

**PROGRAM NAUCZANIA NA KIERUNKU STUDIÓW WYŻSZYCH: FILOLOGIA,
SPECJALNOŚĆ: FILOLOGIA SŁOWIAŃSKA
STUDIA STACJONARNE I STOPNIA**

I. WYMAGANIA OGÓLNE:

Studia na kierunku filologia, specjalność filologia słowiańska są trzyletnimi studiami I stopnia o charakterze humanistycznym, kierowanymi do osób zainteresowanych językami, literaturą oraz kulturą Słowian zachodnich i południowych.

Dla posiadaczy **tzw. nowej matury** kryterium kwalifikacji stanowią punkty za przedmioty na świadectwie dojrzałości: język polski (egzamin pisemny, poziom podstawowy lub rozszerzony) oraz język obcy, do wyboru: angielski, francuski, niemiecki, rosyjski, włoski (egzamin pisemny lub/i ustny, poziom podstawowy lub rozszerzony). Dla posiadaczy **tzw. starej matury** kryterium kwalifikacji stanowią oceny ze świadectwa dojrzałości z przedmiotów: język polski (egzamin pisemny i ustny) oraz język obcy do wyboru: angielski, francuski, niemiecki, rosyjski, włoski (egzamin pisemny). O przyjęciu na studia decyduje uzyskane miejsce na liście rankingowej.

II. KWALIFIKACJE ABSOLWENTA:

Absolwent studiów slawistycznych I stopnia na Uniwersytecie Jagiellońskim winien posiadać podstawową wiedzę o języku, literaturze i kulturze kraju wybranego języka specjalności oraz umiejętność jej wykorzystania w pracy zawodowej. Winien również posiadać interdyscyplinarne kompetencje (językowe, komunikacyjne i międzykulturowe), pozwalające na spożytkowanie uzyskanego podczas studiów wykształcenia filologicznego w różnych dziedzinach nauki i życia społecznego.

Absolwent studiów slawistycznych I stopnia powinien opanować język specjalności na poziomie biegłości C1 (według Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy) oraz w stopniu podstawowym posługiwać się najważniejszymi językami specjalistycznymi, funkcjonującymi w obrębie wybranego języka specjalności. Celem studiów jest także i to, aby absolwent opanował język rosyjski i jeden język zachodnioeuropejski co najmniej na poziomie biegłości B2.

Nabyte umiejętności umożliwią absolwentowi (po uzupełnieniu wykształcenia o wiedzę niezbędną do wykonywania określonego zawodu – w trybie dodatkowych kursów odbywanych w ramach UJ lub poza uczelnią) podjęcie pracy w wydawnictwach, redakcjach czasopism, środkach masowego przekazu, turystyce oraz w jednostkach organizacyjnych i samorządach terytorialnych współpracujących z Czechami, Słowacją, Serbią, Chorwacją, Macedonią, Słowenią, Bułgarią, Bośnią i Hercegowiną oraz Czarnogórą, a także w sektorze usług wymagających dobrej znajomości języka i kultury kraju jego specjalności. Studia I stopnia w IFS UJ są także dobrym przygotowaniem do podjęcia studiów drugiego stopnia lub studiów podyplomowych. Absolwent studiów I stopnia otrzymuje tytuł licencjata filologii.

III. RAMOWE TREŚCI KSZTAŁCENIA

1) GRUPY TREŚCI KSZTAŁCENIA, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS

	Liczba godzin	ECTS
A. GRUPA TREŚCI PODSTAWOWYCH	780	60
B. GRUPA TREŚCI KIERUNKOWYCH	960	76
C. GRUPA INNYCH TREŚCI, PRZEWIDZIANYCH W STANDARDACH KSZTAŁCENIA DLA KIERUNKU ORAZ PRZEDMIOTY DODATKOWE Z ZAKRESU SPECJALNOŚCI	630	44
Razem:	2370	180

2) SKŁADNIKI TREŚCI KSZTAŁCENIA W GRUPACH, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS

Lp.		Liczba godzin	ECTS
A.	GRUPA TREŚCI PODSTAWOWYCH Treści kształcenia w zakresie:	780	60
1.	Praktycznej nauki języka obcego	660	51
2.	Praktycznej nauki drugiego języka obcego	120	9
B.	GRUPA TREŚCI KIERUNKOWYCH Treści kształcenia w zakresie:	960	76
1.	Wiedzy o języku i komunikacji	360	29
2.	Wiedzy o literaturze i kulturze wybranego obszaru językowego	600	47
C.	GRUPA INNYCH TREŚCI, PRZEWIDZIANYCH W STANDARDACH KSZTAŁCENIA DLA KIERUNKU ORAZ PRZEDMIOTY DODATKOWE Z ZAKRESU SPECJALNOŚCI	630	44

3) PRZEDMIOTY W RAMACH OKREŚLONYCH GRUP TREŚCI KIERUNKOWYCH:

A. Przedmioty realizowane w ramach treści podstawowych:

Nazwa przedmiotu	Liczba godzin	ECTS
Praktyczna nauka języka specjalizacji	540	43
Praktyczna nauka języka specjalizacji – aspekty gramatyczne	60	4
Praktyczna nauka języka specjalizacji – aspekty translatologiczne	60	4
Język zachodnioeuropejski	120	9
Łącznie:	780	60

B. Przedmioty realizowane w ramach treści kierunkowych:

Nazwa przedmiotu	Liczba godzin	ECTS
Funkcjonowanie języka (na materiale gramatyki języka polskiego)	120	9
Wstęp do nauki o języku	30	3
Gramatyka opisowa języka specjalizacji	60	5
Historia języka specjalizacji z gramatyką historyczną	120	9
Języki słowiańskie – przegląd	30	3
Poetyka z analizą dzieła literackiego	60	4
Literatura narodowa języka specjalizacji – wprowadzenie	60	5
Konwersatorium z literatury języka specjalizacji	60	4
Historia kraju języka specjalizacji	30	3
Kultura kraju języka specjalizacji	30	2
Wstęp do nauki o literaturze	60	5
Historia dawnych Słowian	30	3
Historia literatury języka specjalizacji	240	18
Kultura prawosławia	30	3
Łącznie:	960	76

C. Przedmioty realizowane w ramach innych treści przewidzianych w standardach kształcenia dla kierunku, przedmioty dodatkowe z zakresu specjalności oraz przedmioty realizowane w ramach treści kształcenia do wyboru:

Nazwa przedmiotu	Liczba	ECTS
------------------	--------	------

	godzin	
Łacina	60	4
Technologia informacyjna	30	2
Historia filozofii	60	5
Język rosyjski	120	6
Gramatyka języka s-c-s	60	5
Seminarium licencjackie	60	10
Wychowanie fizyczne	60	-
Opcje	180	12
Łącznie:	630	44

IV. WARUNKI UKOŃCZENIA STUDIÓW I UZYSKANIA TYTUŁU ZAWODOWEGO

Warunkiem ukończenia studiów jest uzyskanie zaliczeń oraz otrzymanie pozytywnej oceny z egzaminów ze wszystkich przedmiotów, jakie przewiduje program nauczania, zdobycie 180 punktów ECTS oraz przygotowanie pracy dyplomowej i otrzymanie pozytywnej oceny z egzaminu dyplomowego.

V. PRAKTYKI

Program nauczania nie przewiduje obowiązkowych praktyk zawodowych.

VI. ZAJĘCIA Z WYCHOWANIA FIZYCZNEGO

Zajęcia z wychowania fizycznego realizowane są w I i II semestrze studiów w łącznym wymiarze 60 godzin (zajęciom nie są przypisane punkty ECTS).

VII. JĘZYKI OBCE

Studenci uczestniczą w zajęciach z zakresu praktycznej nauki jednego wybranego języka słowiańskiego: czeskiego, słowackiego, serbskiego, chorwackiego lub bułgarskiego w wymiarze 660 godzin w pełnym cyklu kształcenia (51 punktów ECTS). Pogłębieniu znajomości języka i wykształceniu dobrej umiejętności posługiwania się nim służą również zajęcia z zakresu gramatyki opisowej języka specjalizacji – wykłady w wymiarze łącznym 60 godzin (5 punktów ECTS).

Dodatkowo program nauczania przewiduje zajęcia z zakresu praktycznej nauki wybranego języka zachodnioeuropejskiego w wymiarze 120 godzin – po 30 godzin w semestrach III, IV, V i VI (9 punktów ECTS) oraz naukę języka rosyjskiego (w grupie dla początkujących lub zaawansowanych) w wymiarze 120 godzin – po 30 godzin w semestrach III, IV, V i VI (6 punktów ECTS).

VIII. TECHNOLOGIA INFORMACYJNA

Zajęcia z zakresu technologii informacyjnej realizowane są w I semestrze studiów w wymiarze 30 godzin (2 punkty ECTS). Treści kształcenia w zakresie technologii informacyjnej odpowiadają wymogom zawartym w standardach kształcenia.

IX. INNE WYMAGANIA

Program przewiduje kształcenie w zakresie treści humanistycznych, realizowane m.in. podczas kursu historii filozofii, przewidzianego w łącznym wymiarze 60 godzin w semestrach IV i V (5 punktów ECTS).

Kształcenie w zakresie języka klasycznego odbywa się podczas kursu łaciny w łącznym wymiarze 60 godzin w semestrach I i II (4 punkty ECTS) oraz wykładów i ćwiczeń z gramatyki języka staro-cerkiewno-słowiańskiego w łącznym wymiarze 60 godzin w semestrze III (5 punktów ECTS).