Classe di primo livello XIII - SCIENZE DEI BENI CULTURALI

REGOLAMENTO DIDATTICO DEL CORSO DI studi

in storia e tutela dei beni archeologici.

(Approvato con Decreto Rettorale 59984 (820) del 12/X/2007)
Art. 1

E’ istituito il corso di studio in “ storia e tutela dei beni archeologici ”

Art. 2

Il corso di studio è articolato in quattro curricula: A) Archeologia Preistorica; B) Archeologia Orientale; C) Archeologia Classica; D) Archeologia Medievale.

Art. 3

Il corso ha durata normale di tre anni. L’attività normale dello studente corrisponde al con​seguimento di 60 crediti all’anno. Lo studente che abbia comunque ottenuto 180 crediti, adem​piendo a tutto quanto previsto dalla struttura didattica, potrà conseguire il titolo anche prima della scadenza triennale.

Art. 4

Le conoscenze di base necessarie per l’accesso al corso di studio sono di norma quelle ottenute con un diploma di scuola media superiore, con il quale siano state acquisite una buona cultura umanistica di base, competenze linguistiche, capacità di interpretare testi, oltre alla conoscenza di una lingua straniera. Agli studenti è inoltre richiesta la conoscenza almeno elementare della lingua latina, e in alcuni curricula anche di quella greca.

Art. 5

A fronte dell’accertamento di eventuali carenze nelle conoscenze di base richieste per l’accesso al corso, potranno essere organizzate attività propedeutiche volte ad accrescere le capacità linguistiche di base dello studente. Tali attività potranno essere organizzate anche in comune con altri corsi di studio della stessa classe di Laurea o di altre classi affini.

Art. 6

Sono attività formative per il raggiungimento degli obiettivi formativi e il con​seguimento del titolo finale quelle sotto indicate. Il modulo minimo dei curricula seguenti equivale a tre crediti formativi. Il Manifesto degli studi indicherà ogni anno gli insegnamenti attivati e la suddivisione degli stessi fra i vari anni del corso.

A. Archeologia Preistorica

	Tipologia delle attività formative
	Ambiti disciplinari
	Settori disciplinari
	Insegnamenti
	CFU
	CFU dello

ordinamento didattico
	CFU minimi della classe

	a)

di base
	Discipline dell’ambiente e della natura
	ICAR/15 – Architettura del paesaggio
	Architettura del paesaggio
	3
	39
	20

	
	Letteratura italiana
	L-FIL-LET/10 – Letteratura Italiana
	Letteratura italiana
	6
	
	

	
	Discipline storiche
	L-ANT/02 – Storia Greca
	Storia Greca
	6
	
	

	
	
	L-ANT/03 – Storia Romana
	Storia Romana
	6
	
	

	
	
	L-ANT/06 – Etruscologia e Antichità Italiche
	Etruscologia
	6
	
	

	
	
	L-OR/01 – Storia del Vicino Oriente Antico
	Storia del Vicino Oriente antico
	6
	
	

	
	
	L-FIL-LET/01 – Civiltà Egee
	Civiltà Egee
	6
	
	

	b) caratteriz​zanti
	Legislazione dei beni culturali
	IUS/10– Diritto Amministrativo
	Legislazione dei beni culturali
	6
	66
	45

	
	Beni archivistici e librari
	M-STO/08 – Archivistica, bibliografia e biblioteconomia
	Archivistica
	6
	
	

	
	Beni storico-artistici e archeologici
	L-ANT/01 – Preistoria e Protostoria
	Paletnologia
	12
	
	

	
	
	
	Ecologia Preistoria
	6
	
	

	
	
	L-OR/05 – Archeologia e Storia dell’Arte del Vicino Oriente Antico
	Archeologia e Storia dell’Arte del Vicino Oriente Antico
	6
	
	

	
	
	L-OR/02 – Egittologia e civiltà copta
	Egittologia
	6
	
	

	
	
	L-ANT/07 – Archeologia Classica
	Archeologia e Storia dell’Arte Greca e Romana
	12
	
	

	
	
	
	Archeologia della Magna Grecia
	
	
	

	
	
	
	Storia della Archeologia
	
	
	

	
	
	L-ANT/10 – Metodologie della ricerca archeologica
	Metodi Informatici della Ricerca Archeologica oppure Metodologia e tecnica della ricerca archeologica
	6
	
	

	
	
	L-ANT/08 – Archeologia Cristiana e Medievale
	Archeologia Medievale
	6
	
	

	c)

affini o integrative
	Tecnologie dei beni culturali
	BIO/08 - Antropologia
	Antropologia
	12
	36
	25

	
	
	GEO/01 – Paleontologia e paleoecologia
	Paleontologia dei vertebrati oppure

Geologia e Paleontologia dei Vertebrati
	12
	
	

	
	Civilità antiche e medievalie
	L-FIL-LET/04 – Letteratura Latina
	Letteratura Latina

oppure Lingua e Letteratura Latina

oppure Istituzioni di lingua latina
	6
	
	

	
	Beni demoetno​antropologici
	M-GGR/01 - Geografia
	Geografia

oppure Geografia Storica oppure Geografia Applicata
	6
	
	

	

	Tipologia delle attività formative. Altre attività
	Settori scientifico-disciplinari
	CFU dell’ordinamento didattico
	CFU minimi della classe

	d) a scelta libera dello studente
	
	9
	9

	e) Per la prova finale
	
	15
	9

	e) Per la conoscenza della lingua straniera
	
	3
	

	f) altre conoscenze di contesto
	
	12
	10

	Totale
	
	180
	118

B. Archeologia Orientale

	Tipologia delle attività formative
	Ambiti disciplinari
	Settori disciplinari
	Insegnamenti
	CFU
	CFU dello ordinamento didattico
	CFU minimi

	a)

di base
	Discipline dell’ambiente
	ICAR/15 – Architettura del paesaggio
	Architettura del paesaggio
	3
	39
	20

	
	Letteratura italiana
	L-FIL-LET/10 – Letteratura Italiana
	Letteratura italiana
	6
	
	

	
	Discipline storiche
	L-ANT/02 – Storia Greca
	Storia Greca
	6
	
	

	
	
	L-OR/01 – Storia del Vicino Oriente Antico
	Storia del Vicino Oriente antico
	6
	
	

	
	
	L-OR/04 - Anatolistica
	Ittitologia
	6
	
	

	
	
	L-OR/01 – Storia del Vicino Oriente Antico oppure L-OR/04 - Anatolistica
	Storia del Vicino Oriente antico oppure Storia delle Religioni del Vicino Oriente antico oppure Ittitologia
	6
	
	

	
	
	L-FIL-LET/01 – Civiltà Egee
	Civiltà Egee
	6
	
	

	b) caratteriz​zanti
	Legislazione dei beni culturali
	IUS/10– Diritto Amministrativo
	Legislazione dei beni culturali
	6
	72
	45

	
	Beni archivistici e librari
	M-STO/08 – Archivistica, bibliografia e biblioteconomia
	Archivistica
	6
	
	

	
	Beni storico-artistici e archeologici
	L-ANT/06 – Etruscologia e Antichità Italiche
	Etruscologia
	6
	
	

	
	
	L-ANT/01 – Preistoria e Protostoria
	Paletnologia
	12
	
	

	
	
	L-OR/05 – Archeologia e Storia dell’Arte del Vicino Oriente Antico
	Archeologia e Storia dell’Arte del Vicino Oriente Antico
	12
	
	

	
	
	L-OR/02 – Egittologia e civiltà copta
	Egittologia
	12
	
	

	
	
	L-ANT/07 – Archeologia Classica
	Archeologia e Storia dell’Arte Greca e Romana
	6
	
	

	
	
	L-ANT/10 – Metodologie della ricerca archeologica
	Metodi informatici della ricerca archeologica oppure Metodologia e tecnica della ricerca archeologica
	6
	
	

	
	
	L-ANT/08 – Archeologia Cristiana e Medievale
	Archeologia Medievale
	6
	
	

	c)

affini o integrative
	Tecnologie dei beni culturali
	BIO/08 - Antropologia
	Museologia naturalistica
	6
	30
	25

	
	Civilità antiche e medievalie
	L-FIL-LET/02 – Letteratura Greca
	Letteratura Greca

oppure Lingua e Civiltà Greca oppure
Istituzioni di lingua Greca
	6
	
	

	
	
	L-FIL-LET/04 – Letteratura Latina
	Letteratura Latina

oppure Lingua e Letteratura Latina

oppure Istituzioni di lingua latina
	6
	
	

	
	Discipline architettoniche
	ICAR/19 - Restauro
	Restauro Archeologico
	6
	
	

	
	Beni demoetno​antropologici
	M-GGR/01 - Geografia
	Geografia

oppure Geografia Storica oppure Geografia Applicata
	6
	
	

	

	Tipologia delle attività formative. Altre attività
	Settori scientifico-disciplinari
	CFU dello ordinamento didattico
	CFU minimi della classe

	d) a scelta libera dello studente
	
	9
	9

	e) Per la prova finale
	
	15
	9

	e) Per la conoscenza della lingua straniera
	
	3
	

	f) altre conoscenze di contesto
	
	12
	10

	Totale
	
	180
	118

C. Archeologia Classica

	Tipologia delle attività formative
	Ambiti disciplinari
	Settori disciplinari
	Insegnamenti
	CFU
	CFU dello

ordinamento didattico
	CFU minimi della classe

	a)

di base
	Discipline dell’ambiente e della natura
	ICAR/15 – Architettura del paesaggio
	Architettura del paesaggio
	3
	39
	20

	
	Letteratura italiana
	L-FIL-LET/10 – Letteratura Italiana
	Letteratura italiana
	6
	
	

	
	Discipline storiche
	L-ANT/02 – Storia Greca
	Storia Greca
	6
	
	

	
	
	L-ANT/03 – Storia Romana
	Storia Romana
	6
	
	

	
	
	L-ANT/06 – Etruscologia e Antichità Italiche
	Etruscologia
	12
	
	

	
	
	L-FIL-LET/01 – Civiltà Egee
	Civiltà Egee
	6
	
	

	b) caratteriz​zanti
	Legislazione dei beni culturali
	IUS/10– Diritto Amministrativo
	Legislazione dei beni culturali
	6
	72
	45

	
	Beni archivistici e librari
	M-STO/08 – Archivistica, bibliografia e biblioteconomia
	Archivistica
	6
	
	

	
	Beni storico-artistici e archeologici
	L-ANT/01 – Preistoria e Protostoria
	Paletnologia
	6
	
	

	
	
	L-ANT/09 – Topografia Antica
	Topografia dell’Italia antica
	12
	
	

	
	
	L-OR/05 – Archeologia e Storia dell’Arte del Vicino Oriente Antico
	Archeologia e Storia dell’Arte del Vicino Oriente Antico
	6
	
	

	
	
	L-ANT/07 – Archeologia Classica
	Archeologia e Storia dell’Arte Greca e Romana
	36
	
	

	
	
	
	Archeologia della Magna Grecia
	
	
	

	
	
	
	Storia della Archeologia
	
	
	

	c)

affini o integrative
	Tecnologie dei beni culturali
	BIO/08 - Antropologia
	Museologia naturalistica
	6
	30
	25

	
	Civilità antiche e medievalie
	L-FIL-LET/02 – Letteratura Greca
	Letteratura Greca

oppure Lingua e Civiltà Greca oppure
Istituzioni di lingua Greca
	6
	
	

	
	
	L-FIL-LET/04 – Letteratura Latina
	Letteratura Latina

oppure Lingua e Letteratura Latina

oppure Istituzioni di lingua latina
	6
	
	

	
	Discipline architettoniche
	ICAR/19 - Restauro
	Restauro Archeologico
	6
	
	

	
	Beni demoetno​antropologici
	M-GGR/01 - Geografia
	Geografia

oppure Geografia Storica oppure Geografia Applicata
	6
	
	

	Tipologia delle attività formative. Altre attività
	Settori scientifico-disciplinari
	CFU dell’ordinamento didattico
	CFU minimi della classe

	d) a scelta libera dello studente
	
	9
	9

	e) Per la prova finale
	
	15
	9

	e) Per la conoscenza della lingua straniera
	
	3
	

	f) altre conoscenze di contesto
	
	12
	10

	Totale
	
	180
	118

D. Archeologia Medievale

	Tipologia delle attività formative
	Ambiti disciplinari
	Settori disciplinari
	Insegnamenti
	CFU
	CFU

dell’ordina-​mento didattico
	CFU minimi della classe

	a)

di base
	Discipline dell’ambiente
	ICAR/15 – Architettura del paesaggio
	Architettura del paesaggio
	3
	39
	20

	
	Letteratura italiana
	L-FIL-LET/10 – Letteratura Italiana
	Letteratura italiana
	6
	
	

	
	Discipline storiche
	M-STO/01 – Storia medievale
	Storia medievale
	6
	
	

	
	
	
	Esegesi delle fonti storiche medievali
	6
	
	

	
	
	M-STO/02 – Storia Moderna
	Storia Moderna
	6
	
	

	
	
	L-ANT/03 – Storia Romana
	Storia Romana
	6
	
	

	
	
	L-ANT/06 – Etruscologia e Antichità Italiche
	Etruscologia
	6
	
	

	b) caratteriz​zanti
	Legislazione dei beni culturali
	IUS/10– Diritto Amministrativo
	Legislazione dei beni culturali
	6
	66
	45

	
	Beni archivistici e librari
	M-STO/08 – Archivistica, bibliografia e biblioteconomia
	Archivistica
	6
	
	

	
	Beni storico-artistici e archeologici
	L-ANT/01 – Preistoria e Protostoria
	Paletnologia
	12
	
	

	
	
	L-ANT/10 – Metodologie della ricerca archeologica
	Metodi informatici della ricerca archeologica oppure Metodologia e tecnica della ricerca archeologica
	6
	
	

	
	
	L-ANT/08 – Archeologia Cristiana e Medievale
	Archeologia Medievale
	12
	
	

	
	
	L-ART/01 – Storia dell’arte medievale
	Storia dell’arte medievale
	6
	
	

	
	
	ICAR/18 – Storia dell’architettura
	Storia dell’architettura
	6
	
	

	
	
	L-ANT/07 – Archeologia Classica
	Archeologia e Storia dell’Arte Greca e Romana
	6
	
	

	
	
	L-OR/05 – Archeologia e Storia dell’Arte del Vicino Oriente Antico
	Archeologia e Storia dell’Arte del Vicino Oriente Antico
	6
	
	

	c)

affini o integrative
	Tecnologie dei beni culturali
	BIO/08 - Antropologia
	Museologia naturalistica
	6
	36
	25

	
	Civilità antiche e medievalie
	L-FIL-LET/08 – Letteratura Latina medievale e umanistica
	Letteratura Latina medievale
	6
	
	

	
	
	L-FIL-LET/07 – Civilità bizantina
	Storia bizantina
	6
	
	

	
	
	L-FIL-LET/04 – Letteratura Latina
	Letteratura Latina

oppure Lingua e Letteratura Latina

oppure Istituzioni di lingua latina
	6
	
	

	
	Discipline geologiche e architettoniche
	ICAR/19 - Restauro
	Restauro Archeologico
	6
	
	

	
	Beni demoetno​antropologici
	M-GGR/01 - Geografia
	Geografia

oppure Geografia Storica oppure Geografia Applicata
	6
	
	

	Tipologia delle attività formative. Altre attività
	Settori scientifico-disciplinari
	CFU

dell’ordina​mento didattico
	CFU minimi della classe

	d) a scelta libera dello studente
	
	9
	9

	e) Per la prova finale
	
	15
	9

	e) Per la conoscenza della lingua straniera
	
	3
	

	f) altre conoscenze di contesto
	
	12
	10

	Totale
	
	180
	118

Art. 7

La scelta dei CFU relativi alle attività autonomamente scelte dallo studente è libera, fatta salva l’approvazione dei relativi piani di studio, che dovranno comunque risultare adeguati alle finalità formative specifiche del curriculum prescelto dallo studente.

Art. 8

Nella scelta dei CFU relativi a quella parte dell’attività formativa, che è volta ad acquisire ulteriori conoscenze linguistiche, abilità informatiche ed ulteriori conoscenze di contesto, lo studente dovrà tenere conto di eventuali determinazioni del manifesto degli studi e delle finalità formative specifiche dal curriculum da lui prescelto. La congruità dei CFU scelti sarà comunque verificata dal consiglio del Corso di Laurea.

Art. 9

Per accedere alla prova finale per il conseguimento del titolo occorre aver acquisito un numero di crediti pari a 180 meno quelli previsti per la prova finale. La prova finale consiste nella discussione – davanti ad una commissione di cinque membri nominata dal corso di studio – di un breve elaborato su un argomento concordato dallo studente con un docente di una delle discipline di base o caratterizzanti in cui siano stati acquisiti almeno 12 crediti. A tale prova finale vengono attribuiti 15 crediti. Alla prova di lingua vengono attribuiti 3 crediti.

Art. 10

Fermo restando quanto stabilito dall’art. 16 del regolamento didattico di Ateneo, il piano di studio individuale deve essere presentato dopo il conseguimento di 60 crediti, e comunque entro la fine del primo semestre del secondo anno.

Art. 11

E’ previsto un rapporto di propedeuticità solo fra gli insegnamenti che abbiano uguale deno​minazione e siano distinti da indicazione d’ordine. Si raccomanda comunque di attenersi alle procedure eventualmente consigliate nel manifesto degli studi.

Art. 12

Presso la presidenza del corso di laurea è istituito un servizio di orientamento e tutorato cui gli studenti potranno rivolgersi secondo un orario che sarà pubblicizzato nelle forme opportune e che dovrà assicurare adeguata accessibilità.

Art. 13

Il consiglio di corso di laurea è l’organo competente per il riconoscimento dei crediti maturati dai laureati in altri corsi di laurea e dagli studenti iscritti ai corsi di laurea del precedente ordinamento. E’ in ogni caso garantito il riconoscimento dei crediti acquisiti nei settori scientifico-disciplinari previsti dall’ordinamento didattico del corso in “Storia e tutela dei beni archeologici”, nei limiti in esso stabiliti.

Art. 14

I crediti acquisiti nel triennio saranno integralmente riconosciuti agli studenti che intendano seguire i corsi per la laurea specialistica in Archeologia (Classe 2/S), a condizione che essi rimangano nello stesso curriculum seguito per ottenere la laurea triennale.

Art. 15

La frequenza è in linea di principio necessaria. Nei casi in cui risulti possibile, i singoli docenti potranno predisporre programmi alternativi per gli studenti non frequentanti.

Art. 16

Per gli studenti impegnati in attività lavorative sono previsti programmi alternativi da concordare con i singoli docenti. Ove necessario, potrà essere offerta anche un’assistenza tutoriale.

Art. 17

La verifica del profitto individuale raggiunto dallo studente e il conseguente riconoscimento dei crediti maturati nelle varie attività formative sono effettuati con i seguenti criteri e modalità:

a) esame orale e/o scritto sui contenuti degli insegnamenti di ogni singolo modulo, con possibile accorpamento nei casi previsti;

b) per le attività formative esterne deve esservi una preventiva approvazione da parte del consiglio di corso di laurea.

La votazione è espressa in trentesimi per gli esami e in centodecimi per la prova finale, con eventuale dichiarazione di lode. L’esito della votazione si considera positivo ai fini dell’attribuzione dei crediti se si ottiene il punteggio di 18/30. Il punteggio minimo per il superamento dell’esame finale è 66/110. Le commissioni di esame sono composte ai sensi dell’art. 19, commi 1 e 2, del Regolamento Didattico d’Ateneo. La commissione di esame per il conseguimento del titolo è costituita da cinque membri, ai sensi dell’art. 20 del Regolamento Didattico d’Ateneo.

Per altre attività, ed in particolare per quelle di laboratorio, si potrà prevedere la valutazione attraverso il solo uso delle due modalità “approvato” o “non approvato”. In tal caso l’attività non entrerà nel calcolo della media complessiva dei punteggi conseguiti dallo studente.

Art. 18

Ai fini del passaggio al nuovo ordinamento, gli esami dei corsi di laurea del precedente ordinamento sono indicativamente valutati in 12 (dodici) crediti. La corrispondenza fra inse​gnamenti attivabili o mutuabili dal corso di studio e gli insegnamenti del precedente ordinamento è stabilita dal consiglio del corso di laurea.

PAGE
1

