

I laboratori e il tirocinio saranno collocati all'interno di tutto il percorso.
Presentazione prova finale: ottobre/novembre 2005.

MODALITÀ DI AMMISSIONE

Le domande di ammissione dovranno essere inviate, utilizzando l'apposito modulo inserito nel dépliant o la scheda pubblicata sul sito internet www.unicatt.it/masteruniversitario, entro e non oltre l'8 ottobre 2004 a:

**UNIVERSITÀ CATTOLICA
DEL SACRO CUORE**
Ufficio Master
Master Universitario
in Formazione interculturale
Via Carducci, 28/30
20123 Milano

La domanda andrà corredata di:

- curriculum vitae
- certificato di laurea con indicazione degli esami sostenuti e delle votazioni riportate

I candidati ammessi al Master dovranno perfezionare l'immatricolazione entro il 2 novembre 2004 presso l'Ufficio Master dell'Università Cattolica, pena decadenza dell'ammissione.

La quota di partecipazione è di € 2.200,00 esente IVA e dovrà essere versata su apposito bollettino disponibile in segreteria secondo le seguenti modalità:

- € 1.200,00 all'immatricolazione (entro il 2 novembre 2004)
- € 500,00 entro marzo 2005
- € 500,00 entro maggio 2005

INFORMAZIONI

Università Cattolica del Sacro Cuore
Ufficio Master
Via Carducci, 28/30
20123 Milano
tel 02/7234.3860
fax 02/7234.5202
e-mail: master.universitari@unicatt.it

sito internet:
www.unicatt.it/masteruniversitario

www.unicatt.it

FORMAZIONE INTERCULTURALE

Master universitario di primo livello

**FACOLTÀ DI SCIENZE
DELLA FORMAZIONE**

con la collaborazione della

Regione Lombardia
Famiglia e Solidarietà Sociale

Anno Accademico 2004/2005

PRESENTAZIONE

La Facoltà di Scienze della Formazione dell'Università Cattolica del Sacro Cuore istituisce per l'anno accademico 2004/2005 la seconda edizione del Master universitario di I livello in "Formazione interculturale".

FINALITÀ

Il Master ha lo scopo di fornire competenze teorico-pratiche nel campo della formazione interculturale e delle relazioni etniche. Nell'ambito del corso si intende formare professionisti capaci di progettare interventi educativi a carattere interculturale nella scuola, in ambito sociale, nel campo dell'educazione allo sviluppo e della cooperazione internazionale. La competenza acquisita nel corso fornirà gli strumenti per operare sia a livello del confronto interculturale, sia delle problematiche dell'inserimento ed integrazione sociale, nonché dell'intervento formativo con minori e adulti.

OBIETTIVI

Le conoscenze pedagogiche e psicosociali acquisite sono dirette a:

- comunicazione e confronto tra culture in diversi ambiti (centri, servizi, scuole, organizzazioni etc.);
- funzioni di integrazione, inserimento, sostegno e mediazione culturale nel campo delle relazioni interculturali;
- competenze di progettazione, organizzazione e valutazione di percorsi educativi, interventi e servizi nel campo delle relazioni interculturali e della cooperazione internazionale;
- progettazione di interventi di rete, soprattutto nel rapporto tra la scuola e extra-scuola e nel coordinamento territoriale dei servizi;
- sviluppo e animazione delle risorse della comunità locale in campo interculturale.

DESTINATARI

Il Corso di Master è rivolto a: Laureati in Scienze della Formazione, Pedagogia, Lettere e Filosofia, Psicologia, Sociologia, Servizio sociale. Potranno essere ammessi al Master anche laureati di altre Facoltà, previa valutazione del curriculum di studi precedente da parte della Commissione che esaminerà le domande di ammissione.

REQUISITI DI AMMISSIONE

Il numero massimo degli ammessi è fissato in 50. Per essere ammessi al Corso di Master universitario in Formazione interculturale i candidati dovranno presentare un curriculum con relativi titoli che verranno valutati da una Commissione. La direzione del Master si riserva la valutazione di attivare il master in caso pervengano domande in numero inferiore a 30.

STRUTTURA

Il Master prevede tre moduli comprensivi ciascuno di insegnamenti, laboratori e tirocinio:

I Modulo

Identità culturali a confronto: scenario geostorico e politico, elementi antropologici dell'intercultura, pedagogia interculturale.

II Modulo

Migrazioni e contesto sociale: immigrati e società, aspetti normativi, politiche di integrazione in alcuni ambiti: lavoro, scuola, istituzioni.

III Modulo

Comunicazione e mediazione interculturale: processi di comunicazione, conflitti di valori e diritti, animazione e progettazione interculturale.

ARTICOLAZIONE FORMATIVA

Il Master ha la durata di un anno accademico per complessivi 60 crediti.

L'ordinamento didattico è articolato come segue:

	CFU
Insegnamenti di ambito pedagogico (MPED-01-02-03-04)	12
Insegnamenti di ambito socio-antropologico (SPS-07-08) MDEA-01	12
Insegnamenti di ambito psicologico (MPSI-01-05)	8
Insegnamenti di ambito storico-geografico (MSTO-04)	4
Insegnamenti di ambito giuridico (IUS-13)	4
Insegnamenti Organizzazione della cultura (L-ART 05)	2
Laboratori, stages, tirocinio, prova finale	18
Totale	60

LABORATORI

Sono previsti laboratori sulle seguenti tematiche:

- Comunicazione e mediazione culturale
- Attività di animazione e progettazione didattica e culturale
- Culture e conflitti

TIROCINIO

Il Tirocinio prevede un impegno di 200 ore da svolgersi nella forma di progetti di ricerca/intervento di carattere interculturale presso strutture convenzionate in ambito scolastico, sociale, sanitario, aziendale o di studio di caso in una comunità immigrata.

Possono essere svolti - su richiesta dei candidati - stages all'estero.

STAFF

Direttore scientifico

Prof. Milena Santerini

Consiglio direttivo

Prof. Elena Besozzi, Prof. Cristina Castelli, Prof. Cesare Scurati, Prof. Rita Sidoli

Coordinamento didattico

Prof. Piergiorgio Reggio

PARTNERS

Caritas Ambrosiana
CDEC- Centro di documentazione ebraica contemporanea
Centro interculturale Città di Torino
Centro Psicopedagogico per la pace e la gestione dei conflitti - Piacenza
Centro Studi interculturali Università di Verona
CEM - Mondialità
CRES - Mani Tese
Direzione Regionale Scolastica per la Lombardia
Fondazione Exodus
Fondazione per le Iniziative e lo Studio sulla Multietnicità (ISMU)
Fratelli dell'Uomo
OVCI - La Nostra Famiglia
PIME - Pontificio Istituto Missioni Estere
Progetto Excursus - Centro Sociale Ambrosiano
Telefono Azzurro

PARTNERS ALL'ESTERO

Center for International Conflict Resolution
- Columbia University
Programme "Relations interculturelles"

ORGANIZZAZIONE DEL MASTER

Il Master ha la durata di un anno accademico per complessivi 60 crediti pari a 1500 ore, così suddivisi:

- 275 ore di attività didattica (corsi direttamente erogati)
- 200 ore di tirocinio
- 60 ore di laboratorio
- 965 ore di rielaborazione individuale

L'inizio è previsto per il giorno 11 novembre 2004.

Le attività didattiche si svolgeranno in tre moduli di 6 settimane l'uno con il seguente calendario:

11 novembre -17 dicembre 2004

24 febbraio - 1 aprile 2005

21 aprile - 27 maggio 2005