

PROGRAM STUDIÓW

KIERUNEK: FILOLOGIA KLASYCZNA **Studia stacjonarne pierwszego stopnia**

CHARAKTERYSTYKA STUDIÓW

Osoby ubiegające się o przyjęcie na filologię klasyczną powinny mieć pewne ogólne przygotowanie z zakresu kultury antycznej wyniesione ze szkoły średniej, ewentualnie poszerzone własną lekturą książek o tematyce starożytnej. Studia na tym kierunku wymagają zamiłowań językowych i humanistycznych. Studenci filologii klasycznej w okresie studiów zapoznają się gruntownie z językiem łacińskim i greckim, literaturą, kulturą i historią polityczną starożytnej Grecji i Rzymu, a także z podstawami paleografii, literaturoznawstwa, językoznawstwa i historii filozofii. W trakcie I roku studiów studenci uczestniczą w ćwiczeniach praktycznych z języka greckiego i łacińskiego w grupach odpowiadających stopniowi zaawansowania studenta w danym języku. Studia kończą się uzyskaniem tytułu zawodowego licencjata na podstawie specjalnej rozprawy naukowej w dziedzinie latynistyki lub hellenistyki. Studia z filologii klasycznej przygotowują przede wszystkim do pracy w szkolnictwie średnim (po uzyskaniu odpowiednich uprawnień pedagogicznych i uzupełnieniu kształcenia na stopniu II), a także umożliwiają podejmowanie zatrudnienia w bibliotekach naukowych, wydawnictwach, środkach przekazu oraz w innych instytucjach, gdzie wymagane jest przygotowanie humanistyczne.

INFORMACJE OGÓLNE

Studia pierwszego stopnia na kierunku FILOLOGIA KLASYCZNA w Instytucie Filologii Klasycznej Uniwersytetu Jagiellońskiego mają charakter studiów stacjonarnych. Trwają 3 lata (6 semestrów) i odbywają się według częściowo zindywidualizowanych programów.

Podstawę rozliczania studentów z realizacji programu i dokonywania wpisów na kolejny rok studiów stanowi Europejski System Transferu i Akumulacji Punktów, czyli system punktów zaliczeniowych ECTS (European Credit Transfer System). Punkty ECTS uzyskuje się za zaliczenie poszczególnych elementów programu studiów. Każdemu elementowi programu przypisana jest konkretna liczba punktów ECTS. Forma zaliczenia, która może mieć postać zaliczenia bez oceny, zaliczenia z oceną lub egzaminu, jest również ściśle określona w odniesieniu do każdego elementu programu studiów.

Podstawą opisu jakości realizacji przez studentów poszczególnych elementów programu studiów jest system ocen, mający zastosowanie w odniesieniu do zaliczeń z oceną oraz egzaminów. System ten oparty jest na następującej skali (od oceny najwyższej do najniższej):

5,0 – bardzo dobry

4,5 – dobry plus

4,0 – dobry

3,5 – dostateczny plus

3,0 – dostateczny

2,0 – niedostateczny

Element programu uznaje się za zrealizowany (zaliczony), jeśli student otrzymał ocenę co najmniej dostateczną (3,0). Liczba punktów ECTS, uzyskanych za zrealizowanie danego elementu programu studiów, jest jednak zawsze stała, bez względu na otrzymaną ocenę.

Aby zaliczyć rok studiów student zobowiązany jest uzyskać łącznie **(co najmniej) 60 punktów ECTS**.

Aby ukończyć studia student zobowiązany jest uzyskać łącznie **(co najmniej) 180 punktów ECTS**.

Ogólny program studiów obejmuje następujące elementy:

- 1. MODUŁY OBLIGATORYJNE**
- 2 PRACE SEMESTRALNE**
- 3. SEMINARIUM DYPLOMOWE**
- 4. PRACĘ DYPLOMOWĄ**
- 5. MODUŁY DO WYBORU**
- 6. LEKTORAT I EGZAMIN Z JĘZYKA NOWOŻYTNEGO**

Bardziej szczegółowe informacje na temat poszczególnych elementów programu, a także na temat warunków ich zaliczenia, znajdują się w opisach (sylabusach) zamieszczonych w elektronicznym systemie USOS obsługującym tok studiów na UJ, który dostępny jest za pośrednictwem internetu. Ustalenia dotyczące realizacji toku studiów zawarte są także w Regulaminie studiów UJ, który jest opublikowany na internetowej stronie domowej UJ.

1. MODUŁY OBLIGATORYJNE

Moduły obligatoryjne mają formę ćwiczeń, konwersatoriów lub wykładów. Ich wymiar czasowy i okres realizowania przez studenta w toku studiów są ściśle określone i nie podlegają indywidualnym wyborom. Zaliczenie wszystkich modułów obligatoryjnych, przypisanych do danego roku studiów, jest jednym z warunków zaliczenia tego roku.

Moduły kończą się zaliczeniem, zaliczeniem z oceną lub egzaminem. Zaliczenie danego modułu, niezależnie od jego formy (zaliczenie, zaliczenie z oceną, egzamin), jest równoznaczne z uzyskaniem określonej liczby punktów ECTS. Jeśli oznaczony wspólną nazwą moduł trwa więcej niż jeden semestr, a egzamin przewidziany jest na koniec określonego semestru lub całego cyklu, to zakres tego egzaminu obejmuje treści wszystkich poprzedzających go modułów składowych, identyfikowanych kolejnymi cyframi przy nazwie modułu.

Warunki zaliczenia określa prowadzący moduł. W odniesieniu do niektórych modułów, jednym z warunków uzyskania zaliczenia jest indywidualne przygotowanie i zdanie u prowadzącego zajęcia określonej lektury greckiej lub łacińskiej w oryginale.

Większość modułów językowych prowadzonych dla roku I ma zróżnicowany charakter ze względu na różny stopień przygotowania studentów w zakresie języków klasycznych. W związku z tym studenci I roku podzieleni są na grupy:

grupa A – studenci z podstawową znajomością języka łacińskiego, wyniesioną ze szkoły średniej (poświadczoną oceną na świadectwie dojrzałości)

grupa B – studenci bez znajomości języków klasycznych.

2. PRACE SEMESTRALNE

Jednym z warunków zaliczenia I oraz II roku studiów jest napisanie i uzyskanie pozytywnej oceny za pisemną pracę semestralną, przygotowaną w porozumieniu z prowadzącymi moduły Historiografia i biografia antyczna, Kultura antyczna (rok I) oraz Retoryka i epistolografia antyczna (rok II).

3. SEMINARIUM DYPLOMOWE

W 2 semestrze roku III student zobowiązany jest do zaliczenia jednego wybranego seminarium dyplomowego. W porozumieniu z prowadzącym wybrane seminarium student przygotowuje pracę dyplomową.

4. PRACA DYPLOMOWA

Jednym z warunków zaliczenia seminarium dyplomowego i ukończenia studiów stacjonarnych pierwszego stopnia jest napisanie i uzyskanie pozytywnej oceny za pracę dyplomową, przygotowaną pod kierunkiem prowadzącego seminarium dyplomowe (do wyboru przez studenta).

5. MODUŁY DO WYBORU (MODUŁY NIEGRANICZONEGO WYBORU)

Ilość oraz tematyka modułów (kursów) do wyboru, oferowanych przez Instytut Filologii Klasycznej, może ulegać zmianie w poszczególnych latach. Szczegółowy ich wykaz na każdy kolejny rok akademicki podany zostaje do wiadomości do dnia 30 czerwca. Program studiów przewiduje wymóg uzyskania w trakcie każdego roku studiów 6 punktów ECTS za zaliczenie modułów (kursów) do wyboru. W uzasadnionych przypadkach Wicedyrektor IFK ds. studenckich może wyrazić zgodę na zrealizowanie części tego elementu programu studiów poza IFK.

6. LEKTORAT I EGZAMIN Z JĘZYKA NOWOŻYTNEGO

Na drugim roku studiów student zobowiązany jest do zaliczenia lektoratu i zdania 1 egzaminu z dowolnie wybranego języka nowożytnego na poziomie co najmniej średnim (B2). Tryb odbywania zajęć lektoratowych, zdawania egzaminów, a także zasady zwalniania z lektoratu i/lub egzaminu na podstawie dokumentów poświadczających znajomość języka, określa regulamin Jagiellońskiego Centrum Językowego.

OGÓLNE ZESTAWIENIE MODUŁÓW W TOKU CAŁYCH STUDIÓW

Filologia klasyczna: studia I stopnia

Rok I grupa A		L.godz Sem.I	L.godz. Sem.II	Zal. Sem.I	Zal. Sem.II	ECTS Sem.I	ECTS Sem.II
Moduły obowiązkowe	Praktyczna nauka języka greckiego 1-2	90	90	ZO	ZO	4	4
	Język łaciński – kompetencja gramatyczna	30		ZO		2	
	Język łaciński – rozumienie tekstu 1		30		E		5
	Język łaciński – technika przekładu 1	30		ZO		2	
	Historiografia i biografia antyczna	30		ZO		3 (L)	
	Epika rzymska		30		ZO		3 (L)
	Kultura antyczna	30		ZO		2	
	Wstęp do studiów fil. klas. z element. technol. informac.	30		ZO		2	
	Metryka starożytna		30		ZO		3
	Wstęp do literaturoznawstwa	30		ZO		2	
	Wstęp do językoznawstwa		30		ZO		2
	Historia filozofii		30		ZO		2
	Historia starożytna 1-2	30	30	Z	E	1	4
	Historia literatury greckiej 1-2	30	30	Z	Z	1	1
	Historia literatury rzymskiej 1-2	30	30	Z	E	1	4
	WF 1-2	30	30	Z	Z	0	0
	Ochrona własności intelektualnej	15		Z		1	
	Łącznie za mod. oblig.					21	28
Moduły ogranicz. wyboru	Praca semestralna 1			ZO		5	
	Łącznie za mod. ogr. wyb.					5	
Moduły nieogran. wyboru	Kursy do wyboru	30	30	ZO	ZO	3	3
	Łącznie za mod. nieogr. wyb.					3	3
SUMA (m.ob.+m.ogr.w.+m.nieogr.w.)						29	31

Rok I grupa B		L.godz Sem.I	L.godz. Sem.II	Zal. Sem.I	Zal. Sem.II	ECTS Sem.I	ECTS Sem.II
Moduły obowiązkowe	Praktyczna nauka języka greckiego 1-2	90	90	ZO	ZO	4	4
	Praktyczna nauka języka łacińskiego 1-2	120	60	ZO	E	6	6
	Analiza tekstu łacińskiego		30		ZO		3 (L)
	Kultura antyczna	30		ZO		2	
	Wstęp do studiów fil. klas. z element. technol. informac.	30		ZO		2	
	Metryka starożytna		30		ZO		3
	Wstęp do literaturoznawstwa	30		ZO		2	
	Wstęp do językoznawstwa		30		ZO		2
	Historia filozofii		30		ZO		2
	Historia starożytna 1-2	30	30	Z	E	1	4
	Historia literatury greckiej 1-2	30	30	Z	Z	1	1
	Historia literatury rzymskiej 1-2	30	30	Z	E	1	4
	WF 1-2	30	30	Z	Z	0	0
	Ochrona własności intelektualnej	15		Z		1	
		Łącznie za mod. oblig.					20
Moduły ogranicz. wyboru	Praca semestralna 1			ZO		5	
	Łącznie za mod. ogr. wyb.					5	
Moduły nieogran. wyboru	Kursy do wyboru	30	30	ZO	ZO	3	3
	Łącznie za mod. nieogr. wyb.					3	3
SUMA (m.ob.+m.ogr.w.+m.nieogr.w.)						28	32

Rok II		L.godz Sem.I	L.godz. Sem.II	Zal. Sem.I	Zal. Sem.II	ECTS Sem.I	ECTS Sem.II
Moduły obowiązkowe	Gramatyka opisowa języka greckiego 1-2	60	60	ZO	E	3	6
	Język grecki – teksty 1-2	30	30	ZO	ZO	2	3 (L)
	Gramatyka opisowa języka łacińskiego 1-2	60	60	ZO	E	3	6
	Język łaciński – rozumienie tekstu 2	30		ZO		2	
	Język łaciński – technika przekładu 2		30		E		5
	Retoryka i epistolografia antyczna	30		ZO		3 (L)	
	Katullus i elegia rzymska		30		ZO		3 (L)
	Historia literatury greckiej 3	30		E		5	
	Historia literatury greckiej 4		30		Z		1
	Historia literatury rzymskiej 3-4	30	30	Z	Z	1	1
	Łącznie za mod. oblig.					19	25
	Moduły ogranicz. wyboru	Praca semestralna 2			ZO		5
Język nowożytny		60	60	ZO	E	2	3
Łącznie za mod. ogr. wyb.						7	3
Moduły nieogran. wyboru	Kursy do wyboru	30	30	ZO	ZO	3	3
	Łącznie za mod. nieogr. wyb.					3	3
SUMA (m.ob.+m.ogr.w.+m.nieogr.w.)						29	31

Rok III		L.godz Sem.I	L.godz. Sem.II	Zal. Sem.I	Zal. Sem.II	ECTS Sem.I	ECTS Sem.II
Moduły obowiązkowe	Proseminarium greckie	30		ZO		3 (L)	
	Proseminarium łacińskie	30		ZO		3 (L)	
	Poezja Horacego	30		ZO		3 (L)	
	Proza łacińska – zagadnienia wybrane		30		ZO		2
	Paleografia	30		ZO		2	
	Dramat grecki	30		ZO		2	
	Liryka grecka		30		ZO		3 (L)
	Translatorium łacińskie 1-2	30	30	ZO	ZO	3	3
	Historia literatury greckiej 5	30		E		4	
	Historia literatury rzymskiej 5	30		E		5	
	Łącznie za mod. oblig.					25	8
Moduły ogranicz. wyboru	Seminarium dyplomowe		30		ZO		5
	Praca dyplomowa						16
	Łącznie za mod. ogr. wyb.						21
Moduły nieogran. wyboru	Kursy do wyboru	30	30	ZO	ZO	3	3
	Łącznie za mod. nieogr. wyb.					3	3
SUMA (m.ob.+m.ogr.w.+m.nieogr.w.)						28	32

Objaśnienia do zastosowanych skrótów:

L. godz. – liczba godzin zajęć w semestrze (30 = 2 godziny tygodniowo)

Zal. – forma zaliczenia elementu programu

ECTS – liczba punktów przyznawana za zaliczenie elementu programu

Z – zaliczenie (bez oceny)

ZO – zaliczenie z oceną

E - egzamin

(L) – jednym z warunków zaliczenia modułu jest indywidualne zdanie określonej lektury łacińskiej lub greckiej w oryginale

OGÓLNE ZESTAWIENIE INDYWIDUALNEJ LEKTURY W ORYGINALE

Lektura grecka:

- I rok: -----
- II rok: sem. I: -----; sem. II: Język grecki - teksty 2: Ksenofont (wybór ok. 10 stron Teubnera)
- III rok: sem. I: Proseminarium greckie: *Iliada* lub *Odyseja* (wybór ok. 150 wersów), Platon (wybór ok. 10 stron Teubnera); sem. II: Liryka grecka: Safona, Alkajos, Archiloch, Pindar (wybór ok. 100 wersów)

Lektura łacińska:

- I rok: sem. I: gr. B: -----; gr. A: Historiografia i biografia antyczna: Caesar (30 rozdziałów); sem. II: gr. B: Analiza tekstu łac.: Caesar (15 rozdziałów), Ovid. *Metamorph.* (wybór ok. 200 wersów); gr. A: Epika rzymska: Vergil. *Aeneis* (1 księga), Ovid. *Metamorph.* (wybór ok. 200 wersów)
- II rok: sem. I: Retoryka i epistolografia antyczna: Cicero (1 mowa i 3 listy); sem. II: Katullus i elegia rzymska: Catullus (10 utworów), Ovid. (1 elegia), Tibullus (1 elegia), Propertius (1 elegia);
Studenci, którzy na I roku należeli do gr. B dodatkowo: Vergil. *Aeneis* (1 księga)
- III rok: sem. I: Proseminarium łacińskie: Livius (20 rozdziałów); Poezja Horacego: Horacy (*carmina*- 20 utworów, *epody*- 2, 1 *sermo* i 1 *epistula*); sem. II: -----

WARUNKI ZALICZENIA ROKU STUDIÓW

Warunkiem zaliczenia roku studiów jest uzyskanie (co najmniej) 60 punktów ECTS za:

- zaliczenie wszystkich modułów obowiązkowych przewidzianych dla danego roku studiów
- zaliczenie modułów do wyboru (w wymiarze określonym w programie studiów)
- zaliczenie lektoratu i zdanie egzaminu z języka nowożytnego na określonym w programie studiów poziomie (dot. roku II)
- zaliczenie seminarium dyplomowego i uzyskanie pozytywnej oceny za pracę dyplomową (dot. roku III) oraz za prace semestralne (dot. roku I i II).

Uwaga: w odniesieniu do roku III wymagane jest uzyskanie takiej liczby punktów ECTS, aby łączna suma punktów uzyskanych w toku całych studiów wyniosła co najmniej 180. Szczegółowe warunki zaliczenia roku studiów, a także warunki uzyskania wpisu na kolejny rok w przypadku uzyskania mniejszej liczby punktów, określone są w Regulaminie studiów UJ.

WARUNKI PRZYSTĄPIENIA DO EGZAMINU DYPLOMOWEGO

Warunkiem przystąpienia do egzaminu dyplomowego jest:

1. zaliczenie wszystkich trzech lat studiów, z czym wiąże się wymóg uzyskania w toku całych studiów co najmniej 180 punktów ECTS
2. uzyskanie pozytywnej oceny za napisaną przez siebie rozprawę dyplomową, której temat uprzednio zaakceptowany został przez promotora.

Egzamin dyplomowy obejmuje wybrane zagadnienia związane z tematem pracy dyplomowej. Szczegółowe informacje na temat pracy i egzaminu dyplomowego zawarte są w Regulaminie studiów UJ.