


**UNIVERSITÀ DEGLI STUDI DI PERUGIA**  
**Dipartimento di LETTERE**  
**Lingue, Letterature e Civiltà Antiche e Moderne**

**VERBALE del CONSIGLIO**  
**del Dipartimento di LETTERE - Lingue, Letterature e Civiltà Antiche e Moderne**

**Seduta del giorno 6 marzo 2018**

Su convocazione del Direttore, prof. Mario TOSTI, l'anno 2018, il giorno 6 del mese di marzo, alle ore 15:00, presso l'Aula Magna del Dipartimento, Palazzo Manzoni, in Piazza Morlacchi, n. 11, a Perugia, si è riunito il CONSIGLIO del Dipartimento di LETTERE - Lingue, Letterature e Civiltà Antiche e Moderne.

Sono presenti:

	P	AG	A
<b>1 - TOSTI MARIO - DIRETTORE</b>	X		
<b>Professori I fascia:</b>			
2 - BRUFANI STEFANO	X		
3 - CAMERLINGO ROSANNA	X		
4 - CHIACCHELLA RITA		X	
5 - COVINO RENATO			X
6 - DE SANTIS GIOVANNI		X	
7 - DOROWIN HERMANN	X		
8 - GENTILI SANDRO	X		
9 - GENTILINI GIANCARLO			X
10 - GOSTOLI ANTONIETTA		X	
11 - GRASSIGLI GIAN LUCA	X		
12 - LIZZI RITA	X		
13 - MANCINI FRANCESCO FEDERICO	X		
14 - MATTESINI ENZO		X	
15 - PLIOUKHANOVA MARIA		X	
16 - PULSONI CARLO	X		
17 - VINTI CLAUDIO		X	
18 - ZURLI LORIANO		X	
<b>Professori II fascia:</b>			
19 - BINAZZI GIANFRANCO	X		
20 - BURINI CLARA	X		
21 - CASTAGNOLI DONATA	X		
22 - CHESSA SILVIA	X		
23 - CIARALLI ANTONIO			X
24 - CRISTOFOLI ROBERTO	X		
25 - DE OLIVEIRA VERA LUCIA	X		
26 - FALLUOMINI CARLA	X		
27 - FATICHENTI FABIO	X		

28 - FRATINI CORRADO			X
29 - GALASSI CRISTINA	X		
30 - GIOVANNUZZI STEFANO	X		
31 - GIULIANI LUIGI	X		
32 - IRACE ERMINIA	X		
33 - LA ROVERE LUCA	X		
34 - LORENZI FRANCO	X		
35 - LOSCALZO DONATO		X	
36 - MIOTTI MARIANGELA	X		
37 - MONTESPERELLI FRANCESCA	X		
38 - NAFISSI MASSIMO		X	
39 - PAOLUCCI PAOLA	X		
40 - RASCHI NATASA		X	
41 - SCORTECCI DONATELLA		X	
42 - SCRIVANO FABRIZIO	X		
43 - TEZA LAURA (congedo)	X		
44 - TINTERRI ALESSANDRO		X	
45 - TOFI LEONARDO		X	
46 - VERGARO CARLA		X	
47 - VOLPONE ANNA LISA	X		
<b>Ricercatori</b>			
48 - BELLANDI ALFREDO			X
49 - BLASIO SILVIA	X		
50 - BRACONI PAOLO	X		
51 - CALDERINI ALBERTO		X	
52 - CAPACCIONI ANDREA	X		
53 - CAPPONI SULAI ANNA	X		
54 - CARDINALI LUCA	X		
55 - CASINI SIMONE	X		
56 - COLETTI CHIARA	X		
57 - COSTANTINI EMANUELA	X		
58 - CUNIBERTO FLAVIO PIERO			X
59 - DE PAIVA LIMAO PAULA CRISTINA	X		
60 - DE ROMANIS ROBERTO	X		
61 - DI PILLA ALESSANDRA	X		
62 - FALCHERO ANNA MARIA		X	
63 - LENA CORRITORE ANDREA	X		
64 - LIEVENS ANNE MARIE	X		
65 - MANNONI MICHELE (a tempo determinato)			X
66 - MASTROFINI ROBERTA	X		
67 - MEIWES EMMANUELA		X	
68 - MIGLIORATI ALESSANDRA		X	
69 - MOZZATI TOMMASO (congedo)		X	

70 - PANICHI SILVIA (a tempo determinato)	X		
71 - PETRILLO STEFANIA	X		
72 - PIOLA CASELLI CHIARA (a tempo determinato)	X		
73 - RASPADORI PAOLO	X		
74 - REINHARDT JELENA (a tempo determinato)	X		
75 - SANDFORD JODI (congedo)		X	
76 - SANTANICCHIA MIRKO		X	
77 - STOPPACCI PATRIZIA (a tempo determinato)	X		
78- TROIANI FILIPPO MARIA (a tempo determinato)	X		
79 - VALLONE MIRELLA		X	
80 - ZUCCHINI STEFANIA (a tempo determinato)	X		
<b>Rappresentanti Personale non docente</b>			
81 - ABRAMO CINZIA ROSALINDA	X		
82 - BATTAGLINI GIOVANNA	X		
83 - CARNEVALI ELISA	X		
84 - CIMICHELLA MASSIMO	X		
85 - CIOFETTI COSETTA	X		
86 - CRESCENTINI SERENELLA	X		
87 - DEGLI ESPOSTI FIORELLA	X		
88 - ERCOLANONI IVANA	X		
89 - FAGOTTI GIUSEPPA	X		
90 - MARCANTONINI M. RACHELE		X	
91 - MUCI GIULIANA		X	
92 - SAGRAMOLA MAURIZIO		X	
<b>Rappresentanti Studenti</b>			
93 - BOCO VALENTINA	X		
94 - BRIZIARELLI SAMUELE	X		
95 - CARDINALETTI MICHELANGELO	X		
96 - CASELLA GIORGIO	X		
97 - FARABBI MARTINA	X		
98 - GAGGIOTTI LEO	X		
99 - GOLIA MARICA		X	
100 - GREGORI VIRGINIA	X		
101 - MASSOLI ALESSANDRO	X		
102 - PIRE ANTIGONA	X		
103 - POMPILI DILETTA	X		
104 – RINAUDO FEDERICO			X
105 - RUGHI FEDERICO	X		

Assume la Presidenza il Direttore, Prof. Prof. Mario Tosti, e funge da segretario verbalizzante il Segretario Amministrativo Dott. Corrado Stornelli.

Il Direttore, constatata la validità della seduta, invita il Consiglio di Dipartimento a deliberare sul seguente Ordine del Giorno:

#### ORDINE DEL GIORNO

- 1) Approvazione verbale precedente;
- 2) Comunicazioni;
- 3) Decreti del Segretario;
- 3bis) Predisposizione Bilancio Unico di Ateneo- Esercizio 2017 – Determinazioni di competenza
- 4) Dottorato di ricerca. Approvazione XXXIV ciclo. A.A. 2018-19;
- 5) Alternanza scuola-lavoro: approvazione progetti formativi;
- 6) Proposte di collaborazione;
- 7) Ratifica provvedimenti;
- 8) Varie ed eventuali.

Riservato ai professori di I e di II fascia, ai Ricercatori e ai rappresentanti del personale TAB

- 9) Contratti e Convenzioni.

Riservato ai professori di I e di II fascia, ai Ricercatori e ai rappresentanti degli Studenti

- 10) Calendario accademico;
- 11) Ordinamenti e Regolamenti Didattici;
- 12) Programmazione didattica;
- 13) Approvazione Regolamento e programmazione I ciclo 2° anno e II ciclo 1° anno “Scuola di Specializzazione in Beni Storico Artistici”
- 14) Progetto Erasmus +;
- 15) Varie ed eventuali.

**Riservato ai professori di I e di II fascia**

- 16) Relazioni triennali.

**O.d.G. n. 1. Approvazione verbale precedente.**

Il Direttore sottopone all'approvazione del Consiglio il verbale della seduta del 7 febbraio 2018 inviato a tutti i consiglieri per posta elettronica.

Il Consiglio approva.

Rispetto alla bozza inviata risulta presente la dott.ssa Ercolanoni.

## O.d.G. n. 2. Comunicazioni.

Il Direttore comunica quanto segue:

con riferimento alla Rendicontazione Fondo Ricerca di Base - esercizio 2014 la dott.ssa Piera Pandolfi Responsabile Area Progettazione, Valorizzazione e Valutazione della Ricerca,

si chiede, ai sensi delle Linee Guida (allegate alla presente) e del disposto della delibera del Consiglio di Amministrazione del 21 febbraio 2017, di produrre entro il 20 marzo p.v. la rendicontazione scientifica ed economica delle risorse del “Fondo Ricerca di Base 2014” assegnate ai rispettivi Dipartimenti. In coerenza con quanto indicato nelle Linee Guida si richiede una Relazione sui risultati delle verifiche effettuate in termini di raggiungimento degli obiettivi (misurabili in termini di quantità e qualità della produzione scientifica) dichiarati dai beneficiari.

Nella relazione andranno riportati:

- i nominativi dei beneficiari
- le risorse assegnate
- l'esito delle verifiche (raggiungimento totale/parziale/non raggiungimento degli obiettivi)

Al fine di verificare la sussistenza o meno di residui al 31 dicembre 2017, termine indicato dalla delibera del Consiglio di Amministrazione allegata alla presente (testo evidenziato in giallo), si chiede di produrre un Report analitico estratto dal sistema di contabilità u-GOV dal quale si evincano:

- l'assegnazione iniziale delle risorse,
- il dettaglio delle spese perfezionate (con evidenza dell'ordinativo di pagamento) entro la scadenza del 31/12/2017
- gli eventuali residui ancora disponibili

Il Report dovrà essere sottoscritto dai Segretari Amministrativi e controfirmato dai Direttori.

- Con nota Prot. n. 14914 del 28 febbraio 2018, la Dirigente dott. ssa Veronica Vettori comunica che a decorrere dal 1 marzo 2018 la dott. Sabrina Campetella – Cat. C Area amministrativa - è stata assegnata a prestare la propria attività lavorativa presso l'Area supporto programmazione strategica organi collegiali e qualità.
- Con nota Prot. n. 14918 del 28 febbraio 2018, la Dirigente dott. ssa Veronica Vettori comunica che a decorrere dal 1 marzo 2018 la dott.ssa Maria Giannakou - Cat. EP Area amministrativa-gestionale - è stata assegnata a prestare la propria attività lavorativa presso il Dipartimento di Lettere-Lingue, letterature e civiltà antiche e moderne.
- Con nota Prot. n. 14917 del 28 febbraio 2018, la Dirigente dott. ssa Veronica Vettori comunica che a decorrere dal 1 marzo 2018 il Sig. Alberto Costantini – Cat. D Area tecnica, tecnico scientifica ed elaborazione dati - è stato assegnato a prestare la propria attività lavorativa presso il Dipartimento di Lettere-Lingue, letterature e civiltà antiche e moderne.
- Nel dare il benvenuto alla dott.ssa Giannakou e al Sig. Costantini il Direttore ringrazia particolarmente la dott.ssa Campetella per l'ottimo lavoro svolto nella Sezione didattica del Dipartimento e si complimenta con la medesima per l'assegnazione del nuovo prestigioso incarico.
- In vista della scadenza del Bando PRIN 2017, tutti i docenti interessati sono invitati ad inviare entro il 20 marzo 2019 in Direzione le proposte progettuali che li

coinvolgono in qualità di Coordinatore nazionale o di Unità locale. Sarà compito del Direttore emanare un decreto che sarà portato a ratifica del primo Consiglio utile.

- Con nota prot. n. 14564 del 28.02.2018 il Presidio di Qualità ha fornito un aggiornamento delle Note di compilazione della SUA-CdS 2018-2019 al fine di uniformare e facilitare il comportamento dei corsi di studio.
- Lunedì 5 marzo u.s. il Magnifico Rettore ha convocato tutti i Direttori dei Dipartimenti dell'Ateneo invitandoli a fornire, entro le ore 13 del giorno 8 marzo, le richieste in ordine alla Programmazione personale docente - Anno 2018, tenendo conto in particolare del Piano straordinario 2018 per il reclutamento di Ricercatori di cui all'art.24 comma 3, lettera b, della legge 240/2010, e delle esigenze scientifiche e didattiche necessarie al miglioramento dell'offerta formativa del Dipartimento e dell'Ateneo. La Giunta del Dipartimento, riunitasi in data 6 marzo 2018 alle ore 12:00, all'unanimità ha indicato il seguente settore concorsuale e SSD: Settore Concorsuale 11/A1 - SSD M-STO/01 – Storia Medievale. La Giunta ha poi evidenziato ulteriori necessità nei seguenti altri settori concorsuali e SSD (in ordine alfabetico): SC: 10/F1 Italianistica e letterature comparate – SSD L-FIL-LET/10 (Letteratura Italiana); SC: 10/M1 Lingue, Letterature e Culture Germaniche – SSD L-LIN/13 (Letteratura Tedesca); SC: 10/D1 Storia antica - SSD L-ANT/02 (Storia greca). Per quanto riguarda la programmazione del personale docente di Seconda Fascia (Professori Associati), considerato che il Dipartimento ha già approvato dal 2014 una lista di Ricercatori a tempo indeterminato, dotati di ASN, da chiamare secondo le modalità previste dalla Legge 240/2010, la Giunta ha proposto le seguenti priorità:
  - 1- SC: 10/B1 – Storia dell'Arte - SSD: L-ART/03 - Storia dell'arte contemporanea,
  - 2- SC: 10/B1 – Storia dell'Arte - SSD: L-ART/04 - Museologia e critica artistica e del restauro,
  - 3- SC: 11/A4 – Scienze del libro e del documento – SSD: M-STO/08 – Archivistica, Bibliografia e Biblioteconomia.

Per quanto riguarda le chiamate di Prima Fascia, avendo comunicato il Rettore in occasione dell'incontro che procederà solo a mettere a disposizione un posto per quei Dipartimenti che finora non hanno usufruito di nessuna assegnazione, la Giunta ha ritenuto di non avanzare nessuna richiesta e nel caso di rimettersi alle determinazioni degli organi accademici dell'Ateneo.

### **O.d.G. n. 3. Decreti del Segretario.**

Non ci sono argomenti da trattare.

### **OdG 3bis) Predisposizione Bilancio Unico di Ateneo- Esercizio 2017 – Determinazioni di competenza**

Su invito del Direttore, il Segretario Amministrativo procede ad illustrare al Consiglio la documentazione relativa al Bilancio Unico d'Ateneo, Esercizio 2017, per quanto di competenza del Dipartimento di LETTERE – Lingue, Letterature e Civiltà Antiche e Moderne.

In conformità alle linee operative in materia di predisposizione del Bilancio Unico d'Ateneo, esercizio 2017, emanate dal Direttore Generale con nota prot. n. 12686 del 20.02.2018, il

Segretario Amministrativo illustra innanzi tutto, per la relativa presa d'atto da parte del Consiglio, la stampa dei "Prospetti analitici" estrapolata da UGOV al 31/12/2017 nella quale viene data evidenza, per ogni voce COAN di ricavo e di costo, delle somme inizialmente appostate, di tutte le variazioni e di tutte le registrazioni contabili inerenti il budget dell'anno 2017.

Il Segretario Amministrativo prosegue con l'illustrazione della Tabella di riclassificazione delle disponibilità risultanti al 31/12/2017 nelle singole voci COAN di costo, al fine di distinguere le stesse in "somme da riapplicare" in quanto vincolate per destinazione, o viceversa, "economie" (Allegato n. 1).

Il Segretario Amministrativo prosegue con l'illustrazione della Tabella di riclassificazione delle rettifiche su anticipate di riporto (Voci COAN e UA) risultanti al 31/12/2017 al fine di distinguere le stesse in "somme da riapplicare" in quanto vincolate per destinazione, o viceversa, "economie" (Allegato n. 2).

Infine, il Segretario Amministrativo illustra l'avanzo complessivo di Struttura 2017, riepilogato in "disponibilità vincolate" e "disponibilità libere", queste ultime costituite dalla somma degli importi indicati nella colonna "economie" dell'Allegato n. 1, nella colonna "economie dell'Allegato n. 2 e al netto degli importi per eventuali rettifiche su anticipate di riporto di ricavo di cui all'Allegato n. 2, per la relativa approvazione da parte del Consiglio.

In conseguenza, sottopone all'approvazione del Consiglio la proposta di distribuzione delle economie risultanti al 31/12/2017 (disponibilità libere) distinte per voci COAN (Allegato n. 3).

Il Consiglio, preso atto di quanto riferito dal Segretario Amministrativo, delibera:

- 1) di prendere atto della stampa "Prospetti analitici" estrapolata da UGOV al 31/12/2017, nella quale viene data evidenza, per ogni Voce COAN di ricavo e di costo, delle somme inizialmente appostate, di tutte le variazioni e di tutte le registrazioni contabili inerenti il budget dell'anno 2017, che si allega alla presente delibera e ne costituisce parte integrante e sostanziale;
- 2) di approvare la Tabella di riclassificazione delle disponibilità risultanti al 31/12/2017 nelle singole voci COAN di costo (Allegato n. 1), al fine di distinguere le stesse in: "somme da riapplicare" in quanto vincolate per destinazione, o viceversa, "economie", che si allega alla presente delibera e ne costituisce parte integrante e sostanziale;
- 3) di approvare le disponibilità complessive di Struttura 2017 (pari ad **€ 346.181,90**) riepilogate in "disponibilità vincolate" (pari ad **€ 339.739,66**) e "disponibilità libere" (pari ad **€ 6.442,24**);
- 4) di approvare la Proposta di distribuzione delle economie risultanti al 31/12/2017 (disponibilità libere) distinte per Voci COAN per la loro riapplicazione nell'esercizio 2018

(Allegato n. 3), che si allega alla presente delibera e ne costituisce parte integrante e sostanziale.

**La presente deliberazione è approvata seduta stante e la sua verbalizzazione è resa immediatamente esecutiva.**


**O.d.G. n. 4. Dottorato di ricerca. Approvazione XXXIV Ciclo- Anno Accademico 2018-2019**

Su invito del Direttore, il Coordinatore facente funzioni prof. Hermann Dorowin espone al Consiglio la richiesta per l'accREDITAMENTO del Corso di Dottorato di Ricerca denominato: Storia, arti e linguaggi nell'Europa antica e moderna (XXXIV Ciclo). Il prof. Dorowin procede ad illustrare la scheda SUA del Dottorato relativa alle procedure di accREDITAMENTO del Dottorato in "Storia, arti e linguaggi nell'Europa antica e moderna" per l'anno accademico 2018-19.

Il Consiglio preso atto di quanto esposto dal Direttore e dal prof. Dorowin, delibera all'unanimità di approvare le schede SUA, come da allegato, che fanno parte integrante del presente verbale.

La presente deliberazione è approvata seduta stante e la sua verbalizzazione è resa immediatamente esecutiva.

## **O.d.G. n. 5. Alternanza scuola–lavoro. Approvazione progetti formativi**

Il Direttore comunica che la dirigente scolastica del liceo Classico e Musicale “Annibale Mariotti”, con note prot. n. 13097 del 21.2.2018, n 13405 del 22.2., 2018 e 16199 del 5.3.2018, chiede di approvare tre progetti formativi, come previsto dalla Legge 107/2015 e dall'accordo quadro siglato dal Magnifico Rettore, prof. Franco Moriconi, con l'Ufficio Scolastico Regionale, la Regione Umbria, la Confindustria, inteso a definire un protocollo condiviso per l'offerta di esperienze di alternanza scuola-lavoro a vantaggio delle scuole umbre. Il Direttore, sentito il prof. Donato Loscalzo, Delegato del Dipartimento per l'Alternanza Scuola-lavoro propone al Consiglio di approvare i seguenti progetti:

- progetto: Analisi dei dati geografici all'interno del laboratorio geo-cartografico, da svolgersi nel periodo 7 marzo 2018 – 28 giugno 2018 (40 ore), per n. 25 studenti.  
Tutor del Dipartimento prof. Giovanni De Santis; tutor della Scuola prof.ssa Tiziana Cosucci.
- progetto: Problemi di traduzione da lingue antiche a lingue moderne e modalità di espressioni e trasposizioni tra linguaggi diversi (poesia, music, arti figurative), da svolgersi nel periodo 7 marzo 2018 al 24 maggio 2018 (40 ore di cui n. 25 in presenza del tutor interno prof. Donato Loscalzo) per n. 25 studenti.  
Tutor del Dipartimento prof. Donato Loscalzo; tutor della Scuola prof.ssa Susanna Bendolini e prof.ssa Natalia Nicoletta.
- progetto: Epigrafi antica, da svolgersi nel periodo 3 maggio – 28 giugno 2018 (40 ore), per n. 25 studenti.  
Tutor del Dipartimento prof. Massimo Nafissi; tutor della Scuola prof.ssa Chiara Chiucchiuini e prof.ssa Susanna Bendolini.

A seguito della Convenzione tra l'Università degli Studi di Perugia e l'istituzione scolastica Liceo Scientifico “Galileo Galilei” di Perugia, stipulata ai sensi della Legge 107/2015 e dell'accordo quadro siglato dal Magnifico Rettore prof. Franco Moriconi, sono pervenuti i seguenti progetti di alternanza scuola lavoro:

- progetto: “Catalogazione del libro antico e moderno”, da svolgersi nel periodo 7 marzo-28 giugno 2018 (40 ore) per n. 25 studenti in presenza del tutor interno e per n. 21 studenti.  
Tutor del Dipartimento prof. Antonio Ciaralli; tutor della Scuola prof. Massimo Fico.
- progetto: “Analisi dei dati cartografici all'interno del laboratorio Geo-cartografico”, da svolgersi nel periodo 7 marzo- 28 giugno 2018 (ore 40) per n. 25 studenti in presenza del tutor interno, e per n. 10 studenti.  
Tutor del Dipartimento prof. Giovanni De Sanctis; tutor della scuola Massimo Fico.

## **O.d.G. n. 6. Proposte di collaborazione.**

### **a) *Richiesta di collaborazione tra il Dipartimento di Lettere –Lingue, Letterature e Civiltà antiche e moderne e la Bibliotheca Hertziana –Max Planck Istitut di Roma.***

Il Direttore sottopone al Consiglio la richiesta di attivazione, della Prof.ssa Laura Tezza, di un rapporto di collaborazione con la *Bibliotheca Hertziana –Max Planck Istitut di Roma*, nell'ambito degli studi focalizzati intorno alla figura di Caravaggio e all'interpretazione iconologica delle sue prime opere d'arte. A tal proposito e come primo passo si sta organizzando un convegno interdisciplinare e internazionale di studi tal titolo *Caravaggio e i letterati* che si terrà a Roma dal 20 al 21 aprile 2018.

Il Consiglio, preso atto di quanto riferito dal Direttore, all'unanimità delibera di approvare la richiesta di collaborazione mettendo, se necessario, a disposizione degli spazi idonei per lo svolgimento dell'evento.

### **b) *Richiesta di autorizzazione inerente la Mostra “In Movimento”***

Il Presidente sottopone al Consiglio la richiesta di spazi espositivi, delle associazioni studentesche Rete degli studenti medi e Unione degli Universitari, per promuovere la mostra intitolata *“In Movimento”*, sostenuta anche dal Ministero dell'Istruzione, Università e Ricerca, per il periodo dal 7 marzo al 30 marzo.

Il Direttore propone come spazi adeguati all' esposizione quelli antistanti l'Aula Magna di Palazzo Manzoni.

Il Consiglio approva.

### **c) *Richiesta collaborazione per l'organizzazione del convegno–mostra “Un nuovo modo di affrontare Caravaggio” promossa dal Comune di Monte S. Maria Tiberina – 6/7 ottobre 2018.***

Il Comune di Monte S. Maria Tiberina per il periodo 6-8 ottobre 2018 organizza il Convegno-Mostra *“Un nuovo modo di affrontare Caravaggio”*. Il programma prevede l'intervento di studiosi, storici dell'arte, professori e scienziati di fama internazionale.

Il Comune, considerata l'attenzione che l'Università degli Studi di Perugia ha sempre dimostrato per la valorizzazione del territorio attraverso iniziative di alto profilo culturale, chiede la collaborazione del Dipartimento per la realizzazione del convegno –mostra utilizzando tra l'altro il logo del Dipartimento.

Il Consiglio approva la richiesta di collaborazione senza oneri a carico del Dipartimento.

### **d) *Richiesta di collaborazione tra l'Associazione Culturale “Persistenze o Rimozioni” e il Dipartimento di Lettere –Lingue, Letterature e Civiltà antiche e moderne.***

Il Presidente sottopone al Consiglio la richiesta di collaborazione dell'Associazione Culturale *“Persistenze o Rimozioni”* per la promozione del VIII convegno annuale dal titolo *“L' Europa di ieri, l'Europa che verrà”*. Il convegno si inserisce in un progetto pluriennale di studi dell'età contemporanea e intende rivolgersi verso le nuove ricerche sulla storia e sul concetto stesso di Europa tra il XIX e XXI secolo, attraverso un approccio interdisciplinare tra storia, scienze politiche ed economiche, letteratura e scienze sociali. L'iniziativa dedicata in particolare a dottorandi e giovani ricercatori e volta a studiare le immagini vecchie e nuove dell'Europa, tra letteratura, storia, pensiero politico altre discipline umanistiche.

Il Consiglio approva la richiesta di collaborazione e mette a disposizione degli spazi necessari e l'utilizzo del logo del Dipartimento, per la realizzazione dell'iniziativa

*e) Richiesta di collaborazione tra il Dipartimento e l'Associazione Bosco Sacro di Monteluce.*

L'associazione Bosco Sacro di Monteluce, in occasione dell'VIII centenario della Fondazione del Monastero delle Clarisse e della Chiesa di Monteluce (1208/2018), chiede la collaborazione del Dipartimento per l'ideazione di un incontro di studi sul Monastero, di interesse storico medievale e di storia dell'arte considerata la presenza di affreschi ancora da approfondire.

Lo scopo è quello di realizzare un convegno che coinvolge il Dipartimento, le Clarisse di Sant'Erminio, la Curia arcivescovile e il patrocinio delle istituzioni pubbliche.

Il Consiglio approva la richiesta di collaborazione senza oneri a carico del Dipartimento.

*f) Richiesta di collaborazione per la realizzazione del terzo convegno internazionale di studio dal titolo "Liutprando re dei longobardi"*

Il Centro studi longobardi, l'Università Cattolica del Sacro Cuore e la Regione Lombardia, per la realizzazione del terzo convegno internazionale di studio, intitolato "Liutprando re dei Longobardi" che si terrà a Pavia – Gazzada, 3-8 maggio 2018, chiede il patrocinio e l'utilizzazione del logo del Dipartimento di Lettere-Lingue, Letterature e Civiltà Antiche e Moderne.

Il Dipartimento approva la richiesta di collaborazione senza oneri a carico di Dipartimento.

**O.d.G. n. 7. Ratifica provvedimenti.**

Non vengono trattati argomenti.

**O.d.G. n. 8. Varie ed eventuali.**

Non vengono trattati argomenti.

Il Direttore si accerta che i rappresentanti degli studenti siano usciti dall'aula.

### **O.d.G. n. 9. Contratti e Convenzioni.**

#### *a) Accordo quadro di collaborazione fra l'Università degli Studi di Perugia e L'Universidad Nacional del Nordeste (Unne, Argentina)*

Il Presidente sottopone all' approvazione del Consiglio l'accordo quadro di Cooperazione fra *Università degli Studi di Perugia e L'Universidad Nacional del Nordeste (Unne, Argentina)*.

Le Università convengono di promuovere lo sviluppo dell'insegnamento, della ricerca e l'ampliamento di altre attività accademiche nelle rispettive istituzioni nelle aree di interesse reciproco, attraverso lo sviluppo di scambi culturali di docenti, del personale tecnico di livello superiore e degli studenti; realizzare attività di ricerca e progetti congiunti di insegnamento; organizzare seminari, giornate di studio e congressi; scambio di informazioni e pubblicazioni accademiche.

Le istituzioni per la realizzazione dei punti sopraindicati si impegnano di stabilire, con apposite convenzioni, un programma di lavoro, che sarà effettuato soltanto dopo aver reperito le risorse necessarie.

L'accordo avrà una durata di cinque anni, rinnovabile automaticamente per una durata analoga salvo rinuncia espressa delle parti.

Il Consiglio approva la bozza di accordo come da allegato e dà mandato agli uffici per i successivi atti di competenza.

La presente deliberazione è approvata seduta stante e la sua verbalizzazione è resa immediatamente esecutiva.

#### *b) Approvazione schema di Convenzione tra l'Università degli Studi di Perugia – Dipartimento di Lettere Lingue, Letterature e Civiltà antiche e moderne e il Comune di Magione.*

Il Presidente sottopone al Consiglio lo schema di convenzione *tra l'Università degli Studi di Perugia –Dipartimento di Lettere Lingue, Letterature e Civiltà antiche e moderne e il Comune di Magione*, finalizzata all' organizzazione e alla valorizzazione scientifica del Museo della Pesca di San Feliciano – Comune di Magione. L'obiettivo della convenzione è di attivare un rapporto di collaborazione scientifica per lo sviluppo di strategie e indirizzi mirati alla definizione delle linee programmatiche della missione scientifica, all'organizzazione di eventi, iniziative e alla valorizzazione turistica e culturale del Museo.

Il Dipartimento di Lettere-Lingue, Letterature e Civiltà antiche e moderne garantisce che il personale destinato all'esecuzione della progettazione oggetto della presente convenzione

mantenga nei confronti di qualsiasi persona non autorizzata e di terzi la riservatezza di quelle informazioni che vengono definite confidenziali all'atto della loro trasmissione da parte del Comune e che non fossero precedentemente già note al Dipartimento. I risultati ottenuti potranno essere oggetto di pubblicazioni, previo consenso del Comune. I risultati della ricerca sono e restano di proprietà del Comune.

Considerato che il Comune di Magione con apposita convenzione precedentemente stipulata con il Dipartimento di Lettere-Lingue, Letterature e Civiltà antiche e moderne e si è avvalso della gratuita collaborazione scientifica del Dott. Ermano Gambini;

Preso atto che il Dott. Ermano Gambini è stato particolarmente apprezzato dal Comune di Magione per la sua elevata professionalità nell'ambito oggetto della convenzione;

Considerato che la convenzione rappresenta un primo passaggio per riallacciare una duratura collaborazione scientifica tra il Dipartimento e il Comune di Magione;

La convenzione non prevede oneri a carico del Dipartimento e ha durata di tre anni a decorrere dalla data di sottoscrizione ed è rinnovabile su istanza delle parti.

Il Consiglio approva lo schema di convenzione come da allegato che fa parte integrante del presente verbale e autorizza il Direttore di sottoscrivere la convenzione.

**La presente deliberazione è approvata seduta stante e la sua verbalizzazione è resa immediatamente esecutiva.**

*C) Approvazione emendamento proposto dalla Albert –Lunwigs Universitat Freiburg per l'accordo bilaterale per il rilascio del doppio titolo in Civiltà Classiche (Perugia) e in Classical Cultures.*

Visto l'accordo tra l'Università degli Studi di Perugia –Dipartimento di Lettere-Lingue, Letterature e Civiltà antiche e moderne e Albert-Ludwigs –Universitat, per il rilascio rispettivamente del doppio titolo in "Filologia, letterature e storia dell'antichità- percorso Civiltà Classiche" e "Classical Cultures" sottoscritto dalle due istituzioni;

Visto l'emendamento proposto dall'Università Albert –Ludwigs- Universtat di Freiburg, riguardante la modifica dell'art. 2 punto 3 del sopracitato accordo ed in particolare che gli studenti dovranno conseguire un numero minimo di 30 crediti (CFU/ECTS) anziché 50 (CFU/ECTS);

Considerato che il carico didattico per gli studenti per ogni anno di corso è di norma di 60 CFU suddiviso in due semestri di 30 CFU per semestre;

Considerato altresì che per gli studenti in scambio è prevista la permanenza di un semestre per istituzione;

Preso atto della richiesta del Coordinatore del programma di scambio del presente accordo Prof. Massimo Nafissi.

Il Consiglio unanime approva la proposta di modifica dell'art. 2 punto 3 dell'accordo per il rilascio del doppio titolo tra l'Università degli Studi di Perugia e Albert-Ludwigs –Universität, così riformulato *“Gli Studenti provenienti dal Dipartimento di Lettere –Lingue, Letterature e Civiltà antiche e moderne dell'Università degli Studi di Perugia che intendono intraprendere il percorso di studio Civiltà Classiche / Classical Cultures dovranno essere regolarmente iscritti al Corso di Civiltà Classiche e possedere un'adeguata conoscenza della lingua tedesca (livello B1).*

*Quando si trasferiscono presso la Albert –Ludwigs –Universität di Freiburg dovranno essere regolarmente iscritti al Master of Arts in Classical Cultures e dovranno conseguire un minimo di 30 crediti(CFU/ECTS).*

*Gli studenti provenienti dalla Albert –Ludwigs –Universität di Freiburg che intendono effettuare il percorso di studio Civiltà Classiche / Classical Cultures devono essere regolarmente iscritti al corso di Classical Cultures e possedere un'adeguata conoscenza della lingua italiana (livello B1).*

*Quanto si trasferiscono presso l'Università di Perugia dovranno essere regolarmente iscritti al Corso di Civiltà Classiche e dovranno conseguire un minimo di 30 crediti (CFU/ECTS).”*

Il Consiglio inoltre dà mandato agli uffici di procedere con i successivi atti di competenza.

### O.d.G. n. 10. Calendario Accademico

Il Direttore informa il Consiglio di aver predisposto con l'ausilio della Segreteria didattica e sentito il parere del Presidente della Commissione paritetica per la didattica, il Calendario accademico A.A. 2017-2018 e A.A. 2018-2019.

Il Calendario risulta essere il seguente:

<b>24.09.2018 – 21.12.2018</b>	Periodo lezioni I semestre A.A. 2018-2019
<b>29.10.2018 inizio</b>	Tesi di laurea A.A. 2017-2018
<b>26.11.2018 – 14.12.2018</b>	Esami riservati ai fuori corso A.A. 2017-2018
<b>07.01.2019 – 22.02.2019</b>	Esami sessione invernale (3 appelli distinti con intervallo di 2 settimane)
<b>18.02.2019 inizio</b>	Tesi di laurea A.A. 2017-2018
<b>25.02.2019 – 31.05.2019</b>	Periodo lezioni II semestre A.A. 2018-2019
<b>11.03.2019 – 29.03.2019</b>	Esami riservati ai fuori corso A.A. 2017-2018
<b>08.04.2019 inizio</b>	Tesi di laurea A.A. 2017-2018
<b>03.06.2019 – 26.07.2019</b>	Esami sessione estiva (3 appelli distinti con intervallo di 2 settimane, con almeno 1 appello entro il 20.06.2019) A.A. 2018-2019
<b>01.07.2019 inizio</b>	Tesi di laurea A.A. 2018-2019
<b>02.09.2019 – 20.09.2019</b>	Esami sessione autunnale (2 appelli distinti con intervallo di 2 settimane) A.A. 2018-2019
<b>28.10.2019 inizio</b>	Tesi di laurea A.A. 2018-2019
<b>25.11.2019 – 13.12.2019</b>	Esami riservati ai fuori corso A.A. 2018-2019

Il Consiglio approva.


**ODG. N. 11: ORDINAMENTI E REGOLAMENTI DIDATTICI**

Non ci sono argomenti da trattare.

## **ODG. N. 12: PROGRAMMAZIONE DIDATTICA**

### **a) Programmazione didattica 2018-2019: fase congruità.**

Il Direttore informa che con nota n.16178 del 5 marzo 2018 è stata inviata al Coordinatore del Nucleo di Valutazione, prof.ssa Graziella Migliorati, la richiesta di parere di congruità sul curriculum scientifico della Prof.ssa Carla Falluomini, per l'attribuzione dell'insegnamento di Lingua Tedesca I (Corso di Laurea Magistrale in Lingue, Letterature Compare e Traduzione Interculturale), appartenente ad un SSD diverso e non affine a quello in cui risulta inquadrata la docente.

Il Consiglio prende atto.

### **b) Attivazione insegnamenti utili per il conseguimento dei 24 cfu ai sensi del D.M. n. 616/2017.**

Il Direttore comunica al Consiglio che in riferimento alla nota prot. n. 9032 del 7.02.2018 sono stati comunicati agli Uffici della Ripartizione didattica gli insegnamenti attivati nella programmazione didattica dell'A.A. 2018-2019, utili per l'acquisizione di crediti previsti per l'ambito D del D.M. 616/2017. Essi risultano essere i seguenti:

#### ***Laurea triennale in Beni culturali***

Metodologia della storia dell'arte, L-ART/02, 6 cfu, 36 ore

#### ***Laurea triennale in Lingue e culture straniere***

Didattica delle lingue moderne, L-LIN/02, 9 cfu, 54 ore

#### ***Laurea magistrale in Italianistica e Storia europea***

Didattica dell'Italiano, L-FIL-LET/10, 6 cfu, 36 ore

Didattica della Storia, M-STO/04, 6 cfu, 36 ore

#### ***Laurea magistrale in Civiltà classiche***

Didattica del Latino, L-FIL-LET/04, 6 cfu, 36 ore

Il Consiglio prende atto e ratifica.

**O.d.G. n. 13. Approvazione regolamento e programmazione I ciclo 2° anno e Il ciclo 1°anno “Scuola di specializzazione in Beni Storico Artistici”**

Il Presidente sottopone all' approvazione del Consiglio il Regolamento Didattico della scuola di Specializzazione in Beni Storico-Artistici e la relativa programmazione didattica per l' a.a 2017/2018, pervenuta con nota prot. n. 14712 del 28/02/2018 dal Direttore della Scuola Prof. Francesco Federico Mancini.

Il Presidente invita il Direttore della Scuola di illustrare il Regolamento Didattico del Corso e la relativa Programmazione didattica del 2 anno del I ciclo e il 1 anno del II ciclo per l'a.a. 2017/2018.

Il Consiglio unanime approva il Regolamento e la relativa programmazione come da allegato, e dà mandato agli uffici di procedere con i successivi atti di competenza.

**La presente deliberazione è approvata seduta stante e la sua verbalizzazione è resa immediatamente esecutiva.**

**O.d.G. n. 14. Progetto Erasmus +.**

Non vengono trattati argomenti

**O.d.G. n. 15. Varie ed eventuali.**

Non vengono trattati argomenti

**Riservato ai professori di I e di II fascia**

**O.d.G. n.16) Relazioni triennali.**

Il Direttore informa il Consiglio di Dipartimento di aver ricevuto dalla prof.ssa Donata Castagnoli (prot. n. 11045 del 14.2.2018) una dettagliata relazione sulla sua attività scientifica svolta nel triennio accademico 2014-2017, che viene acquisita agli atti (relazione che si allega agli atti del presente verbale).

Il Direttore illustra al Consiglio la succitata relazione, evidenzia i motivi della sua approvazione e la propone a sua volta all'approvazione del Consiglio.

Il Consiglio di Dipartimento, preso atto di quanto riferito dal Direttore, approva all'unanimità la relazione della prof.ssa Donata Castagnoli.

**La presente deliberazione è approvata seduta stante e la sua verbalizzazione è resa immediatamente esecutiva.**

Non essendoci altri argomenti da trattare, la seduta del Consiglio di Dipartimento si conclude alle ore 17:00

IL SEGRETARIO

Dott. Corrado Stornelli

IL Direttore

Prof. Mario Tosti