

INSEGNAMENTO _____

ANNO ACCADEMICO _____

CORSO DI LAUREA IN _____

DOCENTE _____

ANNO DI CORSO _____ **SEMESTRE** _____

N° CREDITI LEZIONI FRONTALI: _____

N° ORE LEZIONI FRONTALI: _____ **STUDIO INDIVIDUALE** (_____)

N° CREDITI ESERCITAZIONI/LABORATORIO: _____

N° ORE ESERCITAZIONI/LABORATORIO: _____ **STUDIO INDIVIDUALE** (_____)

N° CREDITI PROGETTO/CASO DI STUDIO: _____

N° ORE STUDIO INDIVIDUALE (_____)

TOTALE CREDITI: _____

PRE-REQUISITI

OBIETTIVI FORMATIVI

OBIETTIVI PROFESSIONALIZZANTI

TESTO/I ADOTTATO/I

TESTO/I CONSIGLIATO/I

PROPEDEUTICITÀ OBBLIGATORIE

PROPEDEUTICITÀ CONSIGLiate

INCENTIVI ALLA FREQUENZA *

ESONERI O PROVE DI VALUTAZIONE INTERMEDIE CON MODALITÀ DI ESECUZIONE *

VALIDITÀ DEI VOTI E PREMIALITÀ ACQUISITE *

MODALITÀ DI ESECUZIONE DEGLI ESAMI *

PROVA SCRITTA _____

PROVA ORALE _____

PROVA DI LABORATORIO _____

PROVA DI PROGETTO O CASO DI STUDIO _____

** Valido solo per gli studenti che sostengono l'esame nell'anno a cui si riferisce il modulo*

CONTENUTO

