
Università degli Studi di Roma “Tor Vergata”

Commissione Paritetica Docenti Studenti

Dipartimento di: Storia Patrimonio Culturale Formazione e Società

Componenti docenti della CPds: (indicare il nominativo degli attuali
componenti e il numero di componenti previsto dal regolamento)
1. Prof. Massimiliano Vinci (Referente per la CPds)
2. Prof.ssa Loretta Frattale
3. Prof. Pietro Vereni
4. Prof. Luca Mazzei (il regolamento del Dip. prevede 4 componenti
docenti)

Componenti studenti della CPds: (indicare il nominativo degli attuali
componenti e il numero di componenti previsto dal regolamento)
1. Sig.na Ilaria Cellitti
2. Sig.na Loredana Leva
3. Sig. Roberto Censi
4. Sig.na Asia Saporetti (il regolamento del Dip. prevede 4 componenti
studenti)

Eventuali persone coinvolte (indicare personale TAB coinvolto, studenti,
esperti esterni, ‘Mondo del lavoro’, etc…):
- Coordinatori dei 12 CdS,
- Rappresentanti degli studenti e studenti dei CdS,
- Responsabile AQ del Dipartimento SPFS, Prof. Marcella Pisani
- Responsabile alla didattica del Dipartimento SPFS, Dott. Giancarlo Di Santi,

Data della riunione conclusiva in cui la CPds ha formulato la Relazione
Annuale: (23 ottobre 2019)

Date delle ulteriori riunioni (eventualmente in modalità telematica) della CPds,
con
breve indicazione della motivazione degli incontri:

1 ottobre: riunione preliminare organizzativa con la partecipazione della sola
componente docenti; distribuzione dei compiti a ciascuno dei membri in vista
della successive riunioni di coordinamento; verifica delle schede degli anni
precedenti, con particolare attenzione a quella dell’ultimo anno.

8 ottobre: riunione plenaria della Commissione paritetica; messa a punto della
distribuzione dei compiti fra i vari componenti; coinvolgimento della
componente studenti e messa a loro disposizione delle schede 2018; aspetti
operativi: scheda SUA e scheda di riesame 2019.

22 ottobre: verifica e discussione collegiale delle schede; messa a punto delle
osservazioni dei membri della Commissione; revisione finale e predisposizione
della redazione complessiva delle schede dei CdS e della scheda generale.

Eventuali iniziative intraprese: (descrivere brevemente) audizione delle persone

Università degli Studi di Roma “Tor Vergata”

sopraindicate; riunioni di coordinamento e di lavoro con i componenti studenti.

Numero di ore di riunione (eventualmente anche in modalità telematica)
dedicate alla Rilevazione studenti frequentanti dalla CPds nel 2018 per il
complessivo di tutti i corsi di studio analizzati (dato richiesto ai fini della Relazione

Annuale del Nucleo di Valutazione): > 20
Si precisa che il periodo di tempo a disposizione per compilazione delle schede
è stato particolarmente limitato, dato che la Commissione 2019 si è insediata
solamente alla fine del mese di settembre. Il lavoro svolto per questo primo
anno è stato dunque circoscritto - in linea di massima – alla comparazione con
le schede dell’anno precedente ed alla consultazione dei documenti on-line
attuali, registrando i più significativi scostamenti.
La componente studentesca rileva come il sito web della Segreteria didattica
funzioni in maniera soddisfacente.
Non altrettanto può, però, purtroppo dirsi per il Sito di Macroarea, che, invece,
presenta evidenti criticità circa la fluidità e la completezza della sua fruizione.
In particolare, la componente studenti segnala la difficile consultazione della
funzione “Programma insegnamento”, sia per l’oggettiva lentezza delle pagine
web, sia per il frequente mancato caricamento dei programmi d’esame da parte
dei docenti.
A tale proposito, si rileva che, nella compilazione dei quadri relativi al
programma del corso nella piattaforma Didatticaweb - accessibile attraverso il
portale Totem – è richiesta, ai docenti, la preventiva compilazione di un
questionario, in tutto identico a quello che gli studenti debbono compilare
prima di potersi iscrivere agli esami! È fin troppo evidente l’assurdità di una
simile circostanza, che si prega di voler risolvere quanto prima.
In conclusione si confida che, nelle schede dei prossimi anni, si potrà avere una
maggiore possibilità di interagire con la componente studente e col personale
TAB del Dipartimento, al fine di attuare un più incisivo intervento della
Commissione.

Documentazione consultata: (elencare)
Schede Sua 2018/2019, Schede di monitoraggio CdS 2019, Statistiche dei
Questionari sottoposti agli studenti (Valmon) 2019, dati Almalaurea 2019.

Università degli Studi di Roma “Tor Vergata”

Relazione Annuale 2019

della Commissione Paritetica Docenti Studenti

A) Analisi e proposte relativamente a gestione e utilizzo dei questionari sul grado

di soddisfazione degli studenti

Fonti: Statistiche questionari degli studenti

 (https://valmon.disia.unifi.it/sisvaldidat/uniroma2, consultato il 15-10-2018), sito del CdS

(http://www.lettere.uniroma2.it/corso-laurea/musica-e-spettacolo, consultato il 15-10-2018),

studenti del CdS (contattati da studenti membri di questa Commissione), Coordinatrice del

CdS.

a) Principali criticità rilevate

La Commissione deve anzitutto prendere atto, per questo CdS come per altri, che i dati statistici

relativi ai questionari compilati dagli studenti non costituiscono una base affidabile di

riflessione. Ciò perché: 1) i dati sono frammentariamente presentati in gruppi separati a seconda

della classe del CdS riferita all’anno di immatricolazione degli studenti; 2) perché sono basati

su pochi o pochissimi insegnamenti del CdS; 3) sono in vari punti di incerta valutazione per la

mancanza di chiarezza dei quesiti, atta a far emergere criticità inesistenti.
Ciò premesso la Commissione, anche se potrebbe esimersi dal commentare dati palesemente

inaffidabili, l'analisi dei dati disponibili conferma gli esiti e alcune problematicità rilevati già

negli scorsi anni. I risultati del Cds non si discostano molto dalla media della Macroarea (V.

grafico allegato). Nel dettaglio:

La percezione degli studenti sulla sostenibilità del carico di lavoro complessivo e sulla

organizzazione degli esami e delle modalità della didattica pur non risultando ottimale ottiene

un voto positivo (intorno a 8,40/10 nei descrittori 1, 2, 3) lievemente migliore dei risultati dello

scorso anno e di quelli della Macroarea di afferenza del corso.

Positive (< a 9) le valutazioni degli studenti frequentanti sull'utilità della frequenza dei corsi

(Descrittori 5, 6, 7), la puntualità dei docenti, la loro disponibilità nel fornire spiegazioni (<

8,50 nei Descrittori 10, 11). Positivi e migliorati rispetto allo scorso anno sono i pareri sulla

qualità didattica (intorno a 8,50 nei Descrittori 13, 14, 15) e soddisfacenti i giudizi complessivi

sul grado di interesse suscitato dal corso e sull'applicazione nello studio (D 24, 25, 26).

Problematiche e anche leggermente peggiorate (nonostante i solleciti verso i docenti da parte

della coordinatrice e le indicazioni dei tutor nei confronti degli studenti), sono invece le reazioni

degli studenti non frequentanti (o che frequentano in modo irregolare) riguardo il loro rapporto

con i docenti in orario di ricevimento intorno a 4,50 nei Descrittori 17 e 18). Forse conseguenti

sono anche le difficoltà che loro incontrano nel preparare gli esami (5, 16 in D19). D'altra parte

la loro impressione sulla qualità dei lavoro svolto dai docenti (D20) risulta decisamente positiva

(8,70) e si dicono favorevoli a forme di tutoraggio online (7, 25 in D21). Un po' peggiorata è

Dipartimento di Storia, patrimonio culturale, formazione e società

Denominazione del Corso di Studio: Musica e Spettacolo
Classe: LM-45
Sede: Macroarea di Lettere e Filosofia – via Columbia 1, 00133 Roma

Università degli Studi di Roma “Tor Vergata”

l'esperienza relativa alle aule in cui si svolgono le lezioni (7,64 in D22) mentre ancora negativa

è quella che riguarda le attività integrative e i relativi spazi (tra 4 e 5 in D16 e D23) nonostante

il corso si sia dotato negli ultimi anni di nuove attrezzature per i laboratori di archeologia,

cinema e musica, ma la sensazione è che, nonostante i chiarimenti, la consapevolezza degli

studenti riguardo questo tipo di attività non sia veramente limpida.

b) Linee di azione identificate

La Commissione invita quindi gli organi competenti ad ovviare a tali carenze di uno strumento,

quello dell’analisi statistica dei questionari, che è certamente utile nell’azione di monitoraggio

della qualità dell’offerta didattica, della logistica e degli altri aspetti a queste connessi. In

particolare, occorre: 1) una raccolta di dati ed una elaborazione statistica più completa,

attendibile e fruibile; 2) migliorare la formulazione dei quesiti, ridurne il numero e magari

renderli più flessibili in ragione delle caratteristiche del Cds.

B) Analisi e proposte relativamente a materiali e ausili didattici, laboratori, aule,

attrezzature, in relazione al raggiungimento degli obiettivi di apprendimento al

livello desiderato

Fonti: Sito CdS (http:// http://www.lettere.uniroma2.it/corso-laurea/musica-e-spettacolo,

consultato il 15-10-2018),), Statistiche dei questionari

(https://valmon.disia.unifi.it/sisvaldidat/uniroma2, consultato il 15-10-2018), AlmaLaurea

(http://www2.almalaurea.it, consultato il 15-10-2018), Studenti del CdS (contattati da studenti

membri di questa Commissione), la Coordinatrice del CdS, la Direttrice della Biblioteca di

Macroarea, il Responsabile alla logistica del Dipartimento SPFS.

a) Punti di forza

Il corso di studi poggia su delle aule fondamentali per lo studio delle discipline proposte.

Particolarmente importante in questo senso risultano essere l’Audiovideoteca e la sezione

speciale della Biblioteca Chiarini (sezione nata in sinergia con il Cento sperimentale di

cinmatografia che è costituita da rari e talvolta rarissimi testi di cinema e teatro e che è adesso

ospitata all’interno della Audiovideoteca stessa), l’Aula cinema (una vera e propria sala

cinematografica, con impianto audiovideo professionale, copertura fono assorbente alle pareti

ecc,), la collezione di macchine fotografiche d’epoca depositata presso l’aula Moscati dal prof

Manodori (che permette di vedere dal vivo strumenti altrimenti rarissimi), la biblioteca di area

musicale, nella quale è possibile accedere anche ad una strumentazione musicale dedicata e il

laboratorio di Musica elettronica.

b) Obiettivi e indicazioni operative di miglioramento

Si consiglia di partire dai miglioramenti già in essere, puntando ad un continuo monitoraggio

ed aggiornamento delle suddette, facendo particolare attenzione alla manutenzione della

strumentazione a disposizione.

Università degli Studi di Roma “Tor Vergata”

C) Analisi e proposte in relazione alla validità dei metodi di accertamento delle

conoscenze e delle abilità acquisite dagli studenti in relazione ai risultati di

apprendimento attesi

Fonti: Statistiche dei questionari

(https://valmon.disia.unifi.it/sisvaldidat/uniroma2, consultato il 15-10-2018), studenti

del CdS (contattati da studenti membri di questa Commissione)

a) Punti di forza

Anche quest’anno, come asserito dalla Coordinatrice, resta totale l’impegno del CdS

nell’attivazione di procedure d’interlocuzione con studenti dell’Ateneo e le loro famiglie, il

mercato del lavoro il personale docente e tecnico, gli studenti già laureati, al fine di precisare

la domanda di formazione.

Dalla scheda SUA si legge che il CdS si concentra particolarmente sulla definizione e

l’aggiornamento dei requisiti di ammissione per verificare la preparazione iniziale degli

studenti, riservandosi la possibilità di assegnare dei debiti formativi che aiutino a colmare

alcune eventuali lacune conoscitive.

All’interno del CdS, inoltre, è degna di lode l’iniziativa aggiuntiva (messa in atto da docenti e

studenti) di creare pagine e gruppi social, sempre pertinenti ai vari corsi, dove si può reperire

ulteriore materiale didattico, esseri aggiornati sugli orari delle lezioni e su eventuali

comunicazioni da parte del docente in forma più diretta ed esemplificativa rispetto ai vari siti

dell’Ateneo.

Punto di forza della Biblioteca è il nuovo catalogo on-line; la nuova gestione del prestito;

l’estensione dell’orario di apertura (da lunedì a venerdì dalle 8,30 alle 24,00 e la domenica dalle

10 alle 20); l’attivazione del portale MLOL, che permette l’accesso a centinaia di periodici; il

rinnovamento del parco computer; l’utilizzo dell’audiovideoteca (aula P11) come ulteriore

spazio di studio; l’installazione dello schermo touch per la prima informazione all'ingresso della

Biblioteca (tale schermo è stato disposto in modo tale che anche gli studenti disabili in sedia a

rotelle possano utilizzarlo con facilità). E’ stato introdotto anchel’utilizzo del RFID (radio-

frequency identification), piccolissimi chip che verranno applicati sui libri per monitorare la

posizione, la presenza e lo spostamento degli stessi. Sono stati inoltre installati nuovi armadietti

con serratura elettronica, il che garantisce una maggiore resistenza contro la manipolazione e

vandalismo e un attento controllo sul loro utilizzo). Inoltre, per ulteriore abbattimento delle

barriere architettoniche, sono state apportate delle modifiche all’ingresso principale: grazie

all’installazione di una barriera termica le porte potranno essere sempre aperte per facilitare

l’ingresso nella biblioteca, mentre il desk di accoglienza è stato riposizionato e modificato (con

l’aggiunta di un tavolo più basso) per sopperire alle difficoltà degli studenti in sedia a rotelle.

b) Obiettivi e indicazioni operative di miglioramento

La Commissione ritiene che la strada intrapresa sia quella più giusta, ma che per poterne

apprezzare i benefici sarà necessario consultare i dati relativi al prossimo anno accademico. Si

sottolinea comunque un utilizzo maggiore dei mezzi informatici per avere un contatto più

immediato con la componente studentesca.

D) Analisi e proposte relative alla completezza e all'efficacia del Monitoraggio

annuale e del Riesame ciclico

Fonti: Scheda SUA, RRC, Scheda monitoraggio, AlmaLaurea

(http://www2.almalaurea.it, consultato il 15-10-2018), la Coordinatrice CdS

Università degli Studi di Roma “Tor Vergata”

a) Punti di forza

La Scheda di Monitoraggio annuale e il Rapporto di Riesame Ciclico sono stati compilati

esaustivamente e sono disponibili presso il CdS.

Entrambi gli strumenti hanno come obbiettivo quello di andare a migliorare alcune criticità

relative al CdS.

b) Obiettivi e indicazioni operative di miglioramento

La scheda di Monitoraggio annuale e il Rapporto di Riesame Ciclico sono strumenti utili che

però sarebbe opportuno compilare in maniera più snella e sintetica. Si registra infatti una certa

ripetitività che ha come aspetto negativo quello di porre in secondo piano le novità autentiche

del corso di studi. Si suggerisce pertanto un maggior schematismo nella struttura delle schede.

E) Analisi e proposte circa l'effettiva disponibilità e correttezza delle informazioni

fornite nelle parti pubbliche della SUA-CdS

Fonti: Scheda SUA, Coordinatrice del CdS

a) Punti di forza

La Scheda SUA è regolarmente compilata in tutte le sue parti e disponibile presso il corso di

studio. Molti degli enti che avevano dato parere favorevole al corso al momento della sua

istituzione e con i quali, comunque, diversi docenti hanno costantemente intrattenuto un

fruttuoso dialogo, continuano ad essere a disposizione degli studenti che decidono di

intraprendere percorsi formativi verso quelle sedi.

In particolare continuano a dare parere favorevole, del quale il CdS conserva documentazione

scritta: l'Accademia Nazionale di S. Cecilia, la quale ha confermato l'apprezzamento per

l'offerta didattica, fornendo anche preziosi suggerimenti di miglioramento. Il Teatro dell'Opera

di Roma, l’Archivio Storico Ricordi di Milano, il Teatro di Roma, l’Associazione Chez Arts, il

Museo per gli strumenti musicali di Roma, la Biblioteca Casanatese e ICSBA, e il Centro

Sperimentale di Cinematografia, grazie al quale si tiene il corso di Conservazione e Restauro

dei beni cinematografici e audiovisivi

b) Obiettivi e indicazioni operative di miglioramento

Non è nelle capacità di questa Commissione Paritetica, data la struttura complessa della scheda,

dare ulteriori indicazioni operative per il suo migliore utilizzo.
Si ribadisce la necessità di un costante aggiornamento delle informazioni e di rendere più

semplice la fruibilità da parte degli studenti. Si invita anche a monitorare continuamente

l’aggiornamento di queste informazioni per garantire massima trasparenza. Un maggior sforzo

di semplificazione linguistica renderebbe le parti pubbliche della scheda SUA, riversate nel sito

Universitaly, in rete al sito https://www.universitaly.it, uno strumento di promozione del CdS

verso potenziali matricole.

F) Ulteriori proposte di miglioramento

Fonti: RRC, Scheda SUA, Coordinatrice del CdS, studenti del CdS (contattati da

studenti membri di questa Commissione)

Obiettivi e indicazioni operative di miglioramento

Università degli Studi di Roma “Tor Vergata”

La Commissione, in accordo con la Coordinatrice del CdS, ritiene che, visti i miglioramenti

evidenti registrati negli ultimi anni, l’ulteriore miglioramento della struttura del corso sarebbe

possibile solo attraverso un maggiore sostegno economico da parte del Ministero.
 Sarebbe necessario migliorare i criteri di valutazione degli studenti, di modo da avere una

maggior fruibilità dei dati.

Anche per questo CdS, nonostante vi sia stato un lieve miglioramento delle partenze Erasmus,

in accordo con la Coordinatrice, questa commissione ritiene fondamentale investire

maggiormente nelle borse di studio, di modo da poter ampliare il bacino d’utenza del progetto.

Gli studenti del CdS lamentano anche l’assenza di dispositivi di stampa e fotoriproduzione

all’interno della Macroarea. Tale spazio permetterebbe agli studenti di stampare e fotocopiare

documenti e materiale didattico (anche da dispositivi Usb) senza dover allontanarsi troppo dalla

sede di appartenenza. Una soluzione temporanea potrebbe essere l’installazione di una

stampante e/o fotocopiatrice collegata ad un Pc all’interno della Macroarea di Lettere e

Filosofia.

Inoltre la maggior parte degli studenti, in base ai colloqui e ai questionari, ritiene che le

postazioni informatiche non siano di numero adeguato ed è considerato insufficiente il numero

delle postazioni e degli spazi per lo studio individuale.

Negli ultimi anni sono state aumentate le postazioni in aule e lungo i corridoi, ma esiste un

problema oggettivo di carenza di spazio che appare al momento difficilmente risolvibile, tenute

presenti anche le esigenze di sicurezza e di fruibilità delle strutture.

