbligatorioLEZ:56

F8501R008 - POLITICHE SOCIALI II 8 Obbligatorio OraleLEZ:56

Unità Didattiche

F8501R067M - POLITICHE SOCIALI II 8 SPS/07

Caratterizzant
e / Discipline
psicologiche,
sociologiche e
antropologiche

ObbligatorioLEZ:56

F8501R069 - AGIRE SOCIALE E
SOSTENIBILITA' 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R078M - AGIRE SOCIALE E
SOSTENIBILITA' 8 M-FIL/03

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R063 - EDUCATIONAL
ROBOTICS 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R061M - EDUCATIONAL
ROBOTICS 8 M-FIL/02

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R035 - ETICA DELLA
RELAZIONE: TEORIE E PRATICHE 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R033M - ETICA DELLA
RELAZIONE: TEORIE E PRATICHE 8 M-FIL/01

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R022 - ORGANIZZAZIONE E
GESTIONE DELLE RISORSE UMANE 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R075M - ORGANIZZAZIONE E
GESTIONE DELLE RISORSE UMANE 8 SECS-P/10

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R010 - PEDAGOGIA DELLA
DEVIANZA E DELLA MARGINALITÀ 8 Obbligatorio a

scelta OraleLEZ:56

Unità Didattiche

F8501R069M - PEDAGOGIA DELLA
DEVIANZA E DELLA MARGINALITA' 8 M-PED/01

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R057 - PSICOLOGIA CLINICA II 8 Obbligatorio a
scelta OraleLEZ:56

pagina 22/01/03/2021 23

SCIENZE PEDAGOGICHE

Attività Formativa CFU Settore TAF/Ambito Periodo Tipo
insegnamento

TAF/Ambito
Interclasse Tipo esameAnno

OffertaPeriodoOre Att.
Front.

Unità Didattiche

F8501R057M - PSICOLOGIA CLINICA
II 8 M-PSI/08

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R019 - PSICOLOGIA DELLA
COMUNICAZIONE E DELLE
ORGANIZZAZIONI

8 Obbligatorio a
scelta OraleLEZ:56

Unità Didattiche

F8501R073M - PSICOLOGIA DELLA
COMUNICAZIONE E DELLE
ORGANIZZAZIONI

8 M-PSI/01

Affine/Integrati
va / Attività
formative

affini o
integrative

Obbligatorio a
sceltaLEZ:56

F8501R034 - PROVA FINALE 12 PROFIN_S
Lingua/Prova
Finale / Per la
prova finale

Obbligatorio OralePRF:0

F8501R033 - TIROCINI FORMATIVI E DI
ORIENTAMENTO 6 NN

Altro / Tirocini
formativi e di
orientamento

Obbligatorio OraleESE:75,
TIR:75

pagina 23/01/03/2021 23

