

*Dipartimento di Scienze Umanistiche, della Comunicazione e del Turismo - DISUCOM
Consiglio di Dipartimento del 15 dicembre 2021- Verbale n. 161*

Il giorno 15 dicembre 2021 alle ore 09.00, è convocato il Consiglio di Dipartimento con nota prot.764 a distanza per discutere il seguente ordine del giorno:

- 1) Approvazione verbale n. 158 del 23 novembre 2021;
- 2) Comunicazioni;
- 3) Ratifiche disposti;
- 4) Pratiche studenti e pratiche Erasmus;
- 5) Manifestazione d'interesse RTD a);
- 6) Manifestazione d'interesse infrastrutture di ricerca;
- 7) Piano strategico 2022 – 2024;
- 8) Offerta formativa 2022/2023;
- 9) Accordi e convenzioni;
- 10) Assegno di ricerca;
- 11) Progetti di ricerca;
- 12) Convegni e seminari;
- 13) Variazioni di bilancio;
- 14) Varie e sopravvenute.

Sono presenti, assenti giustificati, assenti:

	Cognome – Nome		Presenza	Assenza	Giustificazione
1	Biggio Gianluca	P Agg		X	
2	BilibocPetronela Denisa	Rapp studente LM-91	X		
3	Bernabei Rosanna	TA	X		
4	Boccolini Alessandro	RTD lett B)	X		
5	Buttinelli Daniela	Rapp studente LM-14	X		
6	Caldarelli Raffaele	PA	X		
7	Carbone Luisa	PA		X	X
8	Cigni Costanza	P Agg	X		
9	De Caprio Francesca	PA	X		
10	De Dominicis Amedeo	PO	X		
11	Dell'Era Tommaso	RTI	X		
12	De Sanctis Dino	RTD lett B)	X		
13	De Vincentiis Amedeo	P Agg		X	
14	Di Gregorio Luigi	P Agg	X		
15	Di Nocera Gian Maria	PA	X		
16	Donini Francesco Maria	PO	X		
17	Fallocco Simona	P Agg	X		
18	Filippone Elina	PO	X		
19	Fiorentino Giovanni	PO	X		
20	Fusi Alessandro	PA	X		
21	Galli Anna	TA		X	X
22	Genovese Andrea	PO	X		
23	Gianfreda Giuseppina	P Agg		X	X
24	Giosué Daniela	RTI	X		
25	Graziano Alba	PO	X		
26	Grazzini Filippo	PA	X		
27	Gunnella Alessia	Rapp studente L-1	X		
28	Lillo Pasquale	PO	X		

29	Maddalo Silvia	PO	X		
30	Melchiorre Sonia Maria	RTD lett B)	X		
31	Meschini Federico	RTD lett B)	X		
32	Micozzi Marina	PA	X		
33	Montanari Mirca	RTD lett A)	X		
34	Moroni Chiara	RTD lett.A)	X		
35	Nencioni Giacomo	RTD lett A)		X	X
36	Nicolai Gilda	RTD lett. A)		X	X
37	Paolino Marco	PA	X		
38	Pifferi Stefano	P Agg	X		
39	Pireddu Mario	PA	X		
40	Rapiti Giuseppe	Segretario amministr	X		
41	Rettore Wiktorja	Rapp studenti L-20	X		
42	Rinaldi Simona	PA	X		
43	Salemme Federica	Rapp studenti L-10	X		
44	Sanfilippo Matteo	PO	X		
45	Santini Giovanna	PA	X		
46	Vaiano Diego	PO	X		
47	Vallozza Maddalena	PO	X		
48	Viviani Valerio	PA	X		
49	Vocca Paola	PA	X		

Presiede la riunione il Direttore del Dipartimento, Prof. Giovanni Fiorentino. Assume la funzione di segretario verbalizzante il Prof. Valerio Viviani

Verificata la presenza del numero legale, il Presidente dichiara aperta la seduta alle ore 9:05

1) Approvazione verbale n. 158 del 23 novembre 2021;

Il Presidente mette in votazione il verbale anticipatamente inviato per mail il 13.12.2021. Il Consiglio approva il verbale all'unanimità.

2) Comunicazioni;

Il Presidente dà il benvenuto alla rappresentante degli studenti L-1, Alessia Gunnella, e alla Dottoressa Mirca Montanari che ha preso servizio come ricercatore di tipo A (Ufficio Personale Docente prot. n. 758 del 3.12.21 oggetto: procedura di valutazione comparativa per titoli e discussione pubblica per il reclutamento di n. 1 ricercatore a tempo determinato - tempo definito - ai sensi dell'art 24 c. 3 lettera a) L 240/2010 presso il DISUCOM settore concorsuale 11/D2 Didattica pedagogia speciale e ricerca educativa ssd M-PED/03 Didattica e pedagogia speciale – Dott.ssa Mirca Montanari); informa poi che, con DR n. 756 del 10.12.21, il Prof Andrea Genovese ricopre il ruolo di Professore di I fascia ssd IUS/01 sc 12/A1, e che il Consiglio ristretto ha provveduto oggi stesso alla chiamata del Prof. Valerio Viviani nel ruolo di Professore di I fascia, ssd L-LIN/10.

Successivamente il Presidente comunica che il Presidio di qualità di Ateneo ha programmato la settimana della rilevazione dell'opinione degli studenti dal 6 al 15 dicembre, e che le chiusure programmate di Ateneo saranno, per il mese di dicembre 2021, nei i giorni 24 e 27, mentre per quello di gennaio 2022 nei giorni 3,4,5 e 7.

Dopo aver dato notizia del Bando cooperazione Italo Tedesca nell'ambito delle Scienze Umane e sociali 2023, il Presidente comunica che i dati relativi alle iscrizioni dei corsi DISUCOM sono in ottima tendenza e che ci sarà una call per la terza missione (già condivisa con i Presidenti dei CCS e con la Prof.ssa Carbone, coordinatrice del gruppo di lavoro apposito) con scadenza 15.1.2021.

3) Ratifiche disposti;

Vengono portati a ratifica i seguenti disposti:

N. 79 Variazione maggiori entrate saldo accordo Stendhal

N. 80 Chiamata RTDA – PON

N. 81 Nomina Commissione giudicatrice bando 75/21 assegno DTC-LAZIO

N. 82 Ammessi al colloquio, data e ora, bando DDISUCOM 75/21 assegno di ricerca Progetto DTC-LAZIO

N. 83 ERRATA CORRIGE disposto precedente per orario di inizio del colloquio.

Il Consiglio approva all'unanimità.

4) Pratiche studenti e pratiche Erasmus

CdLL-1

Tirocini

Ilaria Rinchiusi, iscritta al corso di laurea in Scienze dei Beni Culturali (Classe L1), chiede il riconoscimento di 8 CFU (200 ore) per attività di tirocinio svolte presso il Comune di Ronciglione (Ufficio Urbanistica), dal 25/03 al 29/10/2021. Il consiglio, valutata la richiesta e considerata la documentazione allegata riconosce 8 CFU di tirocinio.

Abbreviazioni di corso

Alessandra Bellachiomia chiede l'immatricolazione al corso di Laurea in Scienze dei Beni culturali (L1), con abbreviazione di carriera per titolo già conseguito.

Il consiglio, valutata la richiesta e considerata la documentazione allegata riconosce i seguenti esami:

Esame sostenuto	Esame riconosciuto	CFU	Votazione
Lingua e traduzione inglese	Lingua inglese	8	30/30
Letteratura italiana	Letteratura italiana	8	26/30

Giulia Sanna chiede l'immatricolazione al corso di Laurea in Scienze dei Beni culturali (L1), con abbreviazione di carriera per aver sostenuto esami universitari nell'ambito di un altro corso di laurea.

Il consiglio, valutata la richiesta e considerata la documentazione allegata riconosce i seguenti esami:

Esame sostenuto	Esame riconosciuto	CFU	Votazione
Istituzioni di diritto romano	A scelta dello studente	8	18/30
Filosofia del diritto	A scelta dello studente	8	27/30

CdL L-10

Elisabetta Gnignera

CdL L-20

Rosanna Laino

CdL LM14

Alessandra Funari

Pratiche Erasmus

Il Dott. Alessandro Boccolini, responsabile per la mobilità studenti, ricordando che il Consiglio di Dipartimento ha stabilito che il massimo di crediti che gli studenti possono ottenere all'estero è il seguente: 3 mesi (trimestre) = 20 CFU; 6 mesi (semestre) = 30 CFU; 12 mesi (anno accademico) = 60 CFU, e che, nel caso di tirocinio all'estero, il medesimo Consiglio ha stabilito di riconoscere 12 CFU così ripartiti: 6 CFU riconosciuti fino a 3 mesi; 12 CFU dai 4 mesi in poi (6 CFU Tirocinio formativo + 6 CFU Altre conoscenze utili), propone di esaminare le seguenti richieste:

TRANSCRIPT OF RECORDS

ZAMPIGLIA Alessandra, classe L 10, Scienze Umanistiche

Erasmus + 2020-2021, 5 mesi presso Università di Potsdam (Germania) D POTSDAM01

Gli esami sostenuti risultano così convalidati:

Disciplina estera	Disciplina L10	Valutazio ne locale	ECTS Credit i-Voto	CF U	Voto Unit us
87660 U UNICERT III/I Englisch der Sozialwissenschaften		2 – Good	6-B		
Interkulturelle Kommunikation Selbstgesteuertes Lernen mit Lernberatung • Englisch	15308 LINGUA E TRADUZION E INGLESE	1,3 – Very Good	3-A	Tota li 10	30 e lode
87501 S Italienische Grammatik (Linguistik)		1,3 – Very Good	6-A		
87515 S L'italiano lingua viva (aspetti sociolinguistici)	16435 LINGUISTIC A ITALIANA	1,7 – Good	4-B	Tota li 8	30 e lode
87540 S Die Italienische Renaissance	17392 LETTERATU RA ITALIANA II	Fail	Fail	Fail	Fail
87291 V Lateinische Literaturgeschichte 1 +87293 S	15320 LINGUA E LETTERATU RA LATINA	1,7 – Good	6-B	8	30

Martial					
---------	--	--	--	--	--

Le pratiche sono approvate dal Consiglio all'unanimità.

5) Manifestazione d'interesse RTD a);

Il Presidente, facendo riferimento alla nota rettorale del 25 novembre 2021 e alla relativa richiesta di "Manifestazione di interesse per Rtd A – DM 737/2021" da sottoporre alla Commissione ricerca, richiamando le proposte accolte in Consiglio di dipartimento da parte della Commissione Programmazione, riferisce del progetto ricevuto da parte di un ampio gruppo di colleghi dei corsi di laurea L10 e LM14 che interessa il settore scientifico disciplinare Letteratura italiana moderna e contemporanea (L-FIL-LET/11). Il Presidente invita il Prof. Pifferi, che ha lavorato particolarmente alla proposta, a presentarla al Consiglio nelle sue linee generali.

Il Prof. Pifferi riferisce su come il progetto – di interesse per tutte le aree del Dipartimento, dall'umanistica alla digitale, e dunque altamente interdisciplinare – si incentri sul recupero, l'analisi e la rifunzionalizzazione di una o più biblioteche d'autore – dalla Biblioteca di Ateneo a altre biblioteche italiane pubbliche o private – attraverso l'elaborazione di uno strumento digitale innovativo di interrogazione e pubblicazione di dati finalizzati allo studio e alla comprensione di poeti italiani fra i più rappresentativi del Novecento. Questo sistema di elaborazione e pubblicazione digitale si pone come progetto pilota per mettere in relazione vari fondi d'autore, in modo tale da valorizzarne il patrimonio librario e archivistico, rendendolo fruibile all'esterno attraverso l'accesso da remoto.

Interviene il Prof. Grazzini sottolineando come questo progetto sinergico e interdisciplinare sia importante sia sul piano scientifico sia su quello didattico, in quanto il settore scientifico disciplinare è imprescindibile nei vari corsi del Dipartimento.

Il Consiglio dopo ampia discussione approva all'unanimità seduta stante.

Si allega la proposta progettuale.

6) Manifestazione d'interesse infrastrutture di ricerca;

Il Presidente presenta la nota rettorale del 25 novembre 2021 nella quale si richiede la presentazione di manifestazioni di interesse per il potenziamento delle infrastrutture per la ricerca, la didattica e la terza missione (DM 737/2021) entro il 15 dicembre 2021. Ringrazia il Prof. Federico Meschini che ha elaborato una proposta interagendo con i Presidenti dei corsi di laurea del dipartimento e con l'amministrazione, orientandola alle trasformazioni digitali e intercettando utilmente le diverse esigenze delle filiere didattiche e di ricerca presenti in dipartimento di grande rilievo per la ricerca e la didattica del Dipartimento nel suo complesso.

Prende quindi la parola il Prof. Meschini che ringrazia a sua volta il Prof. Fiorentino per il supporto ricevuto e ribadisce come il progetto rappresenti una sintesi funzionale alle varie anime del Dipartimento nelle sue infrastrutture e di come lo stesso sia suscettibile di futuri sviluppi.

Ai ringraziamenti al Prof. Meschini e al Direttore si unisce la Prof.ssa Micozzi che chiede particolare attenzione per le attrezzature mobili che potranno essere utilizzate nelle varie sedi nelle quali si svolgono la didattica e la ricerca del Dipartimento.

Il Consiglio approva il progetto all'unanimità seduta stante.

“SCHEDE PROGETTUALE”

per la manifestazione di interesse per il potenziamento delle infrastrutture

Dipartimento proponente

DISUCOM

Descrizione (max 5000 caratteri)

L'idea sottostante la realizzazione dell'DLAB è di unire sinergicamente, potenziare e mettere a disposizione dell'Ateneo le diverse anime e competenze del DISUCOM, tramite la rappresentazione digitale delle informazioni. Lo scopo è quello di creare uno spazio di lavoro, sperimentazione, cooperazione e sviluppo, dotato delle attrezzature necessarie al fine di creare una vera e propria infrastruttura di ricerca. In

prospettiva tale infrastruttura dovrà sia porre le basi sia favorire l'eventuale creazione di un centro di Digital Scholarship, trasversale alle scienze esatte e a quelle umane.

Per raggiungere tale obiettivo, il DLAB andrà a complementare e interagire con le altre attività del Dipartimento e dell'Ateneo incentrate sulla creazione e disseminazione dell'informazione, in particolare i vari laboratori, la radio, il centro per la multimedialità o i progetti per la digitalizzazione del patrimonio documentale dell'Ateneo. Per questo motivo, per favorire l'interazione, e soprattutto evitare la duplicazione e la ridondanza nella realizzazione del DLAB, verranno selezionate quelle attrezzature al momento non disponibili sia in Dipartimento sia in Ateneo, ma che al tempo stesso declinano i filoni scientifici e di ricerca del DISUCOM e, in prospettiva, degli altri dipartimenti. Le aree individuate sono perciò quelle relative al patrimonio storico-geografico e culturale, alle risorse linguistiche e testuali e ai contenuti multimediali. In questo modo si spazierà dalla modellazione 3D alla georeferenziazione, alla realtà virtuale e aumentata, dalle edizioni digitali e le pubblicazioni arricchite all'analisi testuale, alla pubblicazione e visualizzazione dei dati. Le attrezzature necessarie saranno perciò computer server e workstation di fascia medio-alta, dispositivi di realtà virtuale, droni, fotocamere tradizionali e a 360 gradi, monitor interattivi, stampanti e scanner 3D, scanner specializzati per le fonti primarie cartacee.

In questo modo il DLAB permetterà di mettere in moto un circolo virtuoso, diventando uno spazio integrato e utilizzato il più possibile in maniera coordinata dai vari insegnamenti del Dipartimento, mostrando così le applicazioni effettive del digitale nelle scienze umane e sociali. L'aspetto tecnologico sottende però quello epistemologico e scientifico, in quanto tutto ciò rappresenta una vera e propria ridefinizione delle discipline umanistiche – etichettata generalmente con la dicitura Digital Humanities –, con lo sviluppo di nuovi settori, come ad esempio le Spatial Humanities.

Sempre seguendo questo principio di combinazione tra tecnica e conoscenza, all'utilizzo delle attrezzature corrisponderà una continua riflessione sulle metodologie adottate e sugli ulteriori sviluppi e possibilità di applicazione, utilizzando, ad esempio, modalità come il Design Thinking, e coinvolgendo i vari partecipanti, indistintamente dal loro status accademico.

Sulla base di queste premesse, è proprio la presenza di uno spazio condiviso ed integrato a permettere e a incoraggiare attività concrete ed orientate alla realizzazione di progetti, mostrando al tempo stesso le connessioni e interazioni tra le diverse discipline. Parimenti, in un tale spazio didattica e ricerca diventano attività complementari e sinergiche, dando possibilità sia a docenti sia a discenti di acquisire e sviluppare nuove competenze, declinabili concretamente. In base a questo processo, il passo successivo sarà quello di mettere a sistema e disposizione dell'Ateneo queste competenze, facendo diventare il DLAB un punto di riferimento per la creazione di contenuti digitali e multimediali e sistemi informativi strutturati relativi alle necessità dei vari dipartimenti. Questo in primo luogo per la didattica, come dimostrato dalla sempre maggiore necessità di produrre materiali da rendere disponibili online, e sviluppando modalità alternative alla semplice riproduzione della lezione

frontale. Sia, soprattutto, per la ricerca, in base a quel fenomeno sempre più diffuso che vede l'utilizzo dello strumento computazionale per la disseminazione dei risultati della ricerca, sviluppando nuove modalità di pubblicazione, contribuendo così a superare la dicotomia tra le due culture. Allo stesso modo la terza missione dell'Ateneo beneficerà largamente di queste attività, data la maggiore dimensione progettuale del dipartimento e la natura culturale delle attività che verranno svolte, la cui combinazione ben si presta alle attività di disseminazione e promozione che caratterizzano la terza missione.

Spesa prevista (€) 49.990€

Eventuale cofinanziamento (€)

Priorità degli interventi (Suddividere interventi con indicazione dei costi e ordine di priorità; 1 – alta priorità, 2 – media priorità, 3 -bassa priorità)

- 1 (ALTA PRIORITÀ): nr. 1 Server (7000€); nr. 3 Workstation (9.000€); nr. 1 Monitor interattivo multitouch (2.500€); nr. 1 360 VR Camera (1.000€); nr. 1 VR Headset (700€); nr. 1 Drone (2.000€); nr. 1 GPS System (2.500€); nr. 1 Scanner materiale librario (1.500€); nr. 1 Stampante 3D (2.000€); nr. 1 Scanner 3D (2.000€), Storage (2.500€); UPS (500€); Mobilio (3.000€). TOTALE 36.200€
- 1 (MEDIA PRIORITÀ): nr. 1 Workstation fascia alta (4000€); nr. 1 360 VR Camera (1000€); nr. 1 VR Headset (700€); nr. 1 Fotocamera full frame (2.000€); nr. 1 Stampante laser multifunzione (1.000€); Software (5.000€). TOTALE 13.700€

Tempo indicativo di realizzazione dell'intervento 4/6 mesi

Illustrare la coerenza dell'intervento con il Programma PRO3 2021/2023 e con il Piano strategico di Ateneo, indicando esplicitamente gli obiettivi ed *itarget* su cui l'intervento avrà un effetto positivo

- PO 2021-2023: A.3, A.4, B.2, C.1, C.2.
- PIANO STRATEGICO UNITUS: A1 (A1.1, A1.5); B1 (B1.2); C1 (C1.3, C2.1); C3 (C3.1); D4 (D4.1).

Illustrare la coerenza dell'intervento con i *cluster* del programma Horizon Europe ed gli ambiti del PNR, previsto dal D.Lgs. 204/1998, e le relative aree d'intervento:

Area 2: 2.1; 2.2; 2.3; 2.5

1 "Salute"

2 "Cultura umanistica, creatività. trasformazioni sociali, società dell'inclusione"

3. "Sicurezza per i sistemi"

4. "Digitale, industria, aerospazio"

5. "Clima, energia, mobilità sostenibile"

6. “Prodotti alimentari, bioeconomia, risorse naturali, agricoltura, ambiente”

Indicare aree CUN che beneficeranno dell'intervento Area 01, 09, 10, 11, 14

Indicare i corsi di laurea che potranno usufruire dei laboratori (anche di altri dipartimenti) L1, L10, L20, LM14, LM91

Ambiti di collaborazione con istituzioni italiane ed estere (Università, centri di ricerche, imprese) - opzionale

7) Piano Strategico 2022/2024;

Il Presidente presenta il Piano Strategico del Dipartimento DISUCOM 2022/2024, facendo ampio riferimento al piano strategico di Ateneo e rilevando, in particolare, gli ottimi risultati in termini di crescita numerica degli iscritti totali al Dipartimento nell'ultimo triennio. Si allega al presente verbale il piano strategico nella sua completezza.

Il Presidente coglie l'occasione per ringraziare le Professoresse Carbone, De Caprio, Filippone, Graziano, Santini e Vallozza per i preziosi suggerimenti che hanno contribuito a migliorare la redazione del Piano. Di seguito il Presidente evidenzia puntualmente i dati, assai significativi per un Dipartimento umanistico, che mostrano il costante incremento delle iscrizioni ai relativi corsi nel triennio 2019-2021; ricorda inoltre, ringraziando tutti i colleghi, come il Dipartimento si sia distinto per l'alta qualità della didattica e della ricerca, così come per le attività concernenti la terza missione e i rapporti capillari con il territorio, sempre cercando di attenersi agli obiettivi di Ateneo, anche quelli più difficilmente raggiungibili per un Dipartimento umanistico.

Prende quindi la parola il Prof. Di Nocera che ricorda come gli scavi archeologici in atto (come quelli del progetto Fondarca e quelli di cui è responsabile la Professoressa Micozzi) siano rilevanti non solo per la ricerca, ma anche per la terza missione e per i rapporti con gli Enti locali.

Segue un'ampia e ricca discussione.

Approvato seduta stante all'unanimità.

8) Offerta formativa 2022/2023;

Il Presidente comunica che con nota del 01.12.2021 Prot n. 20348 oggetto Programmazione offerta formativa a.a. 2022/2023 p. 5 SA del 29.11.2021 p. 13 CdA del 30.11.2021 è stato deliberato di confermare l'iter di progettazione dei nuovi corsi di studio, di approvare le proposte di modifica degli ordinamenti didattici già accreditati per l'a.a.2022/23 e le tempistiche per la presentazione delle proposte di nuova istituzione di corsi di studio e di modifica degli ordinamenti didattici dei corsi accreditati a.a. 2022/2023.

Il Presidente informa, inoltre, che l'Offerta formativa vedrà una lieve variazione, già approvata dal relativo CCS, che riguarda la L20 e dà la parola al Coordinatore del corso. Il Prof. Donini riferisce di aver proposto l'inserimento nel RAD di L20 del settore scientifico disciplinare SECS-P/02. Il Consiglio approva all'unanimità.

9) Accordi e convenzioni;

Il Presidente presenta un accordo di collaborazione tra il Disucom e la Biblioteca apostolica vaticana, proposto dalla Prof.ssa Silvia Maddalo, che prevede una serie di attività con l'obiettivo di sensibilizzare e aumentare le conoscenze sulla conservazione e la valorizzazione del patrimonio culturale in forma digitale e l'accessibilità delle risorse informative delle biblioteche digitali. L'accordo, di particolare interesse e prestigio per il Dipartimento, costituisce il presupposto per più ampie possibilità di sviluppo progettuale e collaborazioni. Il Consiglio approva all'unanimità.

Prende quindi la parola la Prof.ssa Micozzi, che propone una convenzione con la società CRMarket per permettere a una studentessa in Museologia di sviluppare il proprio lavoro di tesi concernente

l'esposizione di opere d'arte all'interno di supermercati. La proposta di convenzione è approvata dal Consiglio all'unanimità.

10) Assegno di ricerca;

Richiesta attivazione assegno di ricerca nell'ambito del progetto Erasmus plus Solution Heritage Prof.ssa Carbone.

s.s.d: ICAR/21 Urbanistica e M-GGR/01 Geografia
Titolo: Il ruolo del turismo culturale nella pianificazione e nella rigenerazione del territorio Title: The role of cultural tourism in the planning and regeneration of the territory
N. 1 assegno con sede di svolgimento presso: Dipartimento di Scienze umanistiche, della comunicazione e del turismo (DISUCOM)
Attività richiesta e obiettivi da raggiungere: ITALIANO La ricerca è finalizzata a costruire un articolato quadro conoscitivo e teorico metodologico delle politiche e dei progetti di rigenerazione e pianificazione di spazi culturali INGLESE The research will be aimed to build a detailed cognitive framework and methodological structure to be used for the policies and projects for the regeneration and planning of cultural spaces
Requisiti di ammissione di cui il seguente art. 2, comma 3: Dottorato di ricerca PH.D
Durata: 12 mesi
Costo dell'assegno al netto degli oneri a carico ente € 19.367,00 Indicare le fonti di finanziamento proprie del Responsabile: Erasmus+ Solution Heritage
Responsabili della ricerca e qualifica: prof.ssa Luisa Carbone, Associata c/o DISUCOM

La richiesta viene approvata dal Consiglio all'unanimità.

11) Progetti di ricerca;

Il Presidente informa che per il progetto Erasmus Plus denominato: "Solution Heritage" si richiede l'attivazione di una prestazione per training activities per la realizzazione di multiples events, inoltre informa che nel periodo dal 01/07/2021 al 31/10/2021 è stato autorizzato il Dott. Urbani ad effettuare delle missioni e che l'importo graverà sui fondi del progetto "Solution Heritage" di cui la Prof.ssa Carbone è responsabile. Si comunicano inoltre le variazioni di fondi per le attività svolte dal Dott. Tony Urbani nell'ambito dell'internazionalizzazione già approvate dal CdD n. 143 del 18.03.21. L'importo graverà sui fondi del progetto Solution Heritage di cui lei è responsabile.

12) Convegni e seminari;

Il Prof. De Sanctis presenta la proposta di un convegno sul teatro di età classica e moderna, da tenersi orientativamente nel periodo ottobre-novembre 2022, che per il suo carattere diacronico e trasversale potrà coinvolgere sia gli studiosi del DISUCOM sia autorevoli voci esterne; auspica inoltre che, visti i buoni risultati dei laboratori teatrali proposti dal DISUCOM in questi ultimi anni, gli studenti siano invitati a dare un contributo alle giornate del Convegno e che possano essere loro conferiti CFU per la partecipazione allo stesso. Il Presidente ringrazia il Prof. De Sanctis per la proposta molto interessante.

Prende quindi la parola il Prof. Caldarelli, per riferire che si è concluso il 7 dicembre scorso il ciclo di quattro incontri "Officina teatrale" tenuto dal drammaturgo e regista Gian Maria Cervo. L'iniziativa ha visto l'assidua partecipazione di un gruppo di 15 studenti.

Il Presidente informa poi che il Laboratorio in Operatore culturale vede la partecipazione di 80 studenti che propongono progetti da realizzare sia in Dipartimento sia in Ateneo.

Interviene infine il Prof. Di Nocera per informare il Consiglio della prossima uscita del volume *I mutevoli volti del potere*, che convoglia il frutto della ricerca e di convegni di vari studiosi cui vanno i ringraziamenti per il lavoro svolto. Il Prof. Di Nocera ribadisce l'importanza della tematica trattata nel volume e invita a ripetere l'esperienza anche in ambiti più specifici, vista la propensione dell'Editore a pubblicarne i risultati.

13) Variazioni di bilancio;

Il Dottor Rapiti comunica che non ci sono variazioni da discutere.

14) Varie e sopravvenute;

Il Presidente comunica che il Prof. Pireddu, coordinatore del Corso LM91, è in conclusione di mandato e, unitamente all'intero Consiglio, lo ringrazia per l'ottimo lavoro svolto.

Lo stesso riferisce poi dell'apprezzamento riscosso dal Corso di Alta Formazione "La fotografia dal dagherrotipo al digitale" da parte di un consesso internazionale riunitosi presso la Fondazione Alinari, e introduce il progetto Erasmus Plus legato al Data journalism, complimentandosi con la Prof.ssa Vocca che ne è responsabile.

Al riguardo la Prof.ssa Vocca riferisce di come il progetto, che coinvolge varie Università e varie Società, sia teso a formare una figura professionale esperta in Data journalism. Orgogliosa del risultato riscosso (il progetto è stato valutato come il miglior fra i tre di Ateneo), la Prof.ssa Vocca ringrazia il Dottor Contardo, le Professoresse Carbone e Graziano e il Professor Donini che hanno collaborato a vario titolo.

Successivamente il Presidente informa di aver ricevuto nota dalla Professoressa Graziano con la quale viene richiesto il nulla osta ad assumere un incarico nell'ambito del progetto Indire. Il nulla osta viene concesso all'unanimità dal Consiglio.

Prende quindi la parola il Prof. Grazzini, per presentare richiesta di Cultore della materia nella persona della Dottoressa Maria Grazia Grazzini, della quale viene presentato il curriculum che ne riporta l'ottima preparazione sia sul piano didattico sia su quello della ricerca. La proposta viene accolta all'unanimità dal Consiglio.

Infine, il Presidente riprende la parola per ringraziare le segreterie del DISUCOM per il lavoro svolto durante il difficile anno appena trascorso e per augurare buone feste ai membri del Consiglio.

Non essendovi altro da discutere, la seduta è tolta alle ore 10:30.

Il Segretario verbalizzante
Prof. Valerio Viviani

Il Presidente
Prof. Giovanni Fiorentino

Sede

Via Santa Maria in Gradi, 4 / Largo dell'Università –
01100 Viterbo
SMG Tel: 0761357604/641/665/652/603/660 - RIELLO Tel:
0761357169/166
didattica.disucom@unitus.it- disucom@unitus.it
disucom@pec.unitus.it - www.disucom.unitus.it

Rettorato

Via Santa Maria in Gradi, 4 01100 Viterbo
P. Iva 00575560560 C.F. 80029030568
Tel. 0761 3571 | protocollo@pec.unitus.it
www.unitus.it