

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I								Forme de verificare			Numarul de ore			Total credite					
			Sem. I				Sem. II				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Total ore					
			C	S	Cp	crd	C	S	Cp	crd												
1	DF1411	Teoria literaturii / Literary Theory	2	1		5					1			28	14	42	5					
2	DF1412	Literatura comparata / Comparative Literature	2	2		5					1			28	28	56	5					
3	RO1413	Limba romana (I): Lexicologie / Romanian language (I): Lexicology	2	2		5					1			28	28	56	5					
4	DF1414	Lingvistica generala / General Linguistics	2	1		5					1			28	14	42	5					
5	EN1415, FR1415, GE1415, RU1415, IT1415, SP1415	Cultura, civilizatie si practica limbii /textului B / Culture, civilization and language / text B practice (2 C - Cultura si civilizatie; 1 cp - Conversatii; 2 cp - Practica limbii; 2 cp - Practica textului)	2		5	5					1			28	0	70	98	5				
6	RO1416	Competente de comunicare TIC / Computer Assisted Communication	1	1		5					1			14	14	28	5					
7	RO1421	Etnologie si folclor / Ethnology and Folklore					2	1		5	2			28	14	42	5					
8	RO1422	Literatura romana (I): Literatura veche si premoderna / Romanian literature (I): Old and pre-modern literature					2	2		5	2			28	28	56	5					
9	RO1423	Limba romana (II): Fonetica si dialectologie / Romanian Language (II): Phonetics and Dialectology					2	2		5	2			28	28	56	5					
10	EN1424, FR1424, GE1424, RU1424, IT1424, SP1424	Limba straina B / Foreign language B					2	1		5	2			28	14	42	5					
11	EN1425, FR1425, GE1425, RU1425, IT1425, SP1425	Literatura straina B / Foreign literature B					2	1		5	2			28	14	42	5					
12	EN1426, FR1426, GE1426, RU1426, IT1426, SP1426	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)					1		4	5	2			14	0	56	70	5				
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	7	5		11	7	4									308	196	126	630	60
			23	30			22	30										308	196	126	630	60

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II								Forme de verificare			Numarul de ore			Total credite				
			Sem. III				Sem. IV				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Total ore				
			C	S	Cp	crd	C	S	Cp	crd											
1	RO1531	Literatura romana (II): Marii clasici (I) / Romanian literature (II): Great classicss (I)	2	2		5					3			28	28	56	5				
2	RO1532	Limba romana (III): Morfologie / Romanian Language (III): Morphology	2	2		5					3			28	28	56	5				
3	RO1533	Limba romana (IV): Sintaxa / Romanian Language (IV): Syntax	2	2		5					3			28	28	56	5				
4	EN1534, FR1534, GE1534, RU1534, IT1534, SP1534	Limba straina B / Foreign language B	2	1		5					3			28	14	42	5				
5	EN1535, FR1535, GE1535, RU1535, IT1535, SP1535	Literatura straina B / Foreign literature B	2	1		5					3			28	14	42	5				
6	EN1536, FR1536, GE1536, RU1536, IT1536, SP1536	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					3			14	0	56	70	5			
7	RO1541	Literatura romana (III): Marii clasici (II) / Romanian literature (III): Great classicss (II)					2	2		5	4			28	28	56	5				
8	RO1542	Literatura romana (IV): Poezia interbelica / Romanian literature (IV): The poetry between the two World Wars					2	2		5	4			28	28	56	5				
9	RO1543	Limba romana (V): Istoria limbii romane / Romanian language (V): History of Romanian Language					2	2		5	4			28	28	56	5				
10	EN1544, FR1544, GE1544, RU1544, IT1544, SP1544	Limba straina B / Foreign language B					2	1		5	4			28	14	42	5				
11	EN1545, FR1545, GE1545, RU1545, IT1545, SP1545	Literatura straina B / Foreign literature B					2	1		5	4			28	14	42	5				
12	EN1546, FR1546, GE1546, RU1546, IT1546, SP1546	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)					1		4	5	4			14	0	56	70	5			
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	8	4		11	8	4								308	224	112	644	60
			23	30			23	30									308	224	112	644	60

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III								Forme de verificare			Numarul de ore			Total credite				
			Sem. V				Sem. VI				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Total ore				
			C	S	Cp	crd	C	S	Cp	crd											
1	RO1651	Literatura romana (V): Proza interbelica / Romanian literature (V): The prose between the two World Wars	2	2		5					5			28	28	56	5				
2	RO1652	Limba romana (VI): Istoria limbii romane literare / Romanian language (VI): History of Literary Romanian	2	2		5					5			28	28	56	5				
3	RO1653	Literatura romana (VI): Literatura romana postbelica (I) / Romanian literature (VI): Literature after the 2nd World War (I)	2	1		5					5			28	14	42	5				
4	EN1654, FR1654, GE1654, RU1654, IT1654, SP1654	Limba straina B / Foreign language B	2	1		5					5			28	14	42	5				
5	EN1655, FR1655, GE1655, RU1655, IT1655, SP1655	Literatura straina B / Foreign literature B	2	1		5					5			28	14	42	5				
6	EN1656, FR1656, GE1656, RU1656, IT1656, SP1656	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					5			14	0	56	70	5			
7	RO1661	Literatura romana (VII): Literatura romana postbelica (II) // Romanian literature (VII): Literature after the 2nd World War (II)					2	2		5	6			28	28	56	5				
8	RO1662	Limba romana (VII): Stilistica / Romanian language (VII): Stylistics					2	2		5	6			28	28	56	5				
9	RO1663	Limba romana (VIII): Romanistica / Romanian language (VIII): Romanics					1		5	6				14	0	14	5				
10	EN1664, FR1664, GE1664, RU1664, IT1664, SP1664	Limba straina B / Foreign language B					2	1		5	6			28	14	42	5				
11	EN1665, FR1665, GE1665, RU1665, IT1665, SP1665	Literatura straina B / Foreign literature B					2	1		5	6			28	14	42	5				
12	EN1666, FR1666, GE1666, RU1666, IT1666, SP1666	Optional: Limba straina B / Literatura straina B / Optional: Foreign language B / Foreign literature B					2	3		5	6			28	42	70	5				
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	7	4		11	9	0								308	224	56	588	60
			22	30			20	30									308	224	56	588	60

Materiile din trunchiul comun se studiază în anul I în limba română, la toate specializările

Limba / literatura straina B - poate fi engleză, franceză, germană, rusă, italiană, spaniolă

* Licenta se credită separat cu 5 credite / Graduation Exam is credited with 5 ECTS

Valabil incepând cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I								Forme de verificare			Numărul de ore				Total credite	
			Sem. I				Sem. II				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	DFI411	Teoria literaturii / Literary Theory	2	1		5					1			28	14		42	5	
2	DFI412	Literatură comparată / Comparative Literature	2	2		5					1			28	28		56	5	
3	RO1413	Limba română (I): Lexicologie / Romanian Language (I): Lexicology	2	2		5					1			28	28		56	5	
4	DFI414	Lingvistică generală / General Linguistics	2	1		5					1			28	14		42	5	
5	LC1415	Literatură universală (I) / World Literature (I)	2	2		5								1	28	28	0	56	5
6	RO1416	Competențe de comunicare TIC / Computer Assisted Communication	1	1		5					1			14	14		28	5	
7	RO1421	Etnologie și folclor / Ethnology and Folklore					2	1		5	2			28	14		42	5	
8	RO1422	Literatură română (I): Literatură veche și premodernă / Romanian Literature (I): Old and Pre-modern Literature					2	2		5	2			28	28		56	5	
9	RO1423	Limbi română (II): Fonetică și dialectologie / Romanian Language (II): Phonetics and Dialectology					2	2		5	2			28	28		56	5	
10	LC1424	Introducere în teoria comparatismului / Introduction to the Theory of Comparative Literature					1	1		5	2			14	14		28	5	
11	LC1425	Mitologie generală / General Mythology					2	2		5	2			28	28		56	5	
12	LC1426	Literatură universală (II) / World Literature (II)					2	2		5				2	28	28	0	56	5
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	9	0		11	10	0									60	
20			20	30			21	30										308	
308			266	0														574	
308			0															60	

Valabil incepând cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II								Forme de verificare			Numărul de ore				Total credite	
			Sem. III				Sem. IV				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	RO1531	Literatura română (II): Marii clasici (I) / Romanian Literature (II): Great Classics (I)	2	2		5					3			28	28		56	5	
2	RO1532	Limba română (III): Morfologie / Romanian Language (III): Morphology	2	2		5					3			28	28		56	5	
3	RO1533	Limba română (IV): Sintaxă / Romanian Language (IV): Syntax	2	2		5					3			28	28		56	5	
4	LC1534	Literatură comparată (II) / Comparative Literature (II)	2	2		5					3			28	28		56	5	
5	LC1535	Literatură comparată (III) / Comparative Literature (III)	1	1		5					3			14	14	0	28	5	
6	LC1536	Literatură universală (III) / World Literature (III)	2	2		5								3	28	28		56	5
7	RO1541	Literatura română (III): Marii clasici (II) / Romanian Literature (III): Great Classics (II)					2	2		5	4			28	28		56	5	
8	RO1542	Literatura română (IV): Poezia interbelică / Romanian Literature (IV): The Poetry between the Two World Wars					2	2		5	4			28	28		56	5	
9	RO1543	Limba română (V): Istoria limbii române / Romanian Language (V): History of Romanian Language					2	2		5	4			28	28		56	5	
10	LC1544	Literatură comparată (IV) / Comparative Literature (IV)					1	1		5	4			14	14		28	5	
11	LC1545	Literatură universală (IV) / World Literature (IV)					2	2		5				4	28	28		56	5
12	LC1546	Introducere în antropologia culturală / Introduction to Cultural Anthropology					2	2		5	4			28	28	0	56	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	11	0		11	11	0									60	
22			30	22			30											308	
308			0															616	
308																		60	

Valabil incepând cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III								Forme de verificare			Numărul de ore				Total credite	
			Sem. V				Sem. VI				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	RO1651	Literatura română (V): Proza interbelică / Romanian Literature (V): The Prose between the Two World Wars	2	2		5					5			28	28		56	5	
2	RO1652	Limba română (VI): Istoria limbii române literare / Romanian Language (VI): History of Literary Romanian	2	2		5					5			28	28		56	5	
3	RO1653	Literatura română (VI): Literatura română postbelică (I) / Romanian Literature (VI): Literature after the Second World War (I)	2	1		5					5			28	14		42	5	
4	LC1654	Literatură comparată (V) / Comparative Literature (V)	1	1		5					5			14	14		28	5	
5	LC1655	Literatură universală (V) / World Literature (V)	2	2		5								5	28	28		56	5
6	LC1656	Antropologie culturală - teme fundamentale / Cultural Anthropology: Basic Themes	2	2		5					5			28	28		56	5	
7	RO1661	Literatura română (VII): Literatura română postbelică (II) // Romanian Literature (VI): Literature after the Second World War (II)					2	2		5	6			28	28		56	5	
8	RO1662	Limba română (VII): Stilistica / Romanian Language (VII): Stylistics					2	2		5	6			28	28		56	5	
9	RO1663	Limbi române (VIII): Romanistică / Romanian language (VIII): Romance Languages					1			5	6			14	0		14	5	
10	LC1664	Literatură comparată (VI) / Comparative Literature (VI)					2	2		5	6			28	28		56	5	
11	LC1665	Literatură universală (VI) / World Literature (VI)					2	2		5				6	28	28		56	5
12	LC1666	Hermeneutică literară / Literary Hermeneutics					1	1		5	6			14	14		28	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	10	0		10	9	0									60	
21			30	19			30											294	
294			0															560	
294																		60	

* Licența se credită separat cu 5 credite. / Graduation Exam is credited with 5 ECTS.

RECTOR / RECTOR,
Prof. dr. Vasile IŞANDECAN / DEAN,
prof.dr.Codrin Liviu CUTITARU

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I								Forme de verificare			Numarul de ore			Total credite	
			Sem. I				Sem. II				Ex.	Cv.	Vp. / Cntn	C	S	Cp		
			C	S	Cp	crd	C	S	Cp	crd								
1	DF1411	Introducere in teoria literaturii / Introduction to literary theory	2			5					1			28	0		28	5
2	DF1412	Literatura comparata / Comparative Literature	2			5					1			28	0		28	5
3	EN1413, FR1413, GE1413, RU1413, IT1413, SP1413	Cultura, civilizatie si practica limbii /textului A / Culture, civilization and language / text A practice (2 C - Cultura si civilizatie; 1 cp - Conversatii; 2 cp - Practica limbii; 2 cp - Practica textului)	2			5	5				1			28	0	70	98	5
4	DF1414	Introducere in lingvistica / Introduction to linguistics	2			5					1			28	0		28	5
5	RO1415	Limba romana (I): Lexicologie / Romanian language (I): Lexicology	2	2		5					1			28	28		56	5
6	RO1416	Competente de comunicare TIC / Computer Assisted Communication	1	1		5					1			14	14		28	5
7	EN1421, FR1421, GE1421, RU1421, IT1421,	Limba straina A / Foreign language A					2	1		5	2			28	14		42	5
8	EN1422, FR1422, GE1422, RU1422, IT1422,	Literatura straina A / Foreign literature A					2	1		5	2			28	14		42	5
9	EN1423, FR1423, GE1423, RU1423, IT1423,	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)					1		4	5	2			14	0	56	70	5
10	RO1424	Etnologie si folclor / Ethnology and Folklore					2	1		5	2			28	14		42	5
11	RO1425	Literatura romana (I): Literatura veche si premoderna / Romanian literature (I): Old and pre-modern literature					2	2		5	2			28	28		56	5
12	RO1426	Limba romana (I): Fonetica si dialectologie / Romanian Language (I): Phonetics and Dialectology					2	2		5	2			28	28		56	5
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	3	5		11	7	4									60
			19		30		22		30					308	140	126	574	

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II								Forme de verificare			Numarul de ore			Total credite	
			Sem. III				Sem. IV				Ex.	Cv.	Vp. / Cntn	C	S	Cp		
			C	S	Cp	crd	C	S	Cp	crd								
1	EN1531, FR1531, GE1531, RU1531, IT1531,	Limba straina A / Foreign language A	2	1		5					3			28	14		42	5
2	EN1532, FR1532, GE1532, RU1532, IT1532,	Literatura straina A / Foreign literature A	2	1		5					3			28	14		42	5
3	EN1533, FR1533, GE1533, RU1533, IT1533,	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					3			14	0	56	70	5
4	RO1534	Literatura romana (II): Marii clasici (I) / Romanian literature (II): Great classics (I)	2	2		5					3			28	28		56	5
5	RO1535	Limba romana (III): Morfologie / Romanian Language (III): Morphology	2	2		5					3			28	28		56	5
6	RO1536	Limba romana (IV): Sintaxa / Romanian Language (IV): Syntax	2	2		5					3			28	28		56	5
7	EN1541, FR1541, GE1541, RU1541, IT1541,	Limba straina A / Foreign language A					2	1		5	4			28	14		42	5
8	EN1542, FR1542, GE1542, RU1542, IT1542,	Literatura straina A / Foreign literature A					2	1		5	4			28	14		42	5
9	EN1543, FR1543, GE1543, RU1543, IT1543,	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)					1		4	5	4			14	0	56	70	5
10	RO1544	Literatura romana (III): Marii clasici (II) / Romanian literature (III): Great classics (II)					2	2		5	4			28	28		56	5
11	RO1545	Literatura romana (IV): Poezia interbelica / Romanian literature (IV): The poetry between the two World Wars					2	2		5	4			28	28		56	5
12	RO1546	Limba romana (V): Istoria limbii romane / Romanian language (V): History of Romanian Language					2	2		5	4			28	28		56	5
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	8	4		11	8	4									60
			23		30		23		30					308	224	112	644	

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III								Forme de verificare			Numarul de ore			Total credite	
			Sem. V				Sem. VI				Ex.	Cv.	Vp. / Cntn	C	S	Cp		
			C	S	Cp	crd	C	S	Cp	crd								
1	EN1651, FR1651, GE1651, RU1651, IT1651,	Limba straina A / Foreign language A	2	1		5					5			28	14	0	42	5
2	EN1652, FR1652, GE1652, RU1652, IT1652,	Literatura straina A / Foreign literature A	2	1		5					5			28	14	0	42	5
3	EN1653, FR1653, GE1653, RU1653, IT1653,	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					5			14	0	56	70	5
4	RO1654	Literatura romana (V): Proza interbelica / Romanian literature (V): The prose between the two World Wars	2	2		5					5			28	28	0	56	5
5	RO1655	Limba romana (VI): Istoria limbii romane literare / Romanian language (VI): History of Literary Romanian	2	2		5					5			28	28	0	56	5
6	RO1656	Literatura romana (VII): Literatura romana postbelica (I) / Romanian literature (VII): Literature after the 2 nd World War (I)	2	1		5					5			28	14	0	42	5
7	EN1661, FR1661, GE1661, RU1661, IT1661,	Limba straina A / Foreign language A					2	1		5	6			28	14	0	42	5
8	EN1662, FR1662, GE1662, RU1662, IT1662,	Literatura straina A / Foreign literature A					2	1		5	6			28	14	0	42	5
9	EN1663, FR1663, GE1663, RU1663, IT1663,	Optional: Limba straina A / Literatura straina A / Optional: Foreign language A / Foreign literature A					2	3		5	6			28	42	0	70	5
10	RO1664	Literatura romana (VII): Literatura romana postbelica (II) / Romanian literature (VII): Literature after the 2 nd World War (II)					2	2		5	6			28	28	0	56	5
11	RO1665	Limba romana (VIII): Stilistica / Romanian language (VIII): Stylistics					2	2		5	6			28	28	0	56	5
12	RO1666	Limba romana (VIII): Romanistica / Romanian language (VIII): Romanics					1		5	6				14	0	0	14	5
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	7	4		11	9	0									60
			22		30		20		30					308	224	56	588	

Materiile din trunchiul comun se studiaza in anul I in limba romana, la toate specializarile

Limba / literatura straina A - poate fi engleza, franceza, germana, rusa, italiana, spaniola

* Licenta se creditarea separat cu 5 credite / Graduation Exam is credited with 5 ECTS

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I						Forme de verificare			Numărul de ore			Total credite		
			Sem. I			Sem. II			Ex.	Cv.	Vp. / Cntn	C	S	Cp			
			C	S	Cp	crd	C	S	Cp	crd							
1	DF1411	Introducere în teoria literaturii / Introduction to Literary Theory	2		5				1			28	0	0	28	5	
2	DF1412	Literatură comparată / Comparative Literature	2		5				1			28	0	0	28	5	
3	EN1413, FR1413, GE1413, RU1413, IT1413, SP1413	Cultura, civilizație și practica limbii /textului A / Culture, civilization and language / text A practice (2 C - Cultura și civilizație; 1 cp - Conversatii; 2 cp - Practica limbii; 2 cp - Practica textului)	2	5	5				1			28	0	70	98	5	
4	DF1414	Introducere în lingvistică / Introduction to Linguistics	2		5				1			28	0	0	28	5	
5	LC1415	Literatură universală (I) / World Literature (I)	2	2	5				1			28	28	0	56	5	
6	RO1416	Competențe de comunicare TIC / Computer Assisted Communication	1	1	5				1			14	14	0	28	5	
7	EN1421, FR1421, GE1421, RU1421, IT1421, SP1421	Limba străină A / Foreign Language A				2	1	5	2			28	14	0	42	5	
8	EN1422, FR1422, GE1422, RU1422, IT1422, SP1422	Literatura străină A / Foreign Literature A				2	1	5	2			28	14	0	42	5	
9	EN1423, FR1423, GE1423, RU1423, IT1423, SP1423	Teoria și practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)				1		4	5	2		14	0	56	70	5	
10	LC1424	Introducere în teoria comparativismului / Introduction to the Theory of Comparative Literature				1	1	5	2			14	14	0	28	5	
11	LC1425	Mitologie generală / General Mythology				2	2	5	2			28	28	0	56	5	
12	LC1426	Literatură universală (II) / World Literature (II)				2	2	5	2			28	28	0	56	5	
			Total ore/credite semestriale / Total Hours/ Semester ECTS	11	3	5	10	7	4				294	140	126	560	60
			19	30	21	30											

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II						Forme de verificare			Numărul de ore			Total credite		
			Sem. III			Sem. IV			Ex.	Cv.	Vp. / Cntn	C	S	Cp			
			C	S	Cp	crd	C	S	Cp	crd							
1	EN1531, FR1531, GE1531, RU1531, IT1531, SP1531	Limba străină A / Foreign Language A	2	1	5				3			28	14	0	42	5	
2	EN1532, FR1532, GE1532, RU1532, IT1532, SP1532	Literatura străină A / Foreign Literature A	2	1	5				3			28	14	0	42	5	
3	EN1533, FR1533, GE1533, RU1533, IT1533, SP1533	Teoria și practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5			3			14	0	56	70	5	
4	LC1534	Literatură comparată (II) / Comparative Literature (II)	2	2	5				3			28	28	0	56	5	
	LC1535	Literatură comparată (III) / Comparative Literature (III)	1	1	5				3			14	14	0	28	5	
5	LC1536	Literatură universală (III) / World Literature (III)	2	2	5				3			28	28	0	56	5	
7	EN1541, FR1541, GE1541, RU1541, IT1541, SP1541	Limba străină A / Foreign Language A				2	1	5	4			28	14	0	42	5	
8	EN1542, FR1542, GE1542, RU1542, IT1542, SP1542	Literatura străină A / Foreign Literature A				2	1	5	4			28	14	0	42	5	
9	EN1543, FR1543, GE1543, RU1543, IT1543, SP1543	Teoria și practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)				1		4	5	4		14	0	56	70	5	
10	LC1544	Literatură comparată (IV) / Comparative Literature (IV)				1	1	5	4			14	14	0	28	5	
11	LC1545	Literatură universală (IV) / World Literature (IV)				2	2	5	4			28	28	0	56	5	
12	LC1546	Introducere în antropologia culturală / Introduction to Cultural Anthropology				2	2	5	4			28	28	0	56	5	
			Total ore/credite semestriale / Total Hours/ Semester ECTS	10	7	4	10	7	4				280	196	112	588	60
			21	30	21	30											

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III						Forme de verificare			Numărul de ore			Total credite		
			Sem. V			Sem. VI			Ex.	Cv.	Vp. / Cntn	C	S	Cp			
			C	S	Cp	crd	C	S	Cp	crd							
1	EN1651, FR1651, GE1651, RU1651, IT1651, SP1651	Limba străină A / Foreign Language A	2	1	5				5			28	14	0	42	5	
2	EN1652, FR1652, GE1652, RU1652, IT1652, SP1652	Literatura străină A / Foreign Literature A	2	1	5				5			28	14	0	42	5	
3	EN1653, FR1653, GE1653, RU1653, IT1653, SP1653	Teoria și practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5			5			14	0	56	70	5	
4	LC1654	Literatură comparată (V) / Comparative Literature (V)	1	1	5				5			14	14	0	28	5	
5	LC1655	Literatură universală (V) / World Literature (V)	2	2	5				5			28	28	0	56	5	
6	LC1656	Antropologie culturală - teme fundamentale / Cultural Anthropology: Basic Themes	2	2	5				5			28	28	0	56	5	
7	EN1661, FR1661, GE1661, RU1661, IT1661, SP1661	Limba străină A / Foreign Language A				2	1	5	6			28	14	0	42	5	
8	EN1662, FR1662, GE1662, RU1662, IT1662, SP1662	Literatura străină A / Foreign Literature A				2	1	5	6			28	14	0	42	5	
9	EN1663, FR1663, GE1663, RU1663, IT1663, SP1663	Optional: Limba străină A / Literatura străină A / Optional: Foreign Language A / Foreign Literature A				2	3	5	6			28	42	0	70	5	
10	LC1664	Literatură comparată (VI) / Comparative Literature (VI)				2	2	5	6			28	28	0	56	5	
11	LC1665	Literatură universală (VI) / World Literature (VI)				2	2	5	6			28	28	0	56	5	
12	LC1666	Hermeneutică literară / Literary Hermeneutics				1	1	5	6			14	14	0	28	5	
			Total ore/credite semestriale / Total Hours/ Semester ECTS	10	7	4	11	10	0				294	238	56	588	60
			21	30	21	30											

Materiile din trunchiul comun se studiază în anul I în limba română, la toate specializările

Limba / literatura străină A - poate fi engleză, franceză, germană, rusă, italiană, spaniolă

* Licența se credită separat cu 5 credite. / Graduation Exam is credited with 5 ECTS.

O limba si literatura moderna A (engleza, franceza, germana, rusa, italiana, spaniola) - O limba si literatura moderna B (engleza, franceza, germana, rusa, italiana, spaniola) / Modern Language and Literature (A) - Modern Language and Literature (B)

Forma de învățământ: zi/Day Courses

Durata studiilor: 3 ani/Duration: 3 years

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I								Forme de verificare			Numarul de ore				Total credite	
			Sem. I				Sem. II				Ex.	Cv.	Vp. / Ctn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	DF1411	Introducere in teoria literaturii / Introduction to literary theory	2		5						1			28	0	0	28	5	
2	DF1412	Literatura comparata / Comparative Literature	2		5						1			28	0	0	28	5	
3	EN1413, FR1413, GE1413, RU1413, IT1413, SP1413	Cultura, civilizatie si practica limbii / textului A / Culture, civilization and language / text A practice (2 C - Cultura si civilizatie; 1 cp - Conversatii; 2 cp - Practica limbii; 2 cp - Practica textului)	2		5	5					1			28	0	70	98	5	
4	DF1414	Introducere in lingvistica / Introduction to linguistics	2		5						1			28	0	0	28	5	
5	EN1415, FR1415, GE1415, RU1415, IT1415, SP1415	Cultura, civilizatie si practica limbii / textului B / Culture, civilization and language / text B practice (2 C - Cultura si civilizatie; 1 cp - Conversatii; 2 cp - Practica limbii; 2 cp - Practica textului)	2		5	5					1			28	0	70	98	5	
6	RO1416	Competente de comunicare TIC / Computer Assisted Communication	1	1	5						1			14	14	0	28	5	
7	EN1421, FR1421, GE1421, RU1421, IT1421, SP1421	Limba straina A / Foreign language A					2	1		5	2			28	14	0	42	5	
8	EN1422, FR1422, GE1422, RU1422, IT1422, SP1422	Literatura straina A / Foreign literature A						2	1		5	2		28	14	0	42	5	
9	EN1423, FR1423, GE1423, RU1423, IT1423, SP1423	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)						1		4	5	2		14	0	56	70	5	
10	EN1424, FR1424, GE1424, RU1424, IT1424, SP1424	Limba straina B / Foreign language B							2	1		5	2		28	14	0	42	5
11	EN1425, FR1425, GE1425, RU1425, IT1425, SP1425	Literatura straina B / Foreign literature B							2	1		5	2		28	14	0	42	5
12	EN1426, FR1426, GE1426, RU1426, IT1426, SP1426	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)							1		4	5	2		14	0	56	70	5
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	1	10		10	4	8						294	70	252	616	60
			22	30	22		30												

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II								Forme de verificare			Numarul de ore				Total credite		
			Sem. III				Sem. IV				Ex.	Cv.	Vp. / Ctn	C	S	Cp	Tot al			
			C	S	Cp	crd	C	S	Cp	crd										
1	EN1531, FR1531, GE1531, RU1531, IT1531, SP1531	Limba straina A / Foreign language A	2	1	5						3			28	14	0	42	5		
2	EN1532, FR1532, GE1532, RU1532, IT1532, SP1532	Literatura straina A / Foreign literature A	2	1	5						3			28	14	0	42	5		
3	EN1533, FR1533, GE1533, RU1533, IT1533, SP1533	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					3			14	0	56	70	5		
4	EN1534, FR1534, GE1534, RU1534, IT1534, SP1534	Limba straina B / Foreign language B	2	1	5						3			28	14	0	42	5		
5	EN1535, FR1535, GE1535, RU1535, IT1535, SP1535	Literatura straina B / Foreign literature B	2	1	5						3			28	14	0	42	5		
6	EN1536, FR1536, GE1536, RU1536, IT1536, SP1536	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					3			14	0	56	70	5		
7	EN1541, FR1541, GE1541, RU1541, IT1541, SP1541	Limba straina A / Foreign language A					2	1		5	4			28	14	0	42	5		
8	EN1542, FR1542, GE1542, RU1542, IT1542, SP1542	Literatura straina A / Foreign literature A						2	1		5	4		28	14	0	42	5		
9	EN1543, FR1543, GE1543, RU1543, IT1543, SP1543	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)						1		4	5	4		14	0	56	70	5		
10	EN1544, FR1544, GE1544, RU1544, IT1544, SP1544	Limba straina B / Foreign language B							2	1		5	4		28	14	0	42	5	
11	EN1545, FR1545, GE1545, RU1545, IT1545, SP1545	Literatura straina B / Foreign literature B								2	1		5	4		28	14	0	42	5
12	EN1541, FR1541, GE1541, RU1541, IT1541, SP1546	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)							1		4	5	4		14	0	56	70	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	4	8		10	4	8						280	112	224	616	60	
			22	30	22		30													

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III								Forme de verificare			Numarul de ore				Total credite	
			Sem. V				Sem. VI				Ex.	Cv.	Vp. / Ctn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	EN1651, FR1651, GE1651, RU1651, IT1651, SP1651	Limba straina A / Foreign language A	2	1	5						5			28	14	0	42	5	
2	EN1652, FR1652, GE1652, RU1652, IT1652, SP1652	Literatura straina A / Foreign literature A	2	1	5						5			28	14	0	42	5	
3	EN1653, FR1653, GE1653, RU1653, IT1653, SP1653	Teoria si practica limbii / textului A / Theory practice and language / text A (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					5			14	0	56	70	5	
4	EN1654, FR1654, GE1654, RU1654, IT1654, SP1654	Limba straina B / Foreign language B	2	1	5						5			28	14	0	42	5	
5	EN1655, FR1655, GE1655, RU1655, IT1655, SP1655	Literatura straina B / Foreign literature B	2	1	5						5			28	14	0	42	5	
6	EN1656, FR1656, GE1656, RU1656, IT1656, SP1656	Teoria si practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5					5			14	0	56	70	5	
7	EN1661, FR1661, GE1661, RU1661, IT1661, SP1661	Limba straina A / Foreign language A					2	1		5	6			28	14	0	42	5	
8	EN1662, FR1662, GE1662, RU1662, IT1662, SP1662	Literatura straina A / Foreign literature A						2	1		5	6		28	14	0	42	5	
9	EN1663, FR1663, GE1663, RU1663, IT1663, SP1663	Optional: Limba straina A / Literatura straina A / Optional: Foreign language A / Foreign literature A						2	3		5	6		28	42	0	70	5	
10	EN1664, FR1664, GE1664, RU1664, IT1664, SP1664	Limba straina B / Foreign language B							2	1		5	6		28	14	0	42	5
11	EN1665, FR1665, GE1665, RU1665, IT1665, SP1665	Literatura straina B / Foreign literature B							2	1		5	6		28	14	0	42	5
12	EN1666, FR1666, GE1666, RU1666, IT1666, SP1666	Optional: Limba straina B / Literatura straina B / Optional: Foreign language B / Foreign literature B							2	3		5	6		28	42	0	70	5
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	4	8		12	10	0						308	196	112	616	60
			22	30	22		30												

Materiile din trunchiul comun se studiaza in anul I in limba romana, la toate specializarile

Limba / literatura straina A / B - poate fi engleza, franceza, germana, rusa, italiana, spaniola

* Licenta se creditarea separat cu 5 credite / Graduation Exam is credited with 5 ECTS

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I						Forme de verificare			Numarul de ore			Total credite	
			Sem. I			Sem. II			Ex.	Cv.	Vp. / Cntn	C	S	Cp		
			C	S	Cp	crd	C	S								
1	LC1411	Teoria literaturii / Literary Theory	2	2		5						1		28	28	56
2	LC1412	Literatura comparată (I) / Comparative Literature (I)	2	2		5						1		28	28	56
3	LC1413	Literatura universală (I) / World Literature (I)	2	2		5						1		28	28	56
4	LC1414	Lingvistica generală / General Linguistics	2	1		5						1		28	14	42
5	EN1415, FR1415, GE1415, RU1415, IT1415, SP1415	Cultura, civilizatie și practica limbii /textului B / Culture, civilization and language / text B practice (2 C - Cultura și civilizație; 1 cp - Conversație; 2 cp - Practica limbii; 2 cp - Practica textului)	2		5	5						1		28	0	70
6	LC1416	Competențe de comunicare TIC / Computer-Assisted Communication	1	1		5						1		14	14	28
7	LC1421	Introducere în teoria comparatismului / Introduction to the Theory of Comparative Literature					1	1	5	2			14	14		28
8	LC1422	Mitologie generală / General Mythology					2	2	5	2			28	28		56
9	LC1423	Literatura universală (II) / World Literature (II)					2	2	5	2			28	28		56
10	EN1424, FR1424, GE1424, RU1424, IT1424, SP1424	Limba străină B / Foreign Language B					2	1	5	2			28	14		42
11	EN1425, FR1425, GE1425, RU1425, IT1425, SP1425	Literatura străină B / Foreign Literature B					2	1	5	2			28	14		42
12	EN1426, FR1426, GE1426, RU1426, IT1426, SP1426	Teoria și practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)					1		4	5	2		14	0	56	70
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	8	5		10	7	4							
				24		30		21		30						
													294	210	126	630
																60

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II						Forme de verificare			Numarul de ore			Total credite	
			Sem. III			Sem. IV			Ex.	Cv.	Vp. / Cntn	C	S	Cp		
			C	S	Cp	crd	C	S								
1	LC1531	Literatura comparată (II) / Comparative Literature (II)	2	2		5						3		28	28	56
2	LC1532	Literatura comparată (III) / Comparative Literature (III)	1	1		5						3		14	14	28
3	LC1533	Literatura universală (III) / World Literature (III)	2	2		5						3		28	28	56
4	EN1534, FR1534, GE1534, RU1534, IT1534, SP1534	Limba străină B / Foreign Language B	2	1		5						3		28	14	42
5	EN1535, FR1535, GE1535, RU1535, IT1535, SP1535	Literatura străină B / Foreign Literature B	2	1		5						3		28	14	42
6	EN1536, FR1536, GE1536, RU1536, IT1536, SP1536	Teoria și practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5						3		14	0	56
7	LC1541	Literatura comparată (IV) / Comparative Literature (IV)				1	1	5	4			14	14		28	
8	LC1542	Literatura universală (IV) / World Literature (IV)				2	2	5	4			28	28		56	
9	LC1543	Introducere în antropologia culturală / Introduction to Cultural Anthropology				2	2	5	4			28	28		56	
10	EN1544, FR1544, GE1544, RU1544, IT1544, SP1544	Limba străină B / Foreign Language B				2	1	5	4			28	14		42	
11	EN1545, FR1545, GE1545, RU1545, IT1545, SP1545	Literatura străină B / Foreign Literature B				2	1	5	4			28	14		42	
12	EN1546, FR1546, GE1546, RU1546, IT1546, SP1546	Teoria și practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)				1		4	5	4		14	0	56	70	
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	7	4		10	7	4							
				21		30		21		30						
													280	196	112	588
																60

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III						Forme de verificare			Numarul de ore			Total credite	
			Sem. V			Sem. VI			Ex.	Cv.	Vp. / Cntn	C	S	Cp		
			C	S	Cp	crd	C	S								
1	LC1651	Literatura comparată (V) / Comparative Literature (V)	1	1		5						5		14	14	28
2	LC1652	Literatura universală (V) / World Literature (V)	2	2		5						5		28	28	56
3	LC1653	Antropologie culturală - teme fundamentale / Cultural Anthropology. Basic Themes	2	2		5						5		28	28	56
4	EN1654, FR1654, GE1654, RU1654, IT1654, SP1654	Limba străină B / Foreign Language B	2	1		5						5		28	14	42
5	EN1655, FR1655, GE1655, RU1655, IT1655, SP1655	Literatura străină B / Foreign Literature B	2	1		5						5		28	14	42
6	EN1656, FR1656, GE1656, RU1656, IT1656, SP1656	Teoria și practica limbii / textului B / Theory practice and language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1		4	5						5		14	0	56
7	LC1661	Literatura comparată (VI) / Comparative Literature (VI)				2	2	5	6			28	28		56	
8	LC1662	Literatura universală (VI) / World Literature (VI)				2	2	5	6			28	28		56	
9	LC1663	Hermeneutică literară / Literary Hermeneutics				1	1	5	6			14	14		28	
10	EN1664, FR1664, GE1664, RU1664, IT1664, SP1664	Limba străină B / Foreign Language B				2	1	5	6			28	14		42	
11	EN1665, FR1665, GE1665, RU1665, IT1665, SP1665	Literatura străină B / Foreign Literature B				2	1	5	6			28	14		42	
12	EN1666, FR1666, GE1666, RU1666, IT1666, SP1666	Optional: Limba străină B / Literatura străină B / Optional: Foreign Language B / Foreign Literature B				2	3	5	6			28	42		70	
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	7	4		11	10	0							
				21		30		21		30						
													294	238	56	588
																60

Limba / literatura străină B - poate fi engleză, franceză, germană, rusă, italiană, spaniolă

* Licenta se credită separat cu 5 credite / Graduation Exam is credited with 5 ECTS

Valabil incepând cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I								Forme de verificare			Numarul de ore				Total credite	
			Sem. I				Sem. II				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	DF1411	Introducere în teoria literaturii / Introduction to literary theory	2		5						1			28	0	0	28	5	
2	DF1412	Literatură comparată / Comparative Literature	2		5						1			28	0	0	28	5	
3	CL1413	Cultura, civilizație și practica limbii latine/textului A / Culture, civilization and Latin language / text A (2 C - Cultura și civilizație; 1 cp - Notiuni de filologie latină; 2 cp - Practica limbii; 2 cp - Practica textului)	2	5	5						1			28	0	70	98	5	
4	DF1414	Introducere în lingvistică / Introduction to linguistics	2		5						1			28	0	0	28	5	
5	CL1415	Cultura, civilizație și practica limbii grecești/textului B / Culture, civilization and Ancient Greek language / text B (2 C - Cultura și civilizație; 1 cp - Notiuni de filologie greacă; 2 cp - Practica limbii; 2 cp - Practica textului)	2	5	5						1			28	0	70	98	5	
6	RO1416	Competențe de comunicare TIC / Computer Assisted Communication	1	1	5						1			14	14	0	28	5	
7	CL1421	Limba latină (fonetică și morfologie) / Latin language (phonetics and morphologie)				2	1		5	2				28	14	0	42	5	
8	CL1422	Literatură latină (perioada preclasică) / Latin literature				2	1		5	2				28	14	0	42	5	
9	CL1423	Teoria și practica textului / limbii latine/Theory practice and language / text- Latin language (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)					1		4	5	2			14	0	56	70	5	
10	CL1424	Limba greacă veche (fonetică +morfologie) B /Ancien Greek language B					2	1		5	2			28	14	0	42	5	
11	CL1425	Literatură greacă veche (perioada preclasică) B / Ancien Greek literature B					2	1		5	2			28	14	0	42	5	
12	CL1426	Teoria și practica limbii / textului limbii greacă veche B / Theory practice and Ancient Greek language / text B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)						1		4	5	2		14	0	56	70	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	1	10		10	4	8					294	70	252	616	60	
			22		30		22		30										

Valabil incepând cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II								Forme de verificare			Numarul de ore				Total credite	
			Sem. III				Sem. IV				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	CL1531	Limba latină (morfologie)/ Latin language (morphology)	2	1	5						3			28	14	0	42	5	
2	CL1532	Literatură latină (perioada clasica-retorica și filosofia) / Latin literature	2	1	5						3			28	14	0	42	5	
3	CL1533	Teoria și practica textului / limbii latine / Theory practice and language / text- Latin language (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1	4	5						3			14	0	56	70	5	
4	CL1534	Limba greacă veche (morfologie) B/Ancien Greek language B (morphologie)	2	1	5						3			28	14	0	42	5	
5	CL1535	Literatură greacă veche (perioada clasica- retorica și filosofia) B /Ancien Greek literature B	2	1	5						3			28	14	0	42	5	
6	CL1536	Teoria și practica limbii / textului limbii greacă veche B / Theory practice and language / text of Ancient Greek B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1	4	5						3			14	0	56	70	5	
7	CL1541	Limba latină (sintaxă propozitiei) / Latin language				2	1		5	4				28	14	0	42	5	
8	CL1542	Literatură latină (perioada clasica-poezia și proza istorică) / Latin literature				2	1		5	4				28	14	0	42	5	
9	CL1543	Teoria și practica textului / limbii latine / Theory practice and language / text- Latin language (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)				1		4	5	4				14	0	56	70	5	
10	CL1544	Limba greacă veche B (sintaxă propozitiei) / Ancien Greek language B					2	1		5	4			28	14	0	42	5	
11	CL1545	Literatură greacă veche B (perioada clasica- tragedia și comedia) / Ancien Greek literature B						2	1		5	4		28	14	0	42	5	
12	CL1546	Teoria și practica limbii / textului limbii greacă veche B / Theory practice and language / text of Ancient Greek B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)						1		4	5	4		14	0	56	70	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	4	8		10	4	8					280	112	224	616	60	
			22		30		22		30										

Valabil incepând cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III								Forme de verificare			Numarul de ore				Total credite	
			Sem. V				Sem. VI				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	CL1651	Limba latină (sintaxă frazei) / Latin language	2	1	5						5			28	14	0	42	5	
2	CL1652	Literatură latină (perioada postclasică) / Clasical literatures	2	1	5						5			28	14	0	42	5	
3	CL1653	Teoria și practica textului / limbii latine / Theory practice and language / text- Latin language (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1	4	5						5			14	0	56	70	5	
4	CL1654	Limba greacă veche (sintaxă frazei) B / Ancien Greek language B	2	1	5						5			28	14	0	42	5	
5	CL1655	Literatură greacă veche(perioada elenistică) B /Ancien Greek literature B	2	1	5						5			28	14	0	42	5	
6	CL1656	Teoria și practica limbii / textului limbii greacă vecheB / Theory practice and language / text of Ancient Greek B (1 C - Teoria limbii / textului; 2 cp - Practica limbii; 2 cp - Practica textului)	1	4	5						5			14	0	56	70	5	
7	CL1661	Limba latină (lexic) /Latin language				2	1		5	6				28	14	0	42	5	
8	CL1662	Literatură latină (perioada postclasică) / Latin literature				2	1		5	6				28	14	0	42	5	
9	CL1663	Optional: Limba latină creștină A / Literatura latină creștină A / Optional: Christian Latin A / Christian literature A					2	3		5	6			28	42	0	70	5	
10	CL1664	Limba greacă veche (lexic) B / Ancien Greek language B					2	1		5	6			28	14	0	42	5	
11	CL1665	Literatură greacă veche (perioada elenistică) B / Ancien Greek literature B					2	1		5	6			28	14	0	42	5	
12	CL1666	Optional: Limba neogreacă / Literatura neogreacă B / Optional: Modern Greek language B / Modern Greek literature B						2	3		5	6			28	42	0	70	5
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	4	8		12	10	0					308	196	112	616	60	
			22		30		22		30										

Materiile din trunchiul comun se studiază în anul I în limba română, la toate specializările

* Licenta se credită separat cu 5 credite / Graduation Exam is credited with 5 ECTS

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei / Subject	Anul I								Forme de verificare / Evaluation			Numarul de ore				Total credite	
			Sem. I				Sem. II				Ex	Cv	Vp. / Ctn	curs	sem	cp			
			C	S	Cp	erd	C	S	Cp	erd									
1	J1411	Limba română. Discursul jurnalistic / Romanian linguistics. The Journalistic Discourse	2	1		5					1			28	14	0	42	5	
2	J1412	Presă în istoria culturii românești / The Press in the History of the Romanian Culture	2	1		5					1			28	14	0	42	5	
3	J1413	Introducere în științele limbajului și comunicării / Introduction to the Language and Communication Sciences	2	2		5					1			28	28	0	56	5	
4	J1414	Mass-media - sistem și proces / The Mass Media as System and Process	2	1	1	5					1			28	14	14	56	5	
5	J1415	Competențe de comunicare în limbă străină (Eng/Fra/Ger) / Communication Skills in a Foreign Language (Engl/Fr/Ger)			2	5					1			0	28	0	28	5	
6	J1416	Informatică pentru presă / IT for the Press	1	3		5					1			14	42	0	56	5	
7	J1421	Discursul jurnalistic / The Journalistic Discourse					2	1	1	5	2			28	14	14	56	5	
8	J1422	Text jurnalistic / The Journalistic Text					2	1		5	2			28	14	0	42	5	
9	J1423	Introducere în mass-media românească actuală / Introduction to the Contemporary Romanian Media					2	1	1	5	2			28	14	14	56	5	
10	J1424	Theorie economică / Theoretical Introduction to Economics					2	1		5	2			28	14	0	42	5	
11	J1425	Abilități practice. Informatică pentru presă / Practical Skills. IT for the Press					1	3		5	2			14	42	0	56	5	
12	J1426	Competențe de comunicare în limbă străină (Eng/Fra/Ger) / Communication Skills in a Foreign Language (Engl/Fr/Ger)							2	5	2			0	28	0	28	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			9	10	1		9	9	2										
			20	30			20		30					252	266	42	560	60	

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei / Subject	Anul II								Forme de verificare / Evaluation			Numarul de ore				Total credite	
			Sem. III				Sem. IV				Ex	Cv	Vp. / Ctn	curs	sem	cp			
			C	S	Cp	erd	C	S	Cp	erd									
1	J1531	Text jurnalistic / The Journalistic Text	2	1	1	5					3			28	14	14	56	5	
2	J1532	Canale de comunicare / Communication Media	2	1	1	5					3			28	14	14	56	5	
3	J1533	Drept și legislația presei / Press Law and Legislation	2	1		5					3			28	14	0	42	5	
4	J1534	Concepțe de bază ale politiciei / Basic Concepts of Politics	2	1		5					3			28	14	0	42	5	
5	J1535	Competențe de comunicare în limbă străină (Eng/Fra/Ger) / Communication Skills in a Foreign Language (Engl/Fr/Ger)			2	5					3			0	28	0	28	5	
6	J1536	Abilități practice. Mass-media / Practical Skills. The Mass Media	1		3	5					3			14	0	42	56	5	
7	J1541	Etică și deontologie jurnalistică / Ethics and Deontology for Journalists					2	2		5	4			28	28	0	56	5	
8	J1542	Jurnalism on line / Online Journalism					2	1		5	4			28	14	0	42	5	
9	J1543	Istorie modernă și contemporană / Modern and Contemporary History					2	1		5	4			28	14	0	42	5	
10	J1544	Abilități practice. Mass-media / Practical Skills. The Mass Media					2	1	1	5	4			28	14	14	56	5	
11	J1545	Canale de comunicare / Communication Media					2	1	1	5	4			28	14	14	56	5	
12	J1546	Competențe de comunicare în limbă străină (Eng/Fra/Ger) / Communication Skills in a Foreign Language (Engl/Fr/Ger)							2		5	4		0	28	0	28	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			9	6	5		10	8	2										
			20	30			20		30					266	196	98	560	60	

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei / Subject	Anul III								Forme de verificare / Evaluation			Numarul de ore				Total credite	
			Sem. V				Sem. VI				Ex	Cv	Vp. / Ctn	curs	sem	cp			
			C	S	Cp	erd	C	S	Cp	erd									
1	J1651	Canale de comunicare / Communication and Media	2	1	1	5					5			28	14	14	56	5	
2	J1652	Tehnici mediatică / Media Techniques	2	1	1	5					5			28	14	14	56	5	
3	J1653	Notiuni esențiale de layout și graphic design / Fundamentals of Layout and Graphic Design	2	2		5					5			28	28	0	56	5	
4	J1654	Comunicare publică. Relații publice / Public Communication. Public Relations	2	2		5					5			28	28	0	56	5	
5	J1655	Tehnica investigației psihosociale / Techniques of Psychological Social Investigation	1	1		5					5			14	14	0	28	5	
6		PACHET OPTIONAL / ELECTIVE SET OF COURSES	1	1		5					5			14	14	0	28	5	
	J1656_A	Introducere în sistemul editorial (optional A1) / Introduction to Editing (Elective course A1)																	
	J1656_B	Agentii de presă (optional A2) / Press Agencies (Elective course A2)																	
7	J1661	Tehnici mediatică / Media Techniques					2	1	1	5	6			28	14	14	56	5	
8	J1662	Comunicare publică. Relații publice / Public Communication. Public Relations					2	2		5	6			28	28	0	56	5	
9	J1663	Management de presă / Media Management					2	2		5	6			28	28	0	56	5	
10	J1664	Publicitate / Advertising					2	1		5	6			28	14	0	42	5	
11	J1665	Tehnici de redactare a textelor științifice / Techniques for Scientific Writing and Editing							1	1	5	6		0	14	14	28	5	
12		PACHET OPTIONAL / ELECTIVE SET OF COURSES						2	1		5	6		28	14	0	42	5	
	J1666_A	Relații internaționale (optional B1) / International Relations (Elective course B1)																	
	J1666_B	Teoria și istoria mentalităților (optional B2) / Theory and History of Mentalities (Elective course B2)																	
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	8	2		10	8	2										
			20	30			20		30					280	224	56	560	60	

* Licenta se credită separat cu 5 credite / Graduation Exam is credited with 5 ECTS

RECTOR/RECTOR,
prof.dr. Vasile ISANDECAN/DEAN,
prof.dr.Codrin Liviu CUTITARU

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I								Forme de verificare			Numarul de ore				Total credite	
			Sem. I				Sem. II				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tota l'ore		
			C	S	Cp	crd	C	S	Cp	crd									
1	DF1411	Introducere in lingvistica / Introduction to Linguistics	2			5					1			28			28	5	
2	SA1412	Studii culturale americane I / American Cultural Studies 1	2			5					1			28			28	5	
3	DF1413	Introducere in studiul literaturii / Introduction to the Study of Literature	2			5					1			28			28	5	
4	DF1414	Literatura comparata / Comparative Literature	2			5					1			28	0		28	5	
5	SA1415	Teoria si practica limbii / Theory practice and language / text	2	8	5						1			28		112	140	5	
6	SA1416	Competente de comunicare TIC / Computer Assisted Communication	1	1		5					1			14			14	5	
7	SA1421	Studii culturale americane II / American Cultural Studies 2					2	2		5	2			28	28		56	5	
8	SA1422	Limba engleza (engleza americana) I / American English 1					2	1		5	2			28	14		42	5	
9	SA1423	Literatura americana I / American Literature 1					2	2		5	2			28	28		56	5	
10	SA1424	Istorie americana / American History					1	1		5	2			14	14		28	5	
11	SA1425	Teoria si practica limbii / Theory practice and language / text					1	4	5			2	14		56	70	5		
12	SA1426	Curs special I / Special Course 1					2		5			2	28			28	5		
Total ore/credite semestriale / Total Hours/ Semester ECTS			11	1	8		10	6	4										
			20		30		20		30					294	84	168	546	60	

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II								Forme de verificare			Numarul de ore				Total credite		
			Sem. III				Sem. IV				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tota l'ore			
			C	S	Cp	crd	C	S	Cp	crd										
1	SA1531	Studii culturale americane III / American Cultural Studies 3	2	2		5					3			28	28		56	5		
2	SA1532	Limba engleza (engleza americana) II / American English 2	2	1		5					3			28	14		42	5		
3	SA1533	Literatura americana II / American Literature 2	2	1		5					3			28	14		42	5		
4	SA1534	Institutii politice I / Political Institutions 1	2	2		5					3			28	28		56	5		
5	SA1535	Curs practic II / Practical Course 2			4	5						3			56	56	5			
6	SA1536	Curs special II / Special Course 2		2		5					3			28			28	5		
7	SA1541	Studii culturale americane IV / American Cultural Studies 4					2	2		5	4			28	28		56	5		
8	SA1542	Limba engleza (engleza americana) III / American English 3					2	1		5	4			28	14		42	5		
9	SA1543	Literatura americana III / American Literature 3					2	1		5	4			28	14		42	5		
10	SA1544	Societate si comunicare I / Society and Communication 1					2	2		5	4			28	28		56	5		
11	SA1545	Curs practic III / Practical Course 3							4	5			4			56	56	5		
12	SA1546	Curs special III / Special Course 3							2		5	4			28			28	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			10	6	4		10	6	4							280	168	112	560	60
			20		30		20		30											

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III								Forme de verificare			Numarul de ore				Total credite		
			Sem. V				Sem. VI				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tota l'ore			
			C	S	Cp	crd	C	S	Cp	crd										
1	SA1651	Studii culturale americane V / American Cultural Studies 5	2	2		5					5			28	28		56	5		
2	SA1652	Limba engleza (engleza americana) IV / American English 4	2	1		5					5			28	14		42	5		
3	SA1653	Literatura americana IV / American Literature 4	2	1		5					5			28	14		42	5		
4	SA1654	Institutii politice II / Political Institutions 2	1	1		5					5			14	14		28	5		
5	SA1655	Curs practic IV / Practical Course 4			6	5						5			84	84		84	5	
6	SA1656	Curs special IV / Special Course 4		2		5					5			28			28	5		
7	SA1661	Studii culturale americane VI / American Cultural Studies 6					2	2		5	6			28	28		56	5		
8	SA1662	Limba engleza (engleza americana) V / American English 5					2	1		5	6			28	14		42	5		
9	SA1663	Literatura americana V / American Literature 5					2	1		5	6			28	14		42	5		
10	SA1664	Societate si comunicare II / Society and Communication 2					1	1		5	6			14	14		28	5		
11	SA1665	Curs practic V / Practical Course 5							6	5			6			84	84	5		
12	SA1666	Curs special V / Special Course 5							2		5	6			28			28	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			9	5	6		9	5	6							252	140	168	560	60
			20		30		20		30											

* Licenta se crediteaza separat cu 5 credite / Graduation Exam is credited with 5 ECTS

RECTOR/RECTOR,
prof.dr. Vasile ISANDECAN/DEAN,
prof.dr.Codrin Liviu CUTITARU

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	Cod discipl.	Denumirea disciplinei	Anul I								Forme de verificare			Numarul de ore				Total credite	
			Sem. I				Sem. II				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	DF1411	Introducere in lingvistica generala / Introduction to general linguistics	2			5					1			28	0		28	5	
2	LM1412	Competente de comunicare TIC / Computer Assisted Communication	1	1		5					1			14	14		28	5	
3	LM1413_E, LM1413_F, LM1413_G	Limbaje de specialitate A / Specialised languages A	2			5					1			28	0		28	5	
4	LM1414_E, LM1414_F, LM1414_G	Limbaje de specialitate B / Specialised languages B	2			5					1			28	0		28	5	
5	LM1415_E, LM1415_F, LM1415_G	Competente de comunicare in limba straina A (exercitii gramaticale, traducere gramaticală, redactari texte) / Communication competences in foreign language A			6	5						1	0	0	84	84		5	
6	LM1416_E, LM1416_F, LM1416_G	Competente de comunicare in limba straina B (exercitii gramaticale, traducere gramaticală, redactari texte) / Communication competences in foreign language B			6	5					1	0	0	84	84		5		
7	LM1421_E, LM1421_F, LM1421_G	Competente de comunicare in limba straina A (exercitii gramaticale, traducere gramaticală, traducere specializata - diferite domenii) / Communication competences in foreign language A					6	5			2	0	0	84	84		5		
8	LM1422_E, LM1422_F, LM1422_G	Competente de comunicare in limba straina B (exercitii gramaticale, traducere gramaticală, traducere specializata - diferite domenii) / Communication competences in foreign language B					6	5			2	0	0	84	84		5		
9	LM1423_E, LM1423_F, LM1423_G	Comunicare interculturala A / Intercultural communication A					2				5	2		28	0		28	5	
10	LM1424_E, LM1424_F, LM1424_G	Comunicare interculturala B / Intercultural communication B					2				5	2		28	0		28	5	
11	LM1425_E, LM1425_F, LM1425_G	Competente si abilitati practice A / Practical skills and competences					2				5			2	28	0		28	
12	LM1426_E, LM1426_F, LM1426_G	Traducere computerizata A / Computer assisted translation A					2				5			2	0	28		5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			7	1	12		6	2	12									60	
			20	30	20		30												

Valabil incepand cu anul universitar 2015-2016 / Valid beginning with the academic year 2015-2016

Nrc	Cod discipl.	Denumirea disciplinei	Anul II								Forme de verificare			Numarul de ore				Total credite	
			Sem. III				Sem. IV				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	LM1531_E, LM1531_F, LM1531_G	Curs de limba straina A / Linguistics A	2	1		5					1			28	14		42	5	
2	LM1532_E, LM1532_F, LM1532_G	Curs de limba straina B / Linguistics B	2	1		5					1			28	14		42	5	
3	LM1533_E, LM1533_F, LM1533_G	Traductologie A / Translation studies A	2			5					1			28	0		28	5	
4	LM1534_E, LM1534_F, LM1534_G	Traductologie B / Translation studies B	2			5					1			28	0		28	5	
5	LM1535_E, LM1535_F, LM1535_G	Competente de comunicare in limba straina A (traducere din presa, traducere specializata: domeniul economic, traducere consecutiva) / Communication competences in foreign language A			6	5					1	0	0	84	84		5		
6	LM1536_E, LM1536_F, LM1536_G	Competente de comunicare in limba straina B (traducere din presa, traducere specializata: domeniul economic, traducere consecutiva) / Communication competences in foreign language B			6	5					1	0		84	84		5		
7	LM1541_E, LM1541_F, LM1541_G	Curs de limba straina A / Linguistics A				2	1		5	2				28	14		42	5	
8	LM1542_E, LM1542_F, LM1542_G	Curs de limba straina B / Linguistics B				2	1		5	2				28	14		42	5	
9	LM1543_E, LM1543_F, LM1543_G	Traductologie A / Translation studies A				2			5	2				28	0		28	5	
10	LM1544_E, LM1544_F, LM1544_G	Traductologie B / Translation studies B				2			5	2				28	0		28	5	
11	LM1545_E, LM1545_F, LM1545_G	Competente de comunicare in limba straina A (traducere consecutiva, traducere specializata: domeniul juridic, traducere specializata: domeniul medical) / Communication competences in foreign language A				6	5			2	0	0	84	84		5			
12	LM1546_E, LM1546_F, LM1546_G	Competente de comunicare in limba straina B (traducere consecutiva, traducere specializata: domeniul juridic, traducere specializata: domeniul medical) / Communication competences in foreign language B				6	5			2	0	0	84	84		5			
Total ore/credite semestriale / Total Hours/ Semester ECTS			8	2	12		8	2	12									60	
			22	30	22		30												

Valabil incepand cu anul universitar 2016-2017 / Valid beginning with the academic year 2016-2017

Nrc	Cod discipl.	Denumirea disciplinei	Anul III								Forme de verificare			Numarul de ore				Total credite	
			Sem. V				Sem. VI				Ex.	Cv.	Vp. / Cntn	C	S	Cp	Tot al		
			C	S	Cp	crd	C	S	Cp	crd									
1	LM1651_E, LM1651_F, LM1651_G	Traductologie A / Translation studies A	2			5					1			28	0	0	28	5	
2	LM1652_E, LM1652_F, LM1652_G	Competente de comunicare in limba straina A (subtitrare, traducere simultana, texte stiintifice si tehnice) / Communication competences in foreign language A			6	5					1	0	0	84	84		5		
3	LM1653_E, LM1653_F, LM1653_G	Competente de comunicare in limba straina B (subtitrare, traducere simultana, texte stiintifice si tehnice) / Communication competences in foreign language A			6	5					1	0	0	84	84		5		
4	LM1654_E, LM1654_F, LM1654_G	Terminologie A / Terminology A	2			5					1			28	0		28	5	
5	LM1655_E, LM1655_F, LM1655_G	Terminologie B / Terminology B	2			5					1			28	0		28	5	
6	LM1656	Traductologie B / Translation studies B	2			5					1			28	0		28	5	
7	LM1661_E, LM1661_F, LM1661_G	Institutii europene / European institutions				2		5	2					28	0	0	28	5	
8	LM1662_E, LM1662_F, LM1662_G	Competente de comunicare in limba straina A (traducere literara, subtitrare, traducere simultana) / Communication competences in foreign language A				6	5			2	0	0	84	84		5			
9	LM1663_E, LM1663_F, LM1663_G	Competente de comunicare in limba straina B (traducere literara, subtitrare, traducere simultana) / Communication competences in foreign language B				6	5			2	0	0	84	84		5			
10	LM1664_E, LM1664_F, LM1664_G	Terminologie A / Terminology A				2			5	2				28	0	0	28	5	
11	LM1665_E, LM1665_F, LM1665_G	Terminologie B / Terminology B				2			5	2				28	0	0	28	5	
12	LM1666	Competente si abilitati practice / Practical skills and competences				2			5	2				28	0	0	28	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			8	0	12		8	0	12									60	
			20	30	20		30												

Programul de studii se organizeaza pentru limbile engleza, franceza si germana, in combinatie

* Licenta se credita separat cu 5 credite / Graduation Exam is credited with 5 ECTS

**PLAN DE INVĂȚĂMÂNT / CURRICULUM
PENTRU FORMAREA PSIHOSEDAGOGICA IN VEDEREA
OBTINERII CERTIFICATULUI DE ABSOLVIRE A DPPD**
Ciclul studiilor universitare de licenta
Dubla specializare
MODUL I (30 credite)

Valabil incepand cu anul universitar 2014-2015 / Valid beginning with the academic year 2014-2015

Nrc	DENUMIREA DISCIPLINEI	Anul I			Anul II			Anul III			Forme de verificare			Numarul de ore			Total credite						
		Sem. 1		Ex	Sem. 2		Col	Sem. 3		Vp	Sem. 4		C	Sem. 5		A	Sem. 6						
		C	A	crd	C	A	crd	C	A	crd	C	A	crd	C	S	crd	C	A					
1	PSIHOLOGIA EDUCATIEI / Educational psychology	2	2	5													28	28	56	5			
2	PEGAGOGIE I (Fundamentele pedagogiei + Teoria si metodologia curriculumului) / Pedagogy I (Foundations pedagogy + Curriculum theory and methodology)				2	2	5										28	28	56	5			
3	PEGAGOGIE II (Teoria si metodologia instruirii + Teoria si metodologia evaluarii) / Pedagogy II (Instruction theory and methodology + Evaluation theory and methodology)							2	2	5							28	28	56	5			
4	DIDACTICA SPECIALITATII A / Didactics A										2	2	5				28	28	56	5			
5	DIDACTICA SPECIALITATII B / Didactics B													2	2	5	28	28	56	5			
6	PRACTICA PEDAGOGICA SPECIALITATEA A / Pedagogy - practice (A language)													3	3		5		42	42	3		
7	PRACTICA PEDAGOGICA SPECIALITATEA B / Pedagogy - practice (B language)															3	2	6	42	42	2		
8	INSTRUIRE ASISTATA DE CALCULATOR / Computer - assisted instruction										1	1	2				5		14	14	28	2	
9	MANAGEMENTUL CLASEI DE ELEVI / Classroom management													1	1	3	6		14	14	28	3	
10	EXAMEN DE ABSOLVIRE NIVEL I / Final evaluation																5	7		0	0	5	
Total ore/credite semestriale		2	2		2	2		2	2		2	2		3	6		4		6 E + 3 C	168	252	420	35 +5
		4	5		4	5		4	5		4	5		9	10		4	10					

C = cursuri; A = activitati aplicative (seminarii, laboratoare, practica)

Perioada de 2 saptamani prevazuta pentru examenul de absolvire este alocata pentru finalizarea portofoliului didactic

RECTOR,
prof. univ. dr. Vasile ISAN

DECAN,
prof.dr.Codrin Liviu CUTITARU

Valabil pentru anul universitar 2014-2015 / Valid for academic year 2014-2015

Nrc	Cod discipl	Denumirea disciplinei / Subject	Anii I - III								Forme de verificare / Evaluation			Numarul de ore / Number of hours				Total credite / Total ECTS		
			Sem. I / 1st Sem				Sem. II / 2nd sem				Ex.	Cv	Vp. / Cntn	C	S	Cp	Total ore			
			C	S	Cp	crd	C	S	Cp	crd										
1	FA131	Educatie fizica / Sport			2	5			2	5		1,2		0	0	56	56	5		
2	FA132	Limba / literatura chineza / Chinese language / literature			2	5			2	5		1,2		0	0	56	56	5		
3	FA133	Limba / literatura poloneza / Polish language / literature			2	5			2	5		1,2		0	0	56	56	5		
4	FA134	Limba / literatura norvegiana / Norwegian language / literature			2	5			2	5		1,2		0	0	56	56	5		
5	FA135	Limba / literatura portugheza / Portuguese language / literature			2	5			2	5		1,2		0	0	56	56	5		
6	FA136	Limba / literatura japoneza / Japanese language / literature			2	5			2	5		1,2		0	0	56	56	5		
7	FA137	Limba / literatura neogreaca / Modern greek language / literature			2	5			2	5		1,2		0	0	56	56	5		
8	FA138	A doua sau a treia limba / literatura straina (engleza, franceza, germana, rusa, italiana, spaniola) / 2nd / 3rd foreign language / literature (english, french, german, russian, italian, spanish)							2	5		1,2		0	0	56	56	5		
9	FA139	Cultura si civilizatie norvegiana / Norwegian cultures and civilizations	2				5	2			5		1,2		56	0		56	5	
10	FA140	Cultiuri si civilizatii straine / Foreign cultures and civilizations	2				5	2			5		1,2		56	0		56	5	
11	FA141	Audiovizualul ca politica publica	1	1			5	1	1		5		1,2		28	28	0	56	5	
12	FA142	Introducere in stiintele informarii si documentarii	2	2			5						1		28	28	0	56	5	
Total ore/credite semestriale / Total Hours/ Semester ECTS			7	3	16		5	1	16							168	56	448	672	60
			26		60		22		55											

Cursurile facultative pot fi urmate de catre studentii Facultatii de Litere. Ele sunt creditate distinct (sunt suplimentare celor 30 credite / semestru) si sunt consignate in foaia matricola.

RECTOR/RECTOR,
 prof.dr. Vasile ISAN

DECAN/DEAN,
 prof.dr.Codrin Liviu CUTITARU