

UNIVERSITÀ DEGLI STUDI DI FIRENZE  
FACOLTÀ DI LETTERE E FILOSOFIA

# GUIDA PER GLI STUDENTI

*CORSI DI LAUREA*  
*CORSI DI LAUREA MAGISTRALE*

**vers. 2 sett. 2010**

**Anno Accademico 2010-2011**

a cura della Presidenza e dei Servizi alla didattica  
[www.lettere.unifi.it](http://www.lettere.unifi.it)

## **AVVERTENZE:**

*La **Guida per gli studenti** è rivolta agli studenti del nuovo ordinamento universitario, in vigore dall'a.a. 2008/2009 (ex DM 270/04). Gli studenti del vecchio ordinamento (fino al 2000-01) e dell'ex DM 509/99 (fino al 2007-08) si riferiranno alle Guide precedenti.*

***Aggiornamento:** Le informazioni contenute in questo testo possono subire delle variazioni durante il corso dell'anno. Si consiglia di consultare sempre il sito web della Facoltà [www.lettere.unifi.it](http://www.lettere.unifi.it), in particolare per i dettagli sull'offerta formativa, gli orari delle lezioni, dei ricevimenti e degli uffici.*

*Montaggio e strutturazione dei testi Fabio Silari*

## PARTE PRIMA: LA FACOLTÀ

La Facoltà di Lettere e Filosofia, con i suoi **oltre quattrocento insegnamenti**, è una struttura volta a fornire: a) una formazione culturale completa su un arco molto ampio di discipline umanistiche; b) una preparazione professionale specifica per ciascun Corso di laurea; c) una preparazione più generale utile per quanto attiene agli aspetti culturali dell'odierno mondo produttivo; d) la possibilità di un approfondimento in vista di una carriera accademica o di ricerca.

La Facoltà si articola in **dieci Corsi di laurea triennale**, di cui uno interfacoltà con Architettura, **sedici Corsi di laurea magistrale**, di cui tre interfacoltà con Scienze matematiche, fisiche e naturali, Economia e Scienze della formazione, **due Scuole di specializzazione**. La Facoltà organizza Corsi di perfezionamento, Master di I e di II livello, Corsi di aggiornamento professionale e altre iniziative (in particolare per la mobilità studentesca all'estero).

La Facoltà è sede di **otto Dipartimenti** e di **una Scuola di dottorato**.

Responsabili della Facoltà sono il Consiglio di Facoltà e il Preside.

Il Preside eletto per il triennio 2007-2010 è la prof. **Franca Pecchioli Daddi** (e-mail: fdpecchioli@unifi.it). Il Preside eletto per il triennio 2010-2013 è il prof. Riccardo Brusagli (e-mail: Riccardo.brusagli@unifi.it).

### 1.1 Sedi

- **Sede principale della Facoltà (piazza Brunelleschi, 4, 50121 Firenze)**

Presidenza, Segreteria della Presidenza, Ufficio servizi alla Didattica (Segreteria dei Corsi di laurea, Ufficio Orientamento, Gestione Banca dati e sito Web);

Servizio Relazioni Internazionali (Erasmus/Socrates);

Segreteria Consorzio Nettuno;

Biblioteca centrale e relativi uffici;

Dipartimenti di Linguistica, Scienze dell'Antichità, Studi sul Medioevo e il Rinascimento, con relative sale di consultazione specialistica;

Sale di consultazione specialistica di Anglistica, Germanistica, Italianistica e Lingue e letterature neolatine, Filosofia, Storia;

Aula B.

- **Sede di via Alfani, 56b e 58**

aule nn. 1-23; aule di Storia dell'Arte.

- **Sede di via San Gallo, 10 (Palazzo Fenzi)**

Segreteria Studenti (piano terra);

Dipartimento di Studi storici e geografici, con le aule per gli insegnamenti che vi afferiscono;

Sala di lettura periodici.

- **Sede di via Santa Reparata, 93-95**

Dipartimento di Lingue, Letterature e Culture comparate, con le aule per gli insegnamenti che vi afferiscono.

- **Sede di via Bolognese, 52 (Il Pellegrino)**

Dipartimento di Filosofia, con le aule per gli insegnamenti che vi afferiscono;

Sala di lettura.

- **Sede di piazza Savonarola, 1**

Dipartimento di Italianistica, con aule di insegnamento;

Laboratorio linguistico

Centro Studi "Aldo Palazzeschi"

Centro Studi Petrarqueschi

- **Sede di via Gino Capponi, 9**

Dipartimento di Storia delle arti e dello spettacolo, con aule di insegnamento;

Biblioteca di Storia dell'arte e di Storia del teatro e dello spettacolo

Sala di lettura (discipline dello spettacolo)

- **Sede di Borgo degli Albizi, 12/14**

Centro studi Istituto Papirologico “Girolamo Vitelli”, con aule di insegnamento.

- **Sede di Prato, piazza Ciardi, 25, 59100 Prato**

Segreteria del Corso di laurea in Progettazione e gestione degli eventi e delle imprese dell'arte e dello spettacolo (ProGeAS) e del curriculum Produzione di Spettacolo, Musica, Arte e arte Tessile (ProSMaT) del corso di laurea magistrale Scienze dello spettacolo.

Aule di lezione.

## 1.2 Uffici

### Segreteria della Presidenza

Sede centrale di piazza Brunelleschi, piano terra, chiostro principale.

L'Ufficio è aperto al pubblico nei giorni di lunedì, mercoledì e venerdì, ore 10,00-13,00; martedì e giovedì, 15,00-16,30 (tel. 055.2757816/27; fax 055.243231; mail: [preslett@unifi.it](mailto:preslett@unifi.it)).

La Segreteria di Presidenza non dà informazioni sugli orari delle lezioni, sui calendari di esami, tesi, ecc.; sulle iscrizioni, attestazioni di frequenza, piani di studio, domande esami e tesi. Per tali questioni si consulti [www.lettere.unifi.it](http://www.lettere.unifi.it).

L'Ufficio è composto da: Laura Nocentini, [laura.nocentini@unifi.it](mailto:laura.nocentini@unifi.it); Rossella Falsetti, [rossella.falsetti@unifi.it](mailto:rossella.falsetti@unifi.it); Enrica Boldrini, [enrica.boldrini@unifi.it](mailto:enrica.boldrini@unifi.it).

### Ufficio Servizi alla didattica (Segreteria dei corsi di laurea e Centro di orientamento)

Sede centrale di piazza Brunelleschi, I piano.

L'ufficio è aperto al pubblico nei giorni di lunedì, mercoledì, venerdì 9.30-11.30; martedì e giovedì 15.00-16.30 Tel: 055/2756858/6827/7818/7812. Mail: [orientamento.lettere@unifi.it](mailto:orientamento.lettere@unifi.it)

L'Ufficio alla didattica fornisce informazioni su pratiche studenti e si occupa di:

- orientamento in ingresso: informazioni su immatricolazioni, test di autovalutazione, offerta formativa della Facoltà, domande di valutazione e informazioni sull'ammissione alle lauree magistrali;

- orientamento in itinere: presentazione piani di studio e relative modifiche, riconoscimento crediti, corsi di recupero organizzati dalla Facoltà, informazioni su commissioni tesi.

L'Ufficio è composto da: Liana Fondelli, Donata Cioni, Cinzia Ferraguti, Paolo Labianco, Sandra Torre.

Il delegato di Facoltà per l'Orientamento è la prof.ssa Roberta Lanfredini.

I Corsi di studio attivano servizi di orientamento e di tutorato per la fase di accesso dei nuovi iscritti, per la scelta dei curricula e la formulazione dei piani di studio, per le attività di tirocinio e di laboratorio, per gli sbocchi professionali o il proseguimento degli studi in Corsi di laurea di II livello.

### Ufficio gestione banche dati e redazione sito web

Sede centrale di piazza Brunelleschi, I piano.

L'ufficio non svolge attività di sportello. Responsabile: Fabio Silari. Per informazioni scrivere ai seguenti recapiti di posta elettronica: per banche dati e offerta formativa [LFOFF@unifi.it](mailto:LFOFF@unifi.it); per sito della Facoltà [LFWEB@unifi.it](mailto:LFWEB@unifi.it).

### Portinerie

Nell'atrio della sede centrale sono affissi, in apposite bacheche:

- gli orari delle lezioni e del ricevimento dei docenti (per tutti gli insegnamenti della Facoltà);
- i calendari delle sessioni di esame;
- i risultati delle prove scritte;
- gli avvisi della Presidenza relativi a bandi di concorso e a borse di studio.

Altre informazioni, come quelle relative al Programma Erasmus/Socrates, le convocazioni dei Consigli di Facoltà, le elezioni delle rappresentanze ecc., possono essere reperite nelle bacheche della Presidenza (Chiostro).

Il personale addetto alla portineria può fornire ulteriori informazioni rispetto ai punti sopra elencati.

Numeri telefonici utili:

Portineria-Aule di piazza Brunelleschi: 055.2757831

Portineria-Aule di via Alfani, 56b: 055.2757823

Portineria di via Alfani, 31: 055.2757851

Portineria di via Gino Capponi 7/9: 055.2757029,

Portineria-Aule di via Santa Reparata, 93-95: 055.483348

Portineria-Aule di via San Gallo, 10: 055.2757953

Portineria-Aule di via Bolognese, 52: 055.4622400

Portineria-Aule di piazza Savonarola, 1: 055.5032485

### **Segreteria amministrativa degli studenti**

Via San Gallo, 10 rosso.

Per tutte le pratiche di tipo amministrativo quali: immatricolazioni, iscrizioni, domande di passaggio e/o di trasferimento (per le relative scadenze consultare il Manifesto degli studi 2010-2011, sul sito [www.unifi.it](http://www.unifi.it)), domande di laurea, certificazioni, ecc.

E-mail: [lettere@adm.unifi.it](mailto:lettere@adm.unifi.it)

Servizio telefonico: numero verde 800450150

Orario al pubblico: lunedì, mercoledì e venerdì: ore 9-13;

martedì e giovedì: ore 15-16.30.

Per variazioni orario di apertura e informazioni si vede il sito del Polo Centro Storico 1

<http://www.polocs1.unifi.it/CMpro-v-p-267.html>

### **1.3 Informazioni su Internet**

Nel sito della Facoltà, [www.lettere.unifi.it](http://www.lettere.unifi.it), da settembre, saranno pubblicate le date di inizio dei singoli corsi e il calendario delle lezioni. Nell'indice della sezione Didattica, alla voce "Corsi di laurea ed insegnamenti", è consultabile una banca dati con le informazioni didattiche dei vari corsi di laurea (i programmi dei corsi, l'anagrafe dei docenti afferenti alla Facoltà). La ricerca di un particolare insegnamento può essere fatta per corso di laurea e curriculum, oppure partendo dal nome del docente.

### **1.4 Barriere architettoniche**

Gli edifici di piazza Brunelleschi, di via San Gallo, di via Santa Reparata e di via Bolognese sono dotati di ascensori, scivoli e montascale. Gli utenti con difficoltà di deambulazione sono invitati a rivolgersi al Delegato di Facoltà per la disabilità dott. Igor Melani, Tel. 055 2757922 - 2757062/63 (Segreteria amministrativa e didattica); fax Fax 055 219173 - 2757968; email: [igor.melani@unifi.it](mailto:igor.melani@unifi.it)

### **1.5 Divieto di fumo**

E' vietato fumare in tutti i locali di libero accesso al pubblico, inclusi uffici aperti al pubblico, atri, corridoi ecc.

## 1.6 Dipartimenti

I docenti della Facoltà afferiscono ad unità amministrative denominate Dipartimenti (di cui sono responsabili i rispettivi Consigli e Direttori), dotati di sale di consultazione specializzate e di attrezzature scientifiche. Presso le sedi dei Dipartimenti ha generalmente luogo il ricevimento dei docenti e dei ricercatori della Facoltà. L'attività dei Dipartimenti comprende fra l'altro il dottorato di ricerca, i corsi di perfezionamento ed i master, la collaborazione alle scuole di specializzazione, l'organizzazione di seminari e convegni, la cura di pubblicazioni periodiche, ecc. Le informazioni al riguardo sono reperibili sui rispettivi siti Internet e di norma affisse nelle bacheche dei Dipartimenti e, più in generale, nei locali della Facoltà (atrio, Biblioteca, bacheche delle sedi distaccate).

I Dipartimenti sono aperti al pubblico nei seguenti giorni, salvo diversa indicazione: lunedì, mercoledì, venerdì 9-13; martedì, giovedì 15-16.30.

### **Dipartimento di Lingue, Letterature e Culture comparate**

Via Santa Reparata, 93; tel. 055.50561275; fax 055.50561273; [istlin@unifi.it](mailto:istlin@unifi.it), [germaniche@unifi.it](mailto:germaniche@unifi.it); [www.dipfilmmod.unifi.it](http://www.dipfilmmod.unifi.it).

Direttore: Prof.ssa Rita Svandrlik

Il dipartimento si è costituito il 1/1/2010 dall'aggregazione di "Filologia moderna" e di "Lingue e letterature neolatine".

Al Dipartimento afferiscono i seguenti indirizzi del corso di laurea in Lingue, Letterature e Studi interculturali:

- Curricula di Studi italo-tedeschi (Università di Firenze-Università di Bonn: prof. R. Svandrlik).

Per informazioni dettagliate consultare il sito [www3.unifi.it/dfmted/CMpro-v-p-73.html](http://www3.unifi.it/dfmted/CMpro-v-p-73.html);

- Curricula di Studi italo-ungheresi (prof. B. Töttössy). Per informazioni dettagliate consultare il sito [www3.unifi.it/dfmuqr/CMpro-v-p-29.html](http://www3.unifi.it/dfmuqr/CMpro-v-p-29.html)

### **Dipartimento di Filosofia**

Via Bolognese, 52; tel. 055.4622411; fax 055.483857 e 055.475640; [seg\\_philos@unifi.it](mailto:seg_philos@unifi.it); [www.philos.unifi.it](http://www.philos.unifi.it).

Direttore: Prof. Pierluigi Minari

Sala di lettura: lunedì-venerdì, 8-19; prestito, 9-13. Sala di consultazione specialistica presso la sede di piazza Brunelleschi.

Sala informatica a disposizione dei docenti e di dottorandi e laureandi su presentazione dei docenti.

Sala attrezzata (computer e fotocopiatrici) a disposizione degli studenti.

Pubblica annualmente un volume di "Annali del Dipartimento di Filosofia".

### **Dipartimento di Italianistica.**

piazza Savonarola, 1; tel. 055 5032498; 055 5032485; fax. 055 5032476; [dipita@unifi.it](mailto:dipita@unifi.it) ; [www.unifi.it/dpital](http://www.unifi.it/dpital) )

Direttore: prof. Adele Dei (fino al 31 ottobre 2010).

Orario della segreteria: tutti i giorni, tranne il sabato, 9-13; martedì e giovedì anche 15-16,30.

Sala di consultazione specialistica presso la sede di piazza Brunelleschi.

Edizione di collane di letteratura italiana: "Studi e testi", "Cataloghi", "Biblioteca digitale", "Quaderni di Dipartimento".

Laboratorio linguistico (direttore prof. E. Cresti; [lablita.dit.unifi.it](http://lablita.dit.unifi.it); [lablita@lablita.dit.unifi.it](mailto:lablita@lablita.dit.unifi.it) ; tel. 055 5032486).

Centro di Studi "Aldo Palazzeschi" (direttore prof. G. Tellini; [www.unifi.it/csap](http://www.unifi.it/csap) ; [c.palazzeschi@unifi.it](mailto:c.palazzeschi@unifi.it); tel. 055 5032484): conserva il Fondo Palazzeschi, consultabile on line attraverso il portale [www.ad900.it](http://www.ad900.it) ; pubblica collane di testi e studi di Letteratura italiana.

Centro Studi Petrarqueschi, diretto dal prof. Michele Arcangelo Feo ([feo@unifi.it](mailto:feo@unifi.it) , tel. 055 5032492): coordina l'edizione delle opere di Petrarca, con la creazione di un archivio e di una banca dati.

### **Dipartimento di Storia delle arti e dello spettacolo**

Via Gino Capponi 7/9; tel. 055/2757025, portineria; 055/2757029, segreteria; [www.disas.unifi.it](http://www.disas.unifi.it); [amministrazione@disas.unifi.it](mailto:amministrazione@disas.unifi.it).

Direttore: prof. Siro Ferrone

Sala di consultazione specialistica per Storia dell'arte, tel. 055.2757837; orario: dal lunedì al venerdì, 8-19; fototeca; diateca (presso le aule di Storia dell'arte, via degli Alfani, 58). Sala di consultazione per Storia del teatro e dello spettacolo, Via Gino Capponi 9 bis, orario: lunedì e venerdì 9,30-13, giovedì 9,30-18 (videoteca e archivio digitale di iconografia teatrale, con lettera di presentazione).

Pubblicazione di "Annali" del Dipartimento.

### **Dipartimento di Studi storici e geografici**

Via San Gallo, 10; tel. 055.2757061/7062/7063/7922/7903; fax 055.219173/055.2757968; [segr-dip@dssg.unifi.it](mailto:segr-dip@dssg.unifi.it); [www.dssg.unifi.it](http://www.dssg.unifi.it).

Direttore: prof. Bruno Vecchio

Segreteria didattica 055.2757062/3 (CdL) /03 (post-lauream). Orario della segreteria (tel. 055.2757904): dal lunedì al giovedì, 8-16.30; venerdì, 8-14.

Sala di consultazione specialistica presso la sede di piazza Brunelleschi. Sala di lettura periodici attigua alla Biblioteca di geografia (via San Gallo, 10).

Pubblicazione della collana "Studi e fonti", della serie di quaderni *Lezioni/Strumenti* (testi di conferenze e lezioni)

*I seguenti Dipartimenti hanno avviato le procedure di accorpamento. Per ulteriori informazioni o variazioni, si consiglia di consultare il sito della Facoltà.*

### **Dipartimento di Studi sul Medioevo e il Rinascimento**

Piazza Brunelleschi, 4; tel. 055/2757830 e 055/2342296; fax 055/2480851; [medrin@unifi.it](mailto:medrin@unifi.it); [segrmedi@unifi.it](mailto:segrmedi@unifi.it); [www.meri.unifi.it](http://www.meri.unifi.it).

Direttore: prof. Stefano Zamponi.

Orario della segreteria amministrativa (tel. 055/2757830 e 055/2342296) e della segreteria tecnico didattica (055/2757862 e 055/2757863): lunedì, mercoledì, venerdì, 9-14; martedì, giovedì anche 15-16,30.

Sala di consultazione specialistica.

Stanza attrezzata con computer e lettore di microfilm e microfiches per dottorandi ed assegnisti di ricerca.

Per la collezione di microfilm, microfiches, CD-ROM, per il fondo librario "Ezio Levi" e per l'utilizzazione del lettore di microfilm e di microfiches e del lettore di CD-Rom rivolgersi alla segreteria tecnico-didattica.

Per i volumi conservati nella sezione di paleografia "Luigi Schiaparelli" rivolgersi alla Sala Rari della Biblioteca Umanistica.

Per consultare la fototeca di Storia della miniatura e delle arti minori rivolgersi ai docenti.

Pubblicazione annuale della rivista "Medioevo e Rinascimento".

### **Dipartimento di Linguistica**

Piazza Brunelleschi, 4 - secondo piano; tel. 055-2757857/8; fax 0552476808; [ammling@unifi.it](mailto:ammling@unifi.it); [segling@unifi.it](mailto:segling@unifi.it).

Direttore del Dipartimento: Prof. Leonardo M. Savoia

Orario della Segreteria: lunedì, mercoledì, venerdì: ore 9.00-13.00; martedì e giovedì: 9.00-13.00 e 15.00-17.00.

Sala di consultazione specialistica per i vari settori delle scienze linguistiche.

Conferenze settimanali del Circolo Linguistico Fiorentino.

Pubblicazione dei Quaderni del Dipartimento, di una collana di Studi e dei Quaderni di Semitistica.

Il Dipartimento comprende la Sezione di lingue e culture straniere presso la Facoltà di Economia.

Orari ed altre informazioni relative all'attività didattica e di ricerca dei docenti sono consultabili sul sito del Dipartimento: [www.linguistica.unifi.it](http://www.linguistica.unifi.it)

### **Dipartimento di Scienze dell'Antichità "G. Pasquali"**

Piazza Brunelleschi, 4, secondo piano; tel. 055.2757841; fax 055.2757872; [sciant@unifi.it](mailto:sciant@unifi.it).

Direttore: prof. Angelo Casanova

Orario della segreteria: dal lunedì al venerdì 9.00-13.00; lunedì e mercoledì anche 15.00-16.30.

Sale di consultazione specialistiche per i settori di Filologia classica, Storia antica e Archeologia.

Per gli studenti di Paleontologia, la Biblioteca dell'Istituto italiano di Preistoria e Protostoria e del Museo di Preistoria "Paolo Graziosi", via s. Egidio 21, è aperta dal lunedì al venerdì dalle 9.30 alle 13.30.

Per gli studenti di Papirologia, la Biblioteca dell'Istituto Papirologico "G. Vitelli", Borgo Albizi 12/14, è aperta dal lunedì al giovedì dalle 9.00 alle 17.00 e venerdì dalle 9.00 alle 13.00.

Altre attività: esercitazioni di scavo (in Siria, Grecia, Italia, Egitto) riservate ai laureandi di materie archeologiche; pubblicazione di una collana di monografie "Studi e testi".

### **1.7 Laboratori**

Presso la Facoltà è disponibile una saletta *informatica*, con accesso Internet e programmi da ufficio, destinata a studenti di livello avanzato. L'uso dei computer è riservato agli studenti della Facoltà che ne facciano richiesta in Presidenza.

*Laboratori linguistici* per l'apprendimento delle lingue straniere: un laboratorio è dotato di tradizionali attrezzature audio e di due computer con programmi multimediali, ed è situato in un'aula della sede di piazza Brunelleschi; il secondo laboratorio è situato nell'aula 11 di via Alfani, 56/B, ed è dotato di attrezzature multimediali, fra cui una destinata a non vedenti.

Altri *Laboratori* hanno sede presso i Dipartimenti.

### **1.8 Biblioteca**

Piazza Brunelleschi, 3-4; tel. 055.2757811, fax 055.243471; [biblet@unifi.it](mailto:biblet@unifi.it).

[www.sba.unifi.it/biblio/umanistica/](http://www.sba.unifi.it/biblio/umanistica/)

Direttrice: dott.ssa Floriana Tagliabue.

Orario di apertura : da lunedì al venerdì 8,30-19; sabato 8,30-13.

La biblioteca di Lettere fa parte della Biblioteca Umanistica che comprende sette differenti sedi (Lettere, Scienze della Formazione, Geografia, Storia e letteratura Nordamericana, Psicologia, Storia dell'Arte, Filosofia) con diverse origini riguardo alla formazione delle loro raccolte. La biblioteca di Lettere, già biblioteca di Lettere e Filosofia, costituisce il nucleo più consistente di questo raggruppamento e con il suo ingente patrimonio costituito da oltre un milione e mezzo di volumi, oltre 5000 periodici, e numerosi e pregiati fondi antichi costituisce una delle più grandi biblioteche nel panorama universitario italiano.

Gran parte del fondo librario è collocato in sale di consultazione specializzate, a scaffale aperto, dedicate agli ambiti disciplinari oggetto d'insegnamento nella Facoltà, il rimanente occupa gli otto piani del magazzino librario ad accesso riservato al personale della biblioteca.

Per la consultazione dei manoscritti, dei carteggi e dei testi antichi e di pregio è a disposizione la Sala di consultazione rari, ubicata al primo piano dell'edificio di piazza Brunelleschi.

Il nucleo storico da cui ha avuto origine proviene dalle raccolte del Regio Istituto di Studi Superiori, di cui l'attuale Università di Firenze è l'emanazione, e dai numerosi fondi pervenuti in dono direttamente dagli studiosi che vi insegnarono nel passato o per loro conto da parte degli eredi che vollero in tal modo onorarne la memoria; tradizione, quest'ultima delle donazioni, che vede ancora oggi la biblioteca arricchirsi molto spesso di opere di pregio e di grande interesse legate alle biblioteche private dei docenti che hanno svolto il loro incarico presso la Facoltà.


L'incremento costante del patrimonio documentario è proseguito poi attraverso acquisti di monografie e abbonamenti a collane e periodici cartacei, a cui si sono aggiunti in tempi recenti gli abbonamenti alle riviste elettroniche e alle banche dati in linea; ciò ha contribuito ad estendere in modo significativo l'offerta informativa e ad offrire una copertura sempre aggiornata nei vari ambiti culturali oggetto d'insegnamento nelle discipline umanistiche e a delineare compiutamente l'attuale fisionomia dell'istituzione; ma non solo, la Biblioteca Umanistica oggi, grazie al fatto di far parte assieme ad altri quattro raggruppamenti (Scienze sociali, Scienze tecnologiche, Scienze, Biomedico) di un sistema bibliotecario integrato (Sistema bibliotecario d'Ateneo), partecipa alla condivisione delle risorse informative relative a tutte le discipline in ogni campo del sapere. Tutte le risorse elettroniche di qualsiasi argomento, fruibili attraverso la rete d'Ateneo, sono interrogabili da tutti gli utenti istituzionali dell'Università di Firenze attraverso le postazioni collocate in biblioteca o mediante accesso dall'esterno con configurazione del proxy (maggiori informazioni al riguardo si trovano nel sito del sistema bibliotecario <http://www.sba.unifi.it/>).

Dai locali della biblioteca, comprese le sale di consultazione specializzate, è possibile inoltre per chi ha un portatile accedere alla rete senza fili (wireless).

### **Strumenti:**

Lo strumento principale per il reperimento dei documenti che si trovano in biblioteca è il catalogo. Nell'OPAC, nome che designa il catalogo in linea, sono registrate in modo univoco tutte le pubblicazioni, in qualsiasi formato, che entrano a far parte del patrimonio di tutte le biblioteche dell'Università di Firenze. E' dall'OPAC che è necessario partire per qualsiasi ricerca bibliografica, attraverso di esso è inoltre possibile procedere direttamente alle prenotazioni e ai rinnovi dei prestiti.

Nel salone centrale della biblioteca di Lettere si trovano le postazioni adibite all'interrogazione del catalogo in linea e delle risorse elettroniche, da alcune di esse si possono salvare i risultati delle ricerche se si è provvisti degli idonei supporti digitali (pen drive, cd, dvd) e fare stampe su carta da apposite postazioni. Anche in tutte le altre sedi della Biblioteca Umanistica è possibile collegarsi attraverso i computer al catalogo in linea, alle risorse elettroniche e ad Internet.

I cataloghi cartacei, utili ancora oggi per il reperimento dei documenti non ancora inseriti nel catalogo in linea o dei materiali antichi, nonostante molte registrazioni relative ad edizioni dei secoli XVI-XIX siano presenti in OPAC, sono a disposizione degli utenti in tutte le sedi della Biblioteca Umanistica.

Molte opere in formato CD o DVD, possedute solo dalla biblioteca, sono consultabili localmente presso l'ufficio delle Informazioni bibliografiche che fornisce anche assistenza alle ricerche per gli studenti di tutta la Facoltà.

### **Principali servizi:**

- Consultazione e prestito locale (nell'orario di apertura della biblioteca con una sospensione della distribuzione di un'ora tra le 13 e le 14)
- Consultazione del materiale antico, raro e di pregio (orario: dal lunedì al mercoledì: 9-17; giovedì e venerdì: 9-13.30)
- Prestito interbibliotecario e fornitura copie (orario: lunedì, mercoledì, venerdì: 9-13; martedì e giovedì: 9-13 e 15-17)
- Informazioni bibliografiche e ricerche assistite: (orario: dal lunedì al venerdì: 9-13)
- Servizio di riproduzione con fotocopiatrici (servizio locale gestito da ditta privata)
- Lettori di microfilm
- Collegamento ad Internet con autenticazione da postazioni fisse
- Collegamento ad Internet con autenticazione con il proprio computer (modalità wireless)
- Salvataggio delle ricerche effettuate su supporti digitali
- Servizi per studenti disabili (prestito a domicilio, postazione con programma di sintesi vocale per ipovedenti)
- Corsi di orientamento per gli utenti: organizzati dal personale della biblioteca sono dedicati principalmente alla ricerca bibliografica allo scopo di fornire le conoscenze per l'interrogazione delle risorse elettroniche, dei cataloghi, delle banche dati e dei periodici elettronici. Sono

organizzati per ambiti disciplinari e la loro frequenza, per alcuni corsi di laurea, dà adito al riconoscimento di crediti formativi (CFU). I calendari dei corsi si trovano sulle pagine del sito web della biblioteca o sulla pagina del sistema bibliotecario alla voce "Corsi" (<http://www.sba.unifi.it/>) All'inizio dell'anno accademico sono inoltre previste **due visite guidate** per introdurre i nuovi iscritti alla Facoltà di Lettere nella conoscenza della biblioteca e del suo funzionamento, in questa occasione vengono mostrati i locali ed illustrati i principali servizi. Per iscriversi è sufficiente inviare un messaggio di posta elettronica a [infouma@unifi.it](mailto:infouma@unifi.it) o telefonare al numero 055 – 2757832.

In biblioteca è a disposizione degli utenti anche una guida cartacea sulla Biblioteca Umanistica, le sue sedi e i suoi servizi e altri depliant informativi.

Il sito della Biblioteca Umanistica è raggiungibile all'indirizzo: [www.sba.unifi.it/biblio/umanistica/](http://www.sba.unifi.it/biblio/umanistica/)

## **1.9 Rappresentanze studentesche**

Nei vari organi collegiali della Facoltà sono presenti i seguenti rappresentanti degli studenti:

### ***Consiglio di Facoltà di Lettere e Filosofia***

BARONCELLI Laura, BRASCHI Edoardo, INNOCENTI Alice, VANNUCCHI Jacopo, uno studente laureato in attesa di sostituzione (LdS - Sinistra Universitaria)

BERTI Giovanni, CARNEVALE Antonio, DE SANTIS Emanuele, DORIA Filippo, TOMBINO Miriam (Collettivo di Lettere e Filosofia)

Uno studente laureato in attesa di sostituzione (Azione universitaria-Centrodestra)

ACCIAIOLI Elena, ANGELI Margherita, CORSI Martina, SIMONATO Davide, SOCCI Luca (QuellidiLettere-Lista Aperta)

### **Rappresentanze studentesche**

Rappresentanti eletti il 25 e 26 marzo 2009

#### **- Scienze umanistiche per la comunicazione**

CASTELNUOVO TEDESCO Guido, detto "Castel" - Lista sui generis

GRIFAGNI Serena - Lista sui generis

#### **-DAMS e Magistrale in Musicologia e beni musicali**

GALA Sabina - Collettivo di lettere e filosofia

MIGALEDDU Sara - Collettivo di lettere e filosofia

#### **- Filosofia e Magistrali in: Scienze Filosofiche e in Logica, filosofia e storia della scienza**

BARACANI Giulia - Quelli di lettere - lista aperta

CARRAI Elia - Quelli di lettere - lista aperta

DORIA Filippo - Collettivo di lettere e filosofia

MAGLIULO Benedetta - Quelli di lettere - lista aperta

MOLTENI Francesco - Collettivo di lettere e filosofia

#### **- Lettere moderne e Magistrale in Filologia moderna**

MAZZOCCHI Federico - Quelli di lettere - lista aperta

NASSI Giovanni - Quelli di lettere - lista aperta

PAMPALONI Teresa - Quelli di lettere - lista aperta

#### **- Lettere antiche**

BERTI Giovanni - Collettivo di lettere e filosofia

GENNARI Giuditta - Quelli di lettere - lista aperta

MUSCO Chiara - Quelli di lettere - lista aperta

PASQUINI Francesca - Quelli di lettere - lista aperta

SOCCI Luca - Quelli di lettere - lista aperta

#### **- Storia e Magistrale in Scienze Storiche**

ANGELI Margherita - Quelli di lettere - lista aperta

CARNEVALE Antonio - Collettivo di lettere e filosofia

CORSI Martina - Quelli di lettere - lista aperta

CRISTOFERI Davide - Quelli di lettere - lista aperta

TANTURLI Andrea - Collettivo di lettere e filosofia

**- Storia e tutela dei beni archeologici, artistici, archivistici e librari**

DE BENEDICTIS Enrico - Collettivo di lettere e filosofia

DI GIORGIO Virginia - Collettivo di lettere e filosofia

PEVERADA Ilaria – Liberarte

SAN Chu Chan - Quelli di lettere - lista aperta

VICO Eleonora - Quelli di lettere - lista aperta

**- Lingue, letterature e studi interculturali e Magistrale in Lingue e letterature europee ed americane**

ACCIAIOLI Elena - Quelli di lettere - lista aperta

MORELLI Veronica - Quelli di lettere - lista aperta

PANICHI Enrica Quelli di lettere - lista aperta

TOMBINO Miriam - Collettivo di lettere e filosofia

**- Cultura e progettazione della moda**

DAMIANI Marta - Quelli di lettere - lista aperta

SALVATORI Cecilia - Quelli di lettere - lista aperta

**- Progettazione e gestione di eventi e imprese dell'arte e dello spettacolo (sede PRATO)**

BOSCHELLI Marco - LdS - Sinistra universitaria

**- Filologia, letteratura e storia dell'antichità (Magistrale)**

BARTOLINI Margherita - Quelli di lettere - lista aperta

VANNUCCHI Irene - Quelli di lettere - lista aperta

VEZZOSI Ginevra - Quelli di lettere - lista aperta

**- Scienze dello spettacolo (Magistrale)**

AIAZZI Giulia - Quelli di lettere - lista aperta

**Consigli di corso di laurea per i quali non sono state presentate le liste**

**- Studi Geografici e antropologici (Magistrale)**

MIGANI Emiliano

NARCISO Teresa

**- Archeologia (Magistrale)**

Nessun rappresentante eletto.

**- Lingue e civiltà dell'oriente antico e moderno (Magistrale)**

Nessun rappresentante eletto

**- Linguistica (Magistrale)**

MESSINA Adele

**- Scienze archivistiche e biblioteconomiche (Magistrale)**

Nessun rappresentante eletto

**- Storia dell'arte (Magistrale)**

Nessun rappresentante eletto

## PARTE SECONDA: OPPORTUNITÀ PER GLI STUDENTI

### 2.1 Assegni di Studio

Rivolgersi all'Azienda Regionale per il Diritto allo Studio Universitario (o consultare il sito [www.dsu.fi.it](http://www.dsu.fi.it)), viale Gramsci, 36, numero verde 800 427-812, orari di apertura: Lunedì, Mercoledì, Venerdì 9:00-13:00 - Martedì, Giovedì 15:00-17:00, mail [info@dsu.toscana.it](mailto:info@dsu.toscana.it).

### 2.2 Borse di studio

Per l'estero e per premi di laurea istituiti da enti vari, consultare le bacheche della sede di piazza Brunelleschi, 4. Copie dei bandi si possono ottenere presso la Presidenza della Facoltà. Per le borse bandite dal Ministero degli Esteri consultare l'apposita pubblicazione periodica ("Borse di studio per l'estero").

### 2.3 Accordi culturali

Informazioni relative agli accordi culturali promossi dall'Ateneo, dalla Facoltà e dai singoli Dipartimenti sono reperibili presso la Segreteria della Presidenza e le segreterie dei Dipartimenti.

### 2.4 Studiare all'estero

Per i programmi di scambio Erasmus/Socrates (paesi della Comunità europea) e Tempus (paesi dell'Europa centro-orientale) rivolgersi in piazza Brunelleschi, 4, piano terreno al Servizio relazioni Internazionali, tel. 055.2757860, fax 055.2756810, e-mail: [socerlet@unifi.it](mailto:socerlet@unifi.it). Orario di ricevimento: lunedì e venerdì ore 9-11.30, mercoledì ore 10-12.30. Delegato di Facoltà: Prof. Gaetano Prampolini.

Per le sedi universitarie europee ed extra-europee collegate con la Facoltà, rivolgersi ai singoli Dipartimenti.

### 2.5 Lavoro part-time

Gli Atenei possono utilizzare gli studenti per lavori *part-time* all'interno dell'università. Per ulteriori informazioni si rimanda all'Ufficio **Orientamento, Mobilità e Collaborazioni Studentesche, piazza S. Marco, 4, presso il Rettorato.**

### 2.6 Stage e tirocini e riconoscimento crediti

Per le attività di stage e tirocini occorre rivolgersi, prima di tutto, ai **Delegati responsabili** per gli stage e tirocini di ciascun Corso di laurea che si occupano del riconoscimento crediti per stage, tirocini, abilità informatiche e linguistiche dei corsi di laurea triennali.

Espletamento delle pratiche amministrative:

**Studenti dei corsi di laurea Cultura e Stilismo della Moda (ex 509); Filosofia, Lettere moderne, Lingue, letterature e studi interculturali, Scienze umanistiche per la comunicazione (ex 270 e corrispondenti ex 509):**

Dove rivolgersi	Servizio Stage e tirocini – Via Valori, 9 piano terra– Firenze
Referenti	Pierluigi Frusci – tel. 055/5030922
Orario di apertura al pubblico	Lunedì 8.30-10.00(sportello telefonico) /10.30-13.00, Martedì 12.00-16.30, Mercoledì 9.00-10.00(sportello telefonico), venerdì 8.30-11.00
E-mail	<a href="mailto:uff-stage@polocs1.unifi.it">uff-stage@polocs1.unifi.it</a>

**Studenti degli altri corsi di laurea** (escluso vecchio ordinamento, corso di laurea in Progettazione e gestione di eventi e imprese dell'arte e dello spettacolo e corso di laurea magistrale in Scienze dello spettacolo):

Dove rivolgersi	Segreteria della Presidenza di Facoltà - Piazza Brunelleschi n. 3 – Firenze
-----------------	---

Referenti Rossella Falsetti – tel.055/2756807  
Orario di apertura al pubblico Martedì 15.00-16.30; Venerdì 10.00-13.00  
E-mail [preslett@unifi.it](mailto:preslett@unifi.it) - [rossella.falsetti@unifi.it](mailto:rossella.falsetti@unifi.it)

### **Studenti del vecchio ordinamento e già laureati della Facoltà di Lettere e Filosofia**

Dove rivolgersi Segreteria della Presidenza di Facoltà - Piazza Brunelleschi n. 3 – Firenze  
Referenti Laura Nocentini; Enrica Boldrini – tel.055/2757816  
Orario di apertura al pubblico Martedì 15.00-16.30  
Venerdì 10.00-13.00  
E-mail [preslett@unifi.it](mailto:preslett@unifi.it) – [laura.nocentini@unifi.it](mailto:laura.nocentini@unifi.it) – [enrica.boldrini@unifi.it](mailto:enrica.boldrini@unifi.it)

### **Studenti iscritti al corso di laurea in Progettazione e gestione di eventi e imprese dell'arte e dello spettacolo ed al corso di laurea magistrale in Scienze dello spettacolo (Polo Universitario "Città di Prato")**

Dove rivolgersi Segreteria Didattica - Piazza Ciardi n. 25 – Prato  
Referenti Andrea De Liguori - tel.0574/602505 - fax 0574/602540  
Orario di apertura al pubblico dal Lunedì al Venerdì 11.00-13.00  
E-mail [andrea.deliguori@pin.unifi.it](mailto:andrea.deliguori@pin.unifi.it)

### **Studenti delle Scuole di Specializzazione in Beni archeologici e in Beni storico-artistici della Facoltà di Lettere e Filosofia**

Dove rivolgersi Segreteria delle Scuole di Specializzazione - Via degli Alfani 56/b – Firenze  
Referenti Enrica Boldrini– tel.055/281363  
Orario di apertura al pubblico Martedì 15.00-16.30; Venerdì 10.00-13.00  
E-mail [specializzazioni.lettere@unifi.it](mailto:specializzazioni.lettere@unifi.it)

**Vedi anche il sito della Facoltà alla voce Stage e Tirocini: [www.lettere.unifi.it](http://www.lettere.unifi.it)**

## II CENTRO UNIVERSITARIO SPORTIVO DI FIRENZE (C.U.S. FIRENZE A.S.D.)

Propone a tutti gli studenti dell'Ateneo Fiorentino, attività di Fitness e Body Building, Aerobica, Body Sculpt, Bosu, GAG, Pilates, Step, Karate, Yoga, Capoeira, Danze caraibiche, Tiro con l'arco, Tennis, con istruttori qualificati, negli impianti dell'Università.

Gli studenti possono usufruire di agevolazioni per l'affitto di campi da gioco: calcio, calcio a 5, calcio a 7, tennis ("Palazzetto Universitario" e "Val di Rose").

Possono inoltre frequentare corsi di nuoto libero ed acquagym, presso impianti convenzionati.

Inoltre possono partecipare a tornei interfacoltà, attività ricreativo-promozionali, campus invernali ed estivi e manifestazioni competitive (Campionati Nazionali Universitari, etc.).

### Per l'iscrizione occorre presentare:

- 2 foto tessera
- L'attestazione di iscrizione all'Università per l'anno accademico in corso (è possibile stampare tale attestazione da [www.unifi.it](http://www.unifi.it) - servizi studenti on line)\*
- Versamento della quota associativa (tale quota viene stabilita annualmente dal Consiglio Direttivo del CUS Firenze).

*\* sono valide ai fini dell'iscrizione:*

*- libretto universitario per gli studenti al primo anno;*

*- attestazione di avvenuto pagamento delle tasse a mezzo c/c postale o bonifico bancario;*

*- Per i dottorandi è sufficiente presentare, oltre le 2 foto, il tesserino.*

### Per informazioni:

- consultare il sito internet [www.cusfirenze.it](http://www.cusfirenze.it)
- presentarsi personalmente alla segreteria generale: via Vittoria della Rovere, 40 – Firenze;
- telefonare al n. 055.450244 - 055.451789 oppure segreteria Sesto Fiorentino impianto Val di Rose tel. 055.4251150.

### GLI IMPIANTI:

**"Palazzetto Universitario"** - Indirizzo: via Vittoria della Rovere, 40 Firenze tel. 055.450244 055.451789 (zona Careggi) raggiungibile con le linee Ataf n. 20-18-2 ([www.ataf.net](http://www.ataf.net)).

**Impianto di Atletica e calcio a 7 "Montalve"** - Indirizzo: via Vittoria della Rovere, 40 Firenze tel. 055.450244 055.451789.

**Impianto "Val di Rose"** – Indirizzo: Polo Scientifico di Sesto Fiorentino, via Lazzarini, 213 tel 055.4251150 (Bus 96)

## PARTE TERZA: POST- LAUREAM

### 3.1 Scuola di dottorato e dottorati di ricerca

Presso la Facoltà di Lettere e Filosofia è attiva a partire dall'anno accademico 2010-2011 (XXVI ciclo) la scuola di dottorato in Discipline umanistiche che riunisce i seguenti dottorati di ricerca:

- Filologia e linguistica, con tre indirizzi: Filologia greca e latina; Filologie del Medioevo e del Rinascimento; Linguistica (sede amministrativa: Dipartimento di Scienze dell'Antichità "G. Pasquali").
- Filosofia (sede amministrativa: Dipartimento di Filosofia)
- Letteratura e filologia italiana, con due indirizzi: Italianistica; Civiltà dell'Umanesimo e del Rinascimento (sede amministrativa: Dipartimento di Italianistica)
- Lingue, letterature e culture comparate, con tre indirizzi: Germanistica Firenze-Bonn; Miti fondatori dell'Europa nelle arti e nella letteratura; Lingua, Letteratura e Filologia: prospettive interculturali (sede amministrativa: Dipartimento di Lingue, Letterature e Culture comparate)
- Storia, con cinque indirizzi: Studi orientali; Storia e archeologia del mondo antico; Storia medievale; Storia moderna; Storia contemporanea (sede amministrativa: Dipartimento di Studi storici e geografici)
- Storia dell'arte e dello spettacolo, con due indirizzi: Storia dell'arte; Storia dello spettacolo (sede amministrativa: Dipartimento di Storia delle Arti e dello Spettacolo)

### 3.2 Corsi di perfezionamento, di aggiornamento e master di I e II livello

I Corsi di perfezionamento sono *corsi di durata non superiore ad un anno* volti a fornire, nell'ambito di uno specifico settore, competenze o aggiornamento o riqualificazione professionale. Sono riservati ai già laureati e rilasciano, al termine, un attestato di frequenza utilizzabile esclusivamente nell'esercizio degli uffici e delle professioni, o nell'ambito della ricerca scientifica. Ai corsi di aggiornamento professionale, destinati in particolare ad operatori del mondo della produzione, delle libere professioni e dei servizi sociali, è possibile accedere anche in mancanza del titolo di studio universitario.

Per l'anno accademico 2010-2011 è prevista l'attivazione presso la Facoltà di Lettere e Filosofia dei seguenti Corsi di perfezionamento e di Master di I e II livello:

#### 3.2.1 Corsi di perfezionamento

- La filosofia del novecento in prospettiva (Dip. Filosofia).
- Sistemi Informativi Geografici per la didattica della Geografia
- Fare l'Europa. Storia dell'identità europea dal Medioevo alla UE

#### 3.2.2 Master

- Master universitario di primo livello "Pubblicità istituzionale, comunicazione multimediale e creazione di eventi" (Facoltà di Lettere e Filosofia).
- Master universitario di secondo livello "Archivistica, Biblioteconomia e Codicologia. Riordinamento e inventariazione degli archivi e catalogazione di documenti manoscritti, stampati e digitali" (Dip. Studi sul Medioevo e Rinascimento)

Per informazioni rivolgersi ai relativi siti internet.

### 3.3 Scuole di specializzazione

Le Scuole di specializzazione sono istituite per il conseguimento, dopo la laurea, di diplomi che legittimano nei rispettivi rami di esercizio professionale, l'assunzione della qualifica di specialista.

L'ammissione a queste scuole, per le quali è istituito un numero programmato, è subordinata al superamento di un esame.

La Facoltà di Lettere e Filosofia ha attivato le seguenti Scuole di specializzazione di durata biennale.

- Scuola di specializzazione in Beni Archeologici (Direttore: prof.ssa Gabriella Capecchi)
- Scuola di specializzazione in Beni storico-artistici. (Direttore: prof. Fulvio Cervini)

Per informazioni rivolgersi alla Segreteria delle Scuole (Enrica Boldrini), via degli Alfani, 56/B, (tel. 055.281363, fax 055.216269, e-mail: [specializzazioni.lettere@unifi.it](mailto:specializzazioni.lettere@unifi.it), orari di apertura della segreteria: lunedì, mercoledì, giovedì ore 9-13, e consultare i rispettivi siti internet agli indirizzi: [www.unifi.it/ssarc/](http://www.unifi.it/ssarc/) e [www.unifi.it/ssa](http://www.unifi.it/ssa).

### 3.4 Centri di ricerca

**Centro di Linguistica Storica e Teorica: Italiano, Lingue Europee, Lingue Orientali – CLIEO**  
Palazzo Ammannati Pazzi, Borgo Albizi 28 – Firenze; tel. e fax: 055.2743066. Aperto il mercoledì dalle 9 alle 13.

Presidente: prof. Pelio Fronzaroli; [pelio.fronzaroli@unifi.it](mailto:pelio.fronzaroli@unifi.it).

Direttore: prof. Alberto Nocentini; [alberto.nocentini@unifi.it](mailto:alberto.nocentini@unifi.it).

Segreteria: Cinzia Baldi, [cinzia.baldi@unifi.it](mailto:cinzia.baldi@unifi.it).

Il Centro aggrega in un'unica realtà di ricerca e di alta formazione istituzioni diverse che da tempo sono attive a Firenze nel campo della linguistica: le strutture dell'Ateneo (Dipartimento di Italianistica, Dipartimento di Studi sul Medioevo e Rinascimento, Dipartimento di Linguistica, Centro Interuniversitario di Geoparemiologia), l'Accademia della Crusca, l'Opera del Vocabolario Italiano (OVI, Istituto del CNR) e l'Istituto di Teorie e Tecniche dell'Informazione Giuridica (ITTIG, Istituto del CNR).

Il Centro promuove la ricerca linguistica di tipo teorico, storico e descrittivo relativamente all'italiano, ai dialetti italiani, alle altre lingue europee e alle lingue orientali.

Dal punto di vista formativo, il Centro colloca la propria attività a livello di dottorato, post dottorato e altre tipologie di formazione avanzata. In particolare, è strettamente collegata al Centro la Scuola di Dottorato in Linguistica presso il Dipartimento di Linguistica della Facoltà di Lettere dell'Università di Firenze. Sono stati avviati alcuni progetti di ricerca nazionali e internazionali che coinvolgono giovani studiosi attraverso assegni di ricerca.

Per informazioni rivolgersi alla segreteria del Centro.

**Istituto Papirologico “Girolamo Vitelli”** - Centro studi sui papiri e i documenti antichi.

Borgo degli Albizi 12-14, Firenze, tel. 055 2478969, fax. 055/2480722.

Presidente: prof. Guido Bastianini.

Il Centro si occupa di reperire, restaurare, studiare, pubblicare e conservare il materiale papiraceo; assicurare agli specialisti del settore la fruizione del materiale ivi depositato; organizzare e curare una biblioteca altamente specializzata aperta agli studenti della Facoltà di Lettere e Filosofia e a tutti gli studiosi interessati; promuovere lo studio dei papiri nonché delle tecniche librerie e archivistiche connesse, anche attraverso l'organizzazione e la partecipazione a congressi, convegni, seminari, incontri di studio; organizzare e svolgere attività di formazione a vari livelli, anche mediante l'assegnazione di borse di studio; promuovere l'alta formazione attraverso la collaborazione con Facoltà, Dipartimenti e Centri di ricerca nazionali e internazionali.

Per maggiori informazioni consultare il sito [www.istitutovitelli.unifi.it](http://www.istitutovitelli.unifi.it)

### **Istituto di Studi Umanistici**

Direzione Sede operativa: Palazzo Strozzi, Piazza degli Strozzi, 50123 Firenze; tel. 055 2673399, fax 055 2673350.

Direttore: prof. Mario Labate.


L'Istituto di Studi Umanistici (ISU), fondato nel 2001, è un Centro di ricerca e di alta formazione promosso dall'Università di Firenze e dal Ministero dell'Istruzione, dell'Università e della Ricerca, e sostenuto dalla Regione Toscana e dal Comune di Firenze.

L'Istituto fa parte della rete di Scuole di Alta Formazione integrate nell'Istituto Italiano di Scienze Umane insieme alla Scuola Superiore di Studi Umanistici dell'Università di Bologna; la Scuola Europea di Studi Avanzati dell'Università Suor Orsola Benincasa di Napoli e dell'Università di Napoli "L'Orientale"; la Scuola Superiore di Alta Formazione dell'Università di Napoli "Federico II"; la Scuola Superiore di Studi Umanistici dell'Università di Siena.

L'ISU svolge attività di alta formazione, attraverso corsi di dottorato di ricerca che prevedono numerose borse di studio e offrono agli allievi la residenza a Firenze; promuove la ricerca guidando e finanziando l'attività di studio degli allievi dei dottorati entro una rete di istituzioni internazionali, organizzando convegni e incontri di studio e sviluppando iniziative editoriali. I programmi dei corsi prevedono una fitta serie di seminari a carattere marcatamente interdisciplinare tenuti da studiosi fra i più qualificati in campo internazionale.

Per informazioni rivolgersi al seguente indirizzo: e-mail: [segr-amm@isu.unifi.it](mailto:segr-amm@isu.unifi.it)

## PARTE QUARTA: ORGANIZZAZIONE DELLA DIDATTICA

### 4.1 Corsi di laurea triennali

<i>Corsi di laurea triennali</i>	<i>Presidenti</i>
<b>Cultura e progettazione della moda</b> (interfacoltà: Lettere e Filosofia e Architettura)	prof. Alessandro Ubertazzi
<b>Discipline delle arti della musica e dello spettacolo (DAMS)</b>	prof. Fiamma Nicolodi
<b>Filosofia</b>	prof. Vittoria Perrone Compagni
<b>Lettere antiche</b>	prof. Daniela Manetti
<b>Lettere moderne</b>	prof. Emanuela Cresti
<b>Lingue, letterature e studi interculturali</b>	prof. Martha Canfield
<b>Progettazione e gestione di eventi dell'arte e dello spettacolo (PROGEAS)</b>	prof. Teresa Megale
<b>Scienze umanistiche per la comunicazione</b>	prof. Maria Pia Marchese
<b>Storia</b>	prof. Anna Benvenuti
<b>Storia e tutela dei beni archeologici, artistici, archivistici e librari</b>	prof. Cristina De Benedictis (fino al 31 ottobre 2010)

### 4.2 Corsi di laurea magistrale

<i>Corsi di laurea magistrali</i>	<i>Presidenti</i>
<b>Archeologia</b>	prof. Anna Margherita Jasink
<b>Filologia, letteratura e storia dell'antichità</b>	prof. Guido Bastianini
<b>Filologia moderna</b>	prof. Emanuela Cresti
<b>Lingue e civiltà dell'oriente antico e moderno</b>	prof. Ida Zatelli
<b>Lingue e letterature europee e americane</b>	prof. Martha Canfield
<b>Linguistica</b>	prof. Alberto Nocentini
<b>Musicologia e beni musicali</b>	prof. Fiamma Nicolodi
<b>Scienze archivistiche e biblioteconomiche</b>	prof. Laura Giambastiani
<b>Scienze dello spettacolo</b>	prof. Alessandro Bernardi
<b>Scienze filosofiche</b>	prof. Vittoria Perrone Compagni
<b>Scienze storiche</b>	prof. Anna Benvenuti
<b>Storia dell'arte</b>	prof. Andrea De Marchi
<b>Studi geografici e antropologici</b>	prof. Leonardo Rombai
<b>Logica, filosofia e storia della scienza</b> (interfacoltà con Scienze matematiche, fisiche e naturali)	prof. Vittoria Perrone Compagni

<b>Progettazione dei sistemi turistici</b> (interfacoltà con Economia)	prof. Antonio Giusti Fac. Economia
<b>Teorie della comunicazione</b> (interfacoltà con Scienze della formazione)	prof. Alberto Peruzzi Fac. Scienze della formazione

### 4.3 Delegati per l'orientamento

Per informazioni specifiche sui Corsi di laurea rivolgersi ai delegati per l'orientamento nominati dai vari consigli di Corso di Laurea. L'orario di ricevimento dei docenti sarà pubblicato sul sito della Facoltà.

### 4.4 Orari di ricevimento e delle lezioni

Gli orari di ricevimento dei presidenti dei Corsi di laurea, sia triennali che magistrali, dei Delegati per l'orientamento sono reperibili presso la Segreteria didattica dei Corsi di laurea (piazza Brunelleschi 4, I piano) e presso i Dipartimenti.

Tutte le informazioni saranno disponibili sul sito della Facoltà [www.lettere.unifi.it](http://www.lettere.unifi.it), sezione Offerta formativa.

Gli orari di ricevimento dei singoli docenti sono pubblicati nelle loro pagine personali sul sito [www.lettere.unifi.it](http://www.lettere.unifi.it), sezione "Docenti". Gli orari di ricevimento possono variare durante l'anno (semestre di didattica).

L'orario generale delle lezioni è pubblicato sul sito [www.lettere.unifi.it](http://www.lettere.unifi.it). L'orario può subire modifiche nel corso del semestre. L'orario dei singoli insegnamenti è pubblicato anche nelle pagine web gestite dai docenti.

### 4.5 Scadenze

#### 4.5.1 Iscrizione ai Corsi di laurea

##### **Inizio e termine delle iscrizioni ai Corsi di laurea**

Le immatricolazioni iniziano il 16 settembre 2010 e terminano il 15 ottobre 2010

Le iscrizioni agli anni successivi iniziano il 23 agosto.

Dall'anno accademico 2008/2009, per iscriversi ad uno dei corsi di studio triennali della Facoltà non a numero programmato, è obbligatorio sostenere un test di ingresso. Il Test per immatricolarsi all'anno accademico 2010/2011 si svolgerà dall'8 al 14 settembre 2010 compresi, secondo un calendario che sarà pubblicato sul sito della Facoltà il 3 settembre 2010.

**ATTENZIONE: Non potranno sostenere esami gli iscritti alla Facoltà che non hanno svolto il test di autovalutazione e neppure quelli che, non avendolo superato, non hanno frequentato i corsi di sostegno offerti dalla Facoltà.**

#### Situazioni particolari:

- **Devono sostenere il Test di autovalutazione anche gli studenti interessati ad iscriversi ai curricula a numero programmato** del Corso di Laurea triennale in Laurea in Lingue, Letterature e Studi Interculturali, Curriculum Studi Bilaterali (Studi Italo-tedeschi e Studi Italo-Ungheresi), oltre a superare la prova di selezione specifica.
- **Gli studenti che si iscrivono ai corsi di laurea a numero programmato** (Cultura e progettazione della moda, Progettazione e Gestione di eventi e imprese dell'Arte e dello

Spettacolo) **devono sostenere il test di autovalutazione della Facoltà** nella prima sessione disponibile (vedi sito web) **solo in caso di non raggiungimento del numero previsto e quindi di non svolgimento della prova di ammissione.**

### **Informazioni generali sul test:**

1. Il test non è selettivo ma di semplice autovalutazione.  
Le domande sono costruite per evidenziare, al di là della personale motivazione, eventuali carenze nella preparazione di base.
2. Il test, della durata di **30 minuti**, è suddiviso in due aree tematiche: comprensione verbale; analisi della struttura grammaticale e logica.  
Le domande, in totale venti, saranno così suddivise:  
5 di comprensione di un breve testo  
15 di morfologia e sintassi; lessico; ortografia e punteggiatura.

**Il test risulterà superato se le risposte corrette saranno in numero pari o superiore a 15.**

3. **GLI STUDENTI DI LINGUA E DI NAZIONALITA' NON ITALIANA** sosterranno UN TEST, della durata di **30 minuti**, DI SOLA COMPrensIONE LINGUISTICA. Le 10 domande riguarderanno la comprensione di due brevi testi.

**Il test risulterà superato se le risposte corrette saranno almeno 8.**

4. Alla fine del test verrà comunicato immediatamente:  
"il test è superato"  
oppure  
"il test mostra carenze e dovrai seguire obbligatoriamente dei corsi di recupero" (si tratta di corsi organizzati dalla Facoltà e pubblicizzati sul suo sito web).
5. **La mancata frequenza e il mancato conseguimento dell'attestato del corso di recupero comporta l'esclusione dalle sessioni d'esame.**

---

### **Iscrizione al test di autovalutazione**

Le **iscrizioni iniziano il 19 luglio e terminano il 1 settembre 2010**, secondo le seguenti modalità:

1. Registrazione nel sito [stud.unifi.it:8080/](http://stud.unifi.it:8080/), alla voce "Iscrizione ai test di autovalutazione", inserendo le seguenti informazioni: codice fiscale, nome e cognome, e-mail, telefono o cellulare. La **prima registrazione al test scade il 1 settembre 2010**. La scadenza delle iscrizioni ai test previsti per i mesi di dicembre 2010 e marzo 2011 sarà comunicata in seguito.
2. Versamento di un contributo di **30 euro**, attraverso un **bollettino di c/c postale, sul conto n. 5504, intestato all'Università degli Studi di Firenze, Tasse e contributi, Servizio di tesoreria, Piazza S. Marco, 4, 50121, Firenze**. Occorre scrivere come causale obbligatoria: "Quota partecipazione al test di autovalutazione della Facoltà di Lettere e Filosofia per l'a.a. 2010/2011". Il versamento deve essere effettuato prima dell'espletamento dei test e deve essere esibito unitamente ad un valido documento d'identificazione. E' necessario conservare l'attestazione di pagamento.
3. Il **3 settembre 2010**, sul sito della Facoltà, sarà pubblicato il calendario delle prove per gli studenti registrati, completo di orario e aula. Tutte le aule sono nel centro di Firenze.

---

### **Modalità di svolgimento del test di autovalutazione**

1. Al momento della convocazione, prima di svolgere il test, i candidati devono consegnare l'attestazione di pagamento del bollettino e mostrare un documento di identità (passaporto o carta d'identità).
2. Non sono ammesse deroghe all'iscrizione e alla data e all'ora di convocazione per il test.
3. Il candidato, prima di effettuare la prova su supporto informatico, deve seguire attentamente le procedure che saranno indicate su apposito modulo consegnato prima dell'inizio del test.
4. Il candidato deve leggere il risultato finale, che sarà visibile sullo schermo utilizzato non appena chiusa l'applicazione.
5. Il test può essere svolto una sola volta e, in caso negativo, è obbligatorio frequentare il corso di recupero e conseguire il relativo attestato.

### **Iscrizione a corsi a numero programmato**

**Gli studenti che si iscrivono ai corsi di laurea a numero programmato** Cultura e progettazione della moda e Progettazione e Gestione di eventi e imprese dell'Arte e dello Spettacolo devono consultare per le scadenze, le modalità di presentazione delle domande e lo svolgimento delle prove, il sito web della Facoltà: [www.lettere.unifi.it](http://www.lettere.unifi.it)

### **Iscrizione a curricula a numero programmato**

Gli studenti interessati a iscriversi ai curricula internazionali a numero programmato devono superare una selezione specifica.

I curricula internazionali a numero programmato di I livello sono:

- Studi Bilaterali/Studi Italo-tedeschi - Laurea in Lingue, Letterature e Studi Interculturali;
- Studi Bilaterali/Studi Italo-ungheresi - Laurea in Lingue, Letterature e Studi Interculturali.

**Anche gli studenti che si iscrivono a questi curricula sono obbligati a fare il Test di ingresso della Facoltà.**

I curricula internazionali a numero programmato di II livello sono:

- Studi sul Rinascimento europeo – Laurea Magistrale in "Filologia moderna";
- Studi Bilaterali/Studi Italo-tedeschi - Laurea Magistrale in Lingue e Letterature Europee e Americane;
- Studi Bilaterali/Studi Italo-Ungheresi - Laurea in Lingue e Letterature Europee e Americane.

Per le scadenze, le modalità di presentazione delle domande e lo svolgimento della selezione si deve consultare il sito web della Facoltà: [www.lettere.unifi.it](http://www.lettere.unifi.it).

### **4.6 Corsi di recupero**

La Facoltà di Lettere e Filosofia organizza per l'a.a. 2010-2011 corsi di recupero di **LINGUA ITALIANA**. Seguire il corso di italiano è **obbligatorio** per tutti coloro che hanno mostrato carenze nello svolgimento del test di autovalutazione. Al termine del corso verrà rilasciato un attestato di frequenza, che permetterà di sbloccare la carriera degli studenti interessati. Le informazioni relative alle date di inizio dei corsi, agli orari e alle aule, sono reperibili sul sito [www.lettere.unifi.it](http://www.lettere.unifi.it), alla voce Avvisi, a partire dal mese di ottobre 2010 e presso l'Ufficio Servizi alla didattica della Facoltà. Per gli studenti stranieri sono previsti corsi di recupero specifici.

**ATTENZIONE: Gli studenti che non si iscriveranno ai corsi di recupero e non conseguiranno il relativo attestato non potranno sostenere gli esami**

Le informazioni relative alle date di inizio dei corsi, agli orari e alle aule, sono reperibili sul sito [www.lettere.unifi.it](http://www.lettere.unifi.it), alla voce Avvisi.

### **4.7 Calendario didattico**

Le lezioni iniziano il 27 settembre 2010. I calendari delle lezioni saranno affissi nelle bacheche delle portinerie e saranno disponibili sull'home page del sito della Facoltà, [www.lettere.unifi.it](http://www.lettere.unifi.it).  
I corsi iniziano, di norma, nella prima settimana prevista (es. il I semestre dal 27 settembre al 1 ottobre), secondo il calendario affisso.

Il periodo di didattica è suddiviso in due semestri.  
I semestre: 27 settembre - 18 dicembre 2010  
II semestre: 7 marzo - 28 maggio 2011.

Sono previsti due periodo di interruzione della didattica (vacanze):  
Natale, dal 20 dicembre 2010 al 7 gennaio 2011 (compresi);  
Pasqua, dal 21 al 26 aprile 2011 (compresi)

#### 4.7.1 Presentazione dei Piani di studio

##### Piani di studio

Gli studenti devono presentare il piano di studio all'inizio del secondo anno di corso delle lauree triennali e all'inizio del primo anno delle lauree magistrali dal **1 dicembre al 31 dicembre 2010**, come stabilito dalla Facoltà.

Il piano di studio \*(1) deve contenere, sia nel caso di prima presentazione che di successive modifiche, l'elenco completo degli esami già sostenuti e di quelli ancora da sostenere. Lo studente compilerà il piano di studio on-line, sia nel caso di prima presentazione che di successiva modifica, alla pagina [stud.unifi.it:8080/](http://stud.unifi.it:8080/), nella sezione *Immissione piani di studio*. Lo studente inoltre è **tenuto a conservare una copia del piano presentato e ad accertarsi che tale piano sia stato approvato dal Consiglio di Corso di Laurea.**

**Soltanto gli studenti che hanno fatto domanda di passaggio, trasferimento, seconda laurea e che al 31 dicembre non hanno ancora avuto la relativa delibera di ammissione, potranno presentare il piano di studi, in forma cartacea, dal 1 al 31 maggio 2011.**

Gli studenti iscritti alle **lauree specialistiche e alle lauree quadriennali del vecchio ordinamento** dovranno presentare il piano di studio in forma cartacea entro le stesse scadenze.

**Non è consentito apportare modifiche ai piani di studio, al di fuori di tali scadenze.**

E' stato abolito il modulo per il passaggio di curriculum per le lauree triennali: il **cambiamento di curriculum** si intende richiesto contestualmente alla modifica del piano di studi, sempre entro il 31 dicembre di ogni anno. Per le lauree magistrali invece, articolate in curricula con requisiti di accesso diversificati, tale modulo resta in vigore e va presentato all'Ufficio servizi alla didattica insieme alla richiesta di nulla-osta.

\*(1) Lo studente dei corsi ex 509/99 **non dovrà più presentare domanda di modifica del piano di studi al corso di laurea** nei seguenti casi: cambiamento di insegnamento afferente allo stesso settore scientifico disciplinare (es. L-LIN/01, M-STO/04 ecc.); modifica degli esami a libera scelta dello studente; variazione prove o conoscenze afferenti al settore "Altre, lettera f" (Abilità informatiche, tirocinii, conoscenze lingua straniera ecc.); variazione materia di tesi.

#### 4.7.2 Sessioni d'esame

Lo studente può essere ammesso a sostenere gli esami solo se è in regola con le tasse di iscrizione, e dopo aver superato il test di autovalutazione, o aver frequentato i corsi di recupero in caso di esito negativo al test.

Per partecipare alla sessione d'esame è obbligatorio iscriversi nelle apposite liste on line, sul sito web: [stud.unifi.it:8080/prenot](http://stud.unifi.it:8080/prenot).

Le prenotazioni possono essere effettuate dal tredicesimo al terzo giorno prima della data dell'esame.

Per effettuare l'iscrizione lo studente deve disporre dell'utenza e della password personali forniti dalla Segreteria studenti al momento dell'immatricolazione. Chi non dispone di questi dati deve farne richiesta alla Segreteria studenti (via San Gallo, 10 rosso).

Le date di appello delle singole discipline saranno affisse in bacheca due mesi prima dell'inizio delle prove. Nel sito web delle prenotazioni degli esami ([stud.unifi.it:8080/prenot](http://stud.unifi.it:8080/prenot)) sono consultabili le date degli appelli delle singole discipline.

✓ **CALENDARIO DEGLI ESAMI DI PROFITTO**

**ANNO ACCADEMICO 2009/2010**

**III. Sessione**

prove scritte: dal 1.9.2010 al 10.9.2010  
prove orali: I appello dal 1.9.2010 al 10.9.2010  
II appello dal 13.9.2010 al 30.9.2010

**Appelli straordinari per studenti fuori corso e lavoratori**

Dicembre 2010: dal 1.12.2010 al 15.12.2010  
Aprile 2011: dal 4.4.2011 al 15.4.2011

**ANNO ACCADEMICO 2010/2011**

**I. Sessione**

prove scritte: dal 10.1.2011 al 21.1.2011  
prove orali: I appello dal 10.1.2011 al 28.1.2011  
II appello dal 14.2.2011 al 25.2.2011

**II. Sessione**

prove scritte: dal 30.5.2011 al 10.6.2011  
prove orali: I appello dal 30.5.2011 al 10.6.2011  
II appello dal 13.6.2011 al 23.6.2011  
III appello dal 27.6.2011

**III. Sessione**

prove scritte: dal 1.9.2011 al 9.9.2011  
prove orali: I appello dal 1.9.2011 al 9.9.2011  
II appello dal 12.9.2011 al 23.9.2011

Le date di appello delle singole discipline saranno affisse in bacheca due mesi prima dell'inizio delle prove.

**4.7.3 Sessioni degli esami di laurea**

La domanda di laurea può essere inoltrata solo se allo studente, oltre ai CFU relativi alla prova finale, rimangono ancora da acquisire non più di 12 CFU. Lo studente deve inoltre essere in regola con le tasse ed essere in possesso del nulla-osta del relatore. Se queste condizioni non sono rispettate, la domanda non verrà presa in considerazione.

**Attenzione:** Lo studente, un mese prima di presentare domanda di laurea, dovrà accertarsi che il suo ultimo e definitivo piano di studi sia stato approvato e in che data: se risultassero difformità fra gli esami sostenuti e l'ultimo piano presentato, lo studente, con adeguate motivazioni, potrà presentare un nuovo piano di studi al di fuori dei termini.

Non possono essere presentate richieste di modifica del piano di studio contestualmente o posteriormente alla domanda di tesi.

**Svolgimento della prova finale:**

Le Commissioni delle lauree triennali sono costituite da almeno tre membri appartenenti allo stesso settore scientifico-disciplinare o a settori affini; l'elaborato è discusso da due dei docenti presenti in commissione (relatore e correlatore); la prova finale è pubblica, come lo sono le prove di esame. Le commissioni per la prova finale per le lauree magistrali, specialistiche e vecchio ordinamento quadriennale, sono composte da almeno sette docenti della Facoltà. La votazione è espressa in centodecimi.

#### ✓ CALENDARIO TESI PER L'ANNO ACCADEMICO 2009/2010

DISCUSSIONE TESI	PRESENTAZIONE DOMANDE E NULLA-OSTA DEL RELATORE	PRESENTAZIONE VOLUMI DELLE TESI AL RELATORE E AL CORRELATORE	CONSEGNA VOLUME DELLA TESI ALLA BIBLIOTECA UMANISTICA
<b>I appello autunnale: Dal 2 al 8 novembre 2010</b>	Dal 1 al 14 settembre 2010	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi
<b>II appello autunnale: Dal 1 al 10 dicembre 2010</b>	Dal 1 al 14 ottobre 2010	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi
<b>I appello straordinario: (ultimo valido per iscrizione alla laurea Magistrale - Deliberato per tutto l'Ateneo nel S.A. del 7.4.2010) Dal 28 febbraio al 4 marzo 2011</b>	Dal 17 al 28 gennaio 2011	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi
<b>II appello straordinario: Dal 27 al 29 aprile 2011</b>	Dal 14 al 25 marzo 2011	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi

#### ✓ CALENDARIO TESI PER L'ANNO ACCADEMICO 2010/2011

DISCUSSIONE TESI	PRESENTAZIONE DOMANDE E NULLA-OSTA DEL RELATORE	PRESENTAZIONE VOLUMI DELLE TESI E CONSEGNA MODULO A	CONSEGNA VOLUME DELLA TESI ALLA BIBLIOTECA UMANISTICA
<b>appello estivo: Dal 4 al 11 luglio 2011</b>	Dal 23 maggio al 3 giugno 2011	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi
<b>I appello autunnale: Dal 7 al 11 novembre 2011</b>	Dal 26 settembre al 7 ottobre 2011	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi
<b>II appello autunnale: Dal 12 al 16 dicembre 2011</b>	Dal 31 ottobre al 11 novembre 2011	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi
<b>I appello straordinario: Dal 27 febbraio al 2 marzo 2012 (ultimo valido per iscrizione alla laurea Magistrale)</b>	Dal 16 al 27 gennaio 2012	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi
<b>II appello straordinario: Dal 23 al 30 aprile 2012</b>	Dal 12 al 23 marzo 2012	Dieci giorni prima dell'inizio dell'appello di tesi	Fino al giorno stesso della discussione di tesi

#### 4.8 Definizioni


## **Insegnamenti**

Gli insegnamenti si articolano in genere in 60 ore di lezione per 12 CFU e 30 ore di lezione per 6 CFU.

## **Corsi di Laurea**

Il Corso di laurea è l'organismo che si occupa, attraverso un suo Consiglio ed un suo Presidente, di tutto ciò che attiene alla didattica e ai piani di studio.

L'iscrizione ad un Corso di laurea è obbligatoria; è sempre comunque possibile passare da un Corso di laurea ad un altro, rispettando i termini e le scadenze previste dal Manifesto agli studi a.a. 2010/2011

## **Crediti**

L'unità di misura dell'attività dello studente è il Credito Formativo Universitario (CFU); esso corrisponde a 25 ore di lavoro, comprensive della frequenza alle lezioni e dello studio individuale. All'interno del credito la Facoltà ha stabilito – in linea di massima e fatta eccezione per particolari tipologie di insegnamento (laboratori, lettori, ecc.) – il rapporto 1 a 4 fra ore di lezione 'frontale' e ore di studio (quindi CFU 1 = 5 ore di lezione + 20 ore di studio individuale).

## **Riconoscimento dei crediti maturati**

Al Consiglio di corso di laurea compete l'approvazione dei trasferimenti e dei passaggi da altri Atenei e da altri Corsi di laurea e il riconoscimento dei CFU acquisiti in tali sedi. Nel caso di trasferimenti e passaggi da Corsi di studio appartenenti alla stessa classe verranno riconosciuti almeno il 50% dei crediti già acquisiti. Nel caso di passaggio dai vecchi Corsi ex D.M. 509 ai nuovi Corsi ex D.M. 270 le conversioni saranno effettuate secondo le indicazioni delle apposite Tabelle, compilate da ciascuno dei corsi di laurea della Facoltà e pubblicate sul sito [www.lettere.unifi.it](http://www.lettere.unifi.it). Nel caso di riconoscimento di titoli di studio acquisiti all'estero le equipollenze saranno stabilite e approvate di volta in volta dalle apposite Commissioni dei vari Corsi di laurea.

## **Curricula**

Per l'articolazione dei piani di studio nei singoli *curricula*, si veda qui di seguito la "Parte quinta", ed il sito web della Facoltà, offerta formativa, [www.lettere.unifi.it](http://www.lettere.unifi.it), alla voce Lauree triennali e Lauree magistrali.

## **Conoscenza di una lingua straniera**

Questa denominazione, all'interno dei piani di studio, sottintende la prova di verifica linguistica, che gli studenti effettuano presso il Centro Linguistico di Ateneo, in viale Morgagni, 40. La prenotazione alla prova è obbligatoria e può essere effettuata on-line, all'indirizzo <http://www.cla.unifi.it/facolta/lettere.html> oppure per telefono: 055238661.

Allo stesso indirizzo sono reperibili inoltre tutte le informazioni relative alle prove linguistiche.

La Segreteria del Centro Linguistico ha sede presso la Rotonda, in Via degli Alfani, angolo piazza Brunelleschi, ed è aperta dal lunedì al venerdì dalle 10 alle 13 e il martedì e il venerdì dalle 14 alle 16.30. La sede della Mediateca (dotata di un ricco fondo di materiali che gli utenti possono consultare con assistenza di personale tecnico e insegnante e di aule attrezzate e di laboratori audio/video) è in via degli Alfani, 58 ed è aperta dal lunedì al venerdì dalle 10 alle 18.30.

## **Esami a libera scelta**

La normativa, recepita dai Regolamenti didattici dei corsi di studio ex 270, prevede che i CFU delle attività formative autonomamente scelte dallo studente siano coerenti con il progetto formativo del Corso di Laurea e, soprattutto, con il piano di studio individuale. Lo studente terrà quindi conto del consiglio del docente con cui intende laurearsi; comunque, tali CFU potranno essere acquisiti dallo studente solo dopo l'approvazione da parte del Consiglio di Corso di Laurea del piano di studi.

La scelta sarà possibile, per gli studenti dei corsi di laurea triennali, all'interno dell'offerta dei corsi di laurea triennale dell'Ateneo; per gli studenti dei corsi di laurea magistrali, nell'offerta delle lauree magistrali.

### **Frequenza**

La frequenza è obbligatoria per l'acquisizione dei crediti in tutte le attività formative dei Corsi di laurea e per le attività di formazione linguistica, per i tirocini e i laboratori. Si considerano studenti frequentanti coloro che sono stati presenti ad almeno i due terzi delle ore di lezione previste per ogni insegnamento. Anche i laboratori richiedono l'obbligo di frequenza del 75% del monte ore.

### Studente impegnato a tempo parziale nelle attività didattiche (studente part-time)

Si qualifica studente part-time lo studente che, al momento dell'immatricolazione o dell'iscrizione agli anni normali di un corso di laurea ovvero di un corso di laurea magistrale, esclusi i corsi a programmazione locale (PROGEAS e Cultura e progettazione della moda), richieda questa qualifica al Rettore con domanda motivata. Lo stato giuridico dello studente part-time si acquisisce attivando con l'Università di Firenze un rapporto contrattuale su base di reciprocità.

Si consulti a tal proposito il Manifesto degli Studi, Anno accademico 2010/2011. Per informazioni più dettagliate ci si può rivolgere anche all'Ufficio Servizi alla didattica della Facoltà.

Gli studenti part-time, impegnati in attività lavorative o comunque impossibilitati a frequentare le lezioni, potranno accedere a modalità didattiche e di tutorato specifiche; ove tali modalità non siano previste, essi sono tenuti a presentarsi ai rispettivi docenti all'inizio di ogni semestre per concordare un programma sostitutivo.

### **Esami e attribuzione dei crediti**

La verifica del profitto individuale e la conseguente attribuzione dei crediti nelle varie attività formative avviene attraverso esami orali e/o scritti.

Le commissioni d'esame sono costituite dal docente o, nel caso di corsi articolati in più moduli, dai docenti responsabili dell'attività formativa e da almeno un altro docente, ricercatore o cultore della materia. Il titolare dell'attività didattica è comunque responsabile in prima persona della valutazione. La valutazione è espressa in trentesimi.

I crediti relativi ad attività di laboratorio, tirocinio ed abilità informatiche – per le quali non è prevista votazione e che, su preventiva autorizzazione del Corso di laurea, possono svolgersi anche presso enti esterni convenzionati – sono acquisibili in seguito a presentazione al Consiglio di Corso di laurea di attestati che certifichino la regolare e proficua partecipazione dello studente e il superamento di eventuali test finali.

Per ogni insegnamento è prevista una prova finale, che si tiene nella sessione di esami alla fine del semestre, superata la quale lo studente acquisisce i crediti relativi.

## **4.7 Valutazione della didattica**

Per migliorare la didattica e segnalare eventuali disfunzioni, gli studenti frequentanti devono compilare delle schede di valutazione che saranno distribuite dai docenti durante lo svolgimento dei corsi.

Ogni tipo di disfunzione o di problema relativo alla didattica deve comunque essere segnalato al Presidente del Corso di laurea o direttamente al Preside, che provvederà ad informarne il Rettore.

## PARTE QUINTA: CORSI DI LAUREA

### 5.1 CORSI DI LAUREA TRIENNALI

#### Generalità

Ogni Corso prevede l'acquisizione di CFU 180 nell'arco di un triennio, con una media, quindi, di CFU 60 all'anno. Si tenga tuttavia presente che lo studente che abbia acquisito CFU 180 adempiendo a tutto quanto previsto dalla struttura didattica può conseguire il titolo anche prima della scadenza triennale.

#### Prerequisiti

Per l'accesso ai Corsi di studio della Facoltà si richiedono:

- padronanza scritta e orale della lingua italiana;
- buona cultura generale, segnatamente in ambito storico-letterario
- conoscenza di base di una delle seguenti lingue straniere moderne: inglese, francese, tedesco.
- buona conoscenza dei principali strumenti informatici per la scrittura, per la ricerca e per l'archiviazione di dati.

Tali conoscenze sono di norma acquisite con un diploma di Scuola media superiore.

La verifica delle conoscenze richieste per l'accesso avverrà, prima dell'inizio delle attività didattiche, attraverso test di orientamento e di autovalutazione, in seguito ai quali saranno attivati corsi di recupero di eventuali carenze formative, secondo modalità stabilite dal regolamento didattico del corso di studio, obbligatori per tutti coloro che non hanno superato detto test.

#### Avvertenze alla consultazione dei piani di studio:

Nelle pagine seguenti sono state inserite alcune abbreviazioni con l'intento di migliorare la comprensione del testo e i piani di studio sono stati organizzati secondo le seguenti caratteristiche:

3° Anno	Docente in congedo	Docente
B004009 - FILOLOGIA ROMANZA	6 L-FIL-LET/09	[Cognome]
B004032 - STORIA DELL'ARTE E DELLO SPETTACOLO	6 L-ART/05	Cognome 1
B004023 - STORIA DELL'ARTE MODERNA	6 L-ART/02	DDD
<b>1 esame a scelta tra:</b>		
B004011 - LETTERATURA FRANCESE	Docente di altra facoltà con numero di riferimento	Cognome
B004017 - LETTERATURA TEDESCA		Cognome
<b>Altre attività a scelta per 6 CFU tra:</b>		
B000000 - LABORATORIO DI ITALIANO SCRITTO	6	Docente da definire
B000000 - TIROCINIO	6	
	Codice non definito	

Numero di riferimento della Facoltà:

1. Agraria
2. Architettura
3. Economia
4. Farmacia
5. Giurisprudenza
6. Ingegneria
7. Medicina e Chirurgia
8. Psicologia
9. Scienze della Formazione
10. Scienze Matematiche, Fisiche e Naturali
11. Scienze Politiche

La lista degli insegnamenti per l'a.a. 2010-2011 con informazioni aggiornate e dettagliate sui titoli dei corsi, sui programmi, ecc. sono reperibili sul sito della Facoltà [www.lettere.unifi.it](http://www.lettere.unifi.it), accesso diretto alla voce "insegnamenti".