

ΠΡΟΚΗΡΥΞΗ
ΚΕΝΩΝ ΘΕΣΕΩΝ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΦΟΙΤΗΤΩΝ
ΑΚΑΔΗΜΑΪΚΟΥ ΕΤΟΥΣ 2017-2018

Για το επόμενο ακαδημαϊκό έτος **2017-2018** το Τμήμα Φιλολογίας της Φιλοσοφικής Σχολής του Πανεπιστημίου Ιωαννίνων θα επιλέξει με εξετάσεις και θα εγγράψει στο χειμερινό εξάμηνο του Α΄ Κύκλου του Προγράμματος Μεταπτυχιακών Σπουδών (ΦΕΚ 3327/τ.Β΄11.12.2014) τριάντα (30) μεταπτυχιακούς φοιτητές στις παρακάτω κατευθύνσεις:

1. Κλασική Φιλολογία (10 θέσεις)
2. Μεσαιωνική και Νέα Ελληνική Φιλολογία (15 θέσεις)
 - α. Ειδίκευση: Μεσαιωνική Ελληνική Φιλολογία (5 θέσεις)
 - β. Ειδίκευση: Νέα Ελληνική Φιλολογία (10 θέσεις)
3. Γλωσσολογία (5 θέσεις)

Καλούνται οι ενδιαφερόμενοι πτυχιούχοι των Τμημάτων Φιλολογίας (ή του ενιαίου Φιλοσοφικού Τμήματος) των Φιλοσοφικών Σχολών των Πανεπιστημίων της ημεδαπής, καθώς και πτυχιούχοι αντίστοιχων Τμημάτων ομοταγών αναγνωρισμένων Ιδρυμάτων της αλλοδαπής για το Πρόγραμμα Μεταπτυχιακών Σπουδών του Τμήματος Φιλολογίας να υποβάλουν στη Γραμματεία του Τμήματος τα ακόλουθα δικαιολογητικά:

1. Αίτηση υποψηφιότητας (βλ. συνημμένο αρχείο word) με μία (1) φωτογραφία τύπου αστυνομικής ταυτότητας.
2. Ευκρινές αντίγραφο πτυχίου/ων (βεβαίωση αναγνώρισης ισοτιμίας ή και αντιστοιχίας πτυχίου από τον Δ.Ο.Α.Τ.Α.Π. για τους αποφοίτους Α.Ε.Ι. εξωτερικού).
Οι τελειόφοιτοι μπορούν να συμμετάσχουν στις εξετάσεις, αλλά γίνονται δεκτοί μόνον εφόσον αποκτήσουν το πτυχίο τους έως την εξεταστική περίοδο του Σεπτεμβρίου. Στη συγκεκριμένη περίπτωση συμπληρώνουν μία υπεύθυνη δήλωση (άρθρο 8 Ν. 1599/1986) με τον αριθμό των μαθημάτων που υπολείπονται για τη λήψη του πτυχίου τους, κατά την εξεταστική περίοδο του Σεπτεμβρίου.
3. Ευκρινές αντίγραφο αναλυτικής/ών βαθμολογίας/ιών.
4. Ευκρινές αντίγραφο πτυχίου/ων ξένων γλωσσών, τουλάχιστον μίας ξένης γλώσσας (αγγλική, γαλλική, γερμανική, ιταλική, ισπανική, ρωσική). Η γνώση ξένης γλώσσας πιστοποιείται με κατάθεση σχετικού τίτλου επιπέδου B2, που χορηγείται από αρμόδιους φορείς. Σε περίπτωση που οι υποψήφιοι δεν διαθέτουν επίσημους τίτλους γλωσσομάθειας, υποχρεούνται να συμμετάσχουν στις σχετικές εξετάσεις που διενεργούνται κατά το ίδιο διάστημα από ειδικές επιτροπές. Η επιτυχία στις εξετάσεις αυτές αποτελεί προϋπόθεση για την περαιτέρω διαδικασία.
5. Υπεύθυνη δήλωση του άρθρου 8 του Ν. 1599/1986 που να αναγράφεται ότι τα ανωτέρω έγγραφα (2,3,4) που κατατίθενται είναι ακριβή και γνήσια των πρωτοτύπων.
6. Σύντομο βιογραφικό σημείωμα.
7. Μέχρι δύο (2) συστατικές επιστολές, πλην των πτυχιούχων του οικείου Τμήματος Φιλολογίας.
8. Απλή φωτοτυπία της αστυνομικής ταυτότητας / διαβατηρίου.
9. Τυχόν ερευνητική και/ή συγγραφική δραστηριότητα (εργασίες) του υποψηφίου.

10. Κάθε άλλο στοιχείο που κατά τη γνώμη των υποψηφίων θα συνέβαλε στην πληρέστερη αξιολόγησή τους.

Υπενθυμίζεται ότι άνευ εξετάσεων γίνονται δεκτοί μεταπτυχιακοί υπότροφοι του Ι.Κ.Υ., καθώς και πτυχιούχοι Τμημάτων Φιλολογίας της ημεδαπής με γενικό μέσο όρο βαθμολογίας 8 και άνω και μέσο όρο βαθμολογίας στα μαθήματα κατεύθυνσης/ειδίκευσης 7.5 και άνω.

Τα δικαιολογητικά θα υποβληθούν στη Γραμματεία του Τμήματος στο διάστημα από 1 Σεπτεμβρίου 2017 έως και 15 Σεπτεμβρίου 2017, και οι εξετάσεις θα διεξαχθούν το πρώτο πενθήμερο του Οκτωβρίου (2-6/10/2017), σύμφωνα με την υπ' αριθμ. 680/27-6-2017 Γ.Σ.Ε.Σ. του Τμήματος.

Σε περίπτωση αποστολής των δικαιολογητικών ταχυδρομικώς λαμβάνεται ως ημερομηνία αποστολής η σφραγίδα του ταχυδρομείου.

Η διεύθυνση της Γραμματείας είναι η εξής:

**Πανεπιστήμιο Ιωαννίνων
Γραμματεία Τμήματος Φιλολογίας (Μεταβατικό Κτίριο)
Πανεπιστημιούπολη Ιωαννίνων
Τ.Κ. 45110
Ιωάννινα**

Για περισσότερες πληροφορίες ή διευκρινίσεις οι ενδιαφερόμενοι μπορούν να απευθύνονται στη Γραμματεία του Τμήματος Φιλολογίας στο τηλέφωνο 26510-07476 (κ. Λέκκου Ανθή) και στην ιστοσελίδα <http://philology.uoi.gr>.

Ο Πρόεδρος του Τμήματος

Ιωάννης Μαυρομάτης
Καθηγητής

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
ΕΞΕΤΑΣΤΕΑ ΥΛΗ
I. ΚΑΤΕΥΘΥΝΣΗ ΚΛΑΣΙΚΗΣ ΦΙΛΟΛΟΓΙΑΣ

α) ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΦΙΛΟΛΟΓΙΑ

Ομήρου *Ιλιάδος* Ω

Σοφοκλέους *Ηλέκτρα*, Ευριπίδου *Βάκχαι*.

Θουκυδίδου *Ξυγγραφής* Βιβλ. 1^ο

Άγνωστο κείμενο

Ιστορία της αρχαίας ελληνικής λογοτεχνίας από τις αρχές έως και τον 5ο αιώνα.

Η εξέταση του γνωστού κειμένου περιλαμβάνει μετάφραση, κριτικές, ερμηνευτικές - πραγματολογικές και γραμματολογικές παρατηρήσεις.

Η εξέταση του άγνωστου κειμένου περιλαμβάνει μετάφραση, γραμματικές και συντακτικές παρατηρήσεις.

β) ΛΑΤΙΝΙΚΗ ΦΙΛΟΛΟΓΙΑ

Βιργιλίου *Αινειάδος* VI.

Λατινικό Μυθιστόρημα:

α) Γ. Πετρώνιου *Satyricon* κεφφ. 1-4· 26, 7-34, 10· 37-38· 51· 61, 5-63, 10· 71· 110,6-113. Και από μετάφραση ολόκληρη η *Cena Trimalchionis* (= *Satyr.* κεφ. 26, 7-78,8)

β) Απουλήιου *Μεταμορφ.* I, 1.IV, 28· V, 22-23.

Άγνωστο κείμενο: Γ. Ιουλ. Καίσαρος (& A.Hirti), *De bello Gallico* I-III.

Ιστορία της λατινικής λογοτεχνίας της χρυσής και αργυρής εποχής.

Η εξέταση του γνωστού κειμένου περιλαμβάνει μετάφραση, κριτικές ερμηνευτικές - πραγματολογικές και γραμματολογικές παρατηρήσεις.

Η εξέταση του άγνωστου κειμένου περιλαμβάνει μετάφραση, γραμματικές και συντακτικές παρατηρήσεις.

ΒΟΗΘΗΜΑΤΑ

α) ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΦΙΛΟΛΟΓΙΑ

1. Richardson, N. (μετ. Μ. Νούσια, επιμ. Α. Ρεγκάκος): Ομήρου *Ιλιάδα*, τόμος ΣΤ', εκδόσεις University Studio Press, Θεσσαλονίκη 2005.

2. Dodds, E.R. (μετ. Γ.Υ. Πετρίδου – Δ.Γ. Σπαθάρας): Ευριπίδου *Βάκχαι*. Κριτική και ερμηνευτική έκδοση, εκδ. Καρδαμίτσα, Αθήνα 2004.

3. Hornblower, S. (μετ. Φ. Πετίκα, επιμ. Α. Ρεγκάκος): *Commentary on Thucydides, τόμος Α'*, εκδόσεις University Studio Press, Θεσσαλονίκη 2006.

4. Easterling, P.E. – Knox, B.M.W. (μετ.Ν. Κονομής – Χρ. Γρίμπας – Μ. Κονομή): *Ιστορία της Αρχαίας Ελληνικής Λογοτεχνίας*, εκδόσεις Δ. Παπαδήμα, Αθήνα 2000.

5. Lesky, A. (μετ. Α. Τσοπανάκης): *Ιστορία της Αρχαίας Ελληνικής Λογοτεχνίας*, εκδόσεις Κυριακίδη, Θεσσαλονίκη 2006.

6. Lesky, A. (μετ. Ν. Χουρμουζιάδης): Η Τραγική Ποίηση των Αρχαίων Ελλήνων, τόμοι Α΄ και Β΄, εκδόσεις ΜΙΕΤ, Αθήνα 2003.

β) ΛΑΤΙΝΙΚΗ ΦΙΛΟΛΟΓΙΑ

1. Austin, R.G. (μετ. Λ. Τρομάρας): Βιργιλίου *Αινειάδος* βιβλίο VI, εκδόσεις University Studio Press, Θεσσαλονίκη 2005.

2. Albrecht, M. (μετ. Δ. Ζ. Νικήτας): *Ιστορία της Ρωμαϊκής Λογοτεχνίας, τόμοι Α΄ και Β΄*, Πανεπιστημιακές εκδόσεις Κρήτης, Ηράκλειο 2007.

3. Kenney, E.J. – Clausen, W.V. (μετ. Θ. Πίκουλας – Α. Σιδέρη – Τόλια, επιμ. Α. Στεφανής): *Ιστορία της Λατινικής Λογοτεχνίας*, εκδόσεις Δ. Παπαδήμα, Αθήνα 1998.

4. Ράιος, Δ. : *Λατινικό Μυθιστόρημα, Πετρώνιος-Απουλήιος*, Πανεπιστημιακές Παραδόσεις, Γιάννενα 1999.

5. Καλογεράς, Κ. Α.: Caesar, *De Bello Gallico*, εκδόσεις Δ. Παπαδήμα, Αθήνα 1977.

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ - ΕΞΕΤΑΣΤΕΑ ΥΛΗ **II. ΚΑΤΕΥΘΥΝΣΗ ΜΕΣΑΙΩΝΙΚΗΣ ΚΑΙ ΝΕΑΣ ΕΛΛΗΝΙΚΗΣ ΦΙΛΟΛΟΓΙΑΣ**

ΕΙΔΙΚΕΥΣΗ: ΝΕΑ ΕΛΛΗΝΙΚΗ ΦΙΛΟΛΟΓΙΑ

1. Ιστορία της Νέας Ελληνικής Λογοτεχνίας

ΒΟΗΘΗΜΑ

Λίνος Πολίτης, *Ιστορία της Νεοελληνικής Λογοτεχνίας*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, 4^η έκδοση, Αθήνα 1985 (ή οποιαδήποτε μεταγενέστερη έκδοση).

2. Κείμενα της Νέας Ελληνικής Λογοτεχνίας

2.1. Ποίηση: Διον. Σολωμός, Κ. Π. Καβάφης, Γ. Σεφέρης*

ΒΟΗΘΗΜΑΤΑ

Γ. Κεχαγιόγλου (επιμ.), *Εισαγωγή στην ποίηση του Σολωμού*, Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο 2003.

Μ. Πιερής (επιμ.), *Εισαγωγή στην ποίηση του Καβάφη*, Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο 2005.

Δ. Δασκαλόπουλος (επιμ.), *Εισαγωγή στην ποίηση του Σεφέρη*, Πανεπιστημιακές Εκδόσεις Κρήτης, Ηράκλειο 2005.

*Σημείωση: Οι υποψήφιοι οφείλουν να είναι πλήρως εξοικειωμένοι με το σύνολο του έργου των τριών ποιητών.

2.2. Πεζογραφία: Π. Καλλιγιάς, Δ. Βικέλας, Εμμ. Ροΐδης, Αλ. Παπαδιαμάντης, Γ. Βιζυηνός, Κ. Χατζόπουλος, Κ. Θεοτόκης, Γ. Θεοτοκάς, Κ. Πολίτης, Σ. Τσίρκας, Δ. Χατζής, Αλ. Κοτζιάς, Γ. Ιωάννου.

ΒΟΗΘΗΜΑΤΑ

Τα οικεία κεφάλαια από τα ακόλουθα έργα:

Ν. Βαγενάς κ.ά. (επιμ.), *Η παλαιότερη πεζογραφία μας*, τ. Γ'–ΙΑ', Σοκόλης, Αθήνα 1999.

Τ. Καρβέλης κ.ά. (επιμ.), *Η μεσοπολεμική πεζογραφία*, τ. Α'-Η', Σοκόλης, Αθήνα 1996.

Τ. Καρβέλης κ.ά. (επιμ.), *Η μεταπολεμική πεζογραφία*, τ. Α'-Η', Σοκόλης, Αθήνα 1996.

3. Συγκριτική Γραμματολογία

ΒΟΗΘΗΜΑ

Martin Travers, *Εισαγωγή στη Νεότερη Ευρωπαϊκή Λογοτεχνία*, μτφρ. Ι. Ναούμ-Μ. Παπαηλιάδη, Βιβλιόραμα, Αθήνα 2006.

4. Θεωρία της Λογοτεχνίας

ΒΟΗΘΗΜΑ

Peter Barry, *Γνωριμία με τη θεωρία. Μια εισαγωγή στη λογοτεχνική και πολιτισμική θεωρία*, μτφρ. Α. Νάτσινα, Βιβλιόραμα, Αθήνα 2013.

Σημείωση:

Στο πλαίσιο της μελέτης τους επί του συνόλου της εξεταστέας ύλης οι υποψήφιοι θα ήταν σκόπιμο να συμβουλευονται και το ακόλουθο έργο:

Μ. Η. Abrams, *Λεξικό λογοτεχνικών όρων. Θεωρία, ιστορία, κριτική λογοτεχνίας*, μτφρ. Γ. Δεληβοριά-Σ. Χατζηιωαννίδου, Πατάκης, Αθήνα 2005.

ΕΙΔΙΚΕΥΣΗ: ΜΕΣΑΙΩΝΙΚΗ ΕΛΛΗΝΙΚΗ ΦΙΛΟΛΟΓΙΑ

I. ΛΟΓΙΑ ΒΥΖΑΝΤΙΝΗ ΓΡΑΜΜΑΤΕΙΑ

Α. Γ. Ακροπολίτου *Χρονική συγγραφή*

Κείμενο

A. Heisenberg, *Georgii Acropolitae Opera*, Λυψία 1903, τ. I, σσ. 1-189 (Ανατ. Στουτγάρδη 1978 επιμ. P. Wirth).

Βιβλιογραφία:

Σ.Η. Σπυρόπουλος, *Γεώργιος Ακροπολίτης, Χρονική συγγραφή. Η βυζαντινή ιστορία της λατινοκρατίας (1204- 1261). Εισαγωγή, Μετάφραση, Σχόλια*. Θεσσαλονίκη 2004.

Α. Καρπόζηλος, *Βυζαντινοί Ιστορικοί και Χρονογράφοι*, τ. Δ' (13^{ος}- 15^{ος} αι.), σσ. 32- 59.

G. Ostrogorsky, *Ιστορία του Βυζαντινού Κράτους*, Μεταφρ. Ι. Παναγόπουλος, επιμ. Ευ. Χρυσός, Αθήνα 1997⁵, τ. Γ', σσ. 93- 132.

D. M. Nicol, *Οι τελευταίοι αιώνες του Βυζαντίου 1261- 1453*, Μεταφρ. Στ. Κομνηνός, Αθήνα 2005⁴, σσ.15-72.

B. *Βίος του Πατριάρχη Ευθυμίου*.

Κείμενο

P. Karlin Hayter, *Vita Euthymii Patriarchae Contantinopolitanae Text, Translation Introduction and Commentary* (Bibliothèque de Byzantion 3), Βρυξέλλες 1970.

Βιβλιογραφία

Α. Αλεξιάκης, *Γάμοι κηδείες και αυτοκρατορικές μεταμέλειες. Ο βίος του Πατριάρχη Ευθυμίου υπό ανωνύμου μοναχού*. Εισαγωγή, Μετάφραση, Σχόλια, Αθήνα 2006.

II. ΔΗΜΩΔΗΣ ΒΥΖΑΝΤΙΝΗ ΛΟΓΟΤΕΧΝΙΑ

A. *Βασίλειος Διγενής Ακρίτης* (Η παραλλαγή του Escorial)

Κείμενο

Στ. Αλεξίου, *Βασίλειος Διγενής Ακρίτης και το Άσμα του Αρμούρη*. Κριτική έκδοση, Αθήνα 1985.

E. Jeffreys, *Digenis Akritis. The Grottaferrata and Escorial Versions*, Cambridge 1998.

Βιβλιογραφία

H.- G. Beck, *Ιστορία του Βυζαντινής Δημόδους Λογοτεχνίας*. Μεταφρ. N. Eideneier, Αθήνα 2017³, σσ. 119- 168.

Στ. Αλεξίου, *Βασίλειος Διγενής Ακρίτης και τα άσματα του Αρμούρη και του Υιού του Ανδρονίκου*, Αθήνα 1995, σσ. 13- 89.

B. *Πτωχοπροδρομικά Ποιήματα*: Γ- Δ.

Κείμενο

N. Eideneier, *Πτωχοπρόδρομος*, Ηράκλειο 2012, σσ. 173- 236.

Βιβλιογραφία:

H.- G. Beck, *Ιστορία της Βυζαντινής Δημόδους Λογοτεχνίας*, σσ. 171- 176.

N. Eideneier, *Πτωχοπρόδρομος*, Ηράκλειο 2012, σσ. 1- 41, 93- 142.

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ - ΕΞΕΤΑΣΤΕΑ ΥΛΗ

III. ΚΑΤΕΥΘΥΝΣΗ ΓΛΩΣΣΟΛΟΓΙΑΣ

1. Γενική/Θεωρητική Γλωσσολογία: Φωνητική, Φωνολογία, Μορφολογία, Σύνταξη, Σημασιολογία, Πραγματολογία, Ιστορία της γλωσσικής επιστήμης.
2. Ιστορική/Συγκριτική Γλωσσολογία: Ιστορική Γλωσσολογία, Ιστορία της ελληνικής γλώσσας, Ιστορία της λατινικής γλώσσας, Γλωσσική Τυπολογία.
3. Διακλαδική/Εφαρμοσμένη Γλωσσολογία: Ψυχογλωσσολογία, Κατάκτηση Πρώτης και Δεύτερης Γλώσσας, Κοινωνιογλωσσολογία, Διαλεκτολογία.

ΒΟΗΘΗΜΑΤΑ

- 1) V. Fromkin, R. Rodman & Hyams, *Εισαγωγή στη μελέτη της Γλώσσας*, εκδ. Πατάκη, Αθήνα 2008.
- 2) M. Nespor, *Φωνολογία*, εκδ. Πατάκη, Αθήνα 1999.
- 3) P. Ladefoged, *Εισαγωγή στη Φωνητική*, εκδ. Πατάκη, Αθήνα 2006.
- 4) Α. Ράλλη, *Μορφολογία*, εκδ. Πατάκη, Αθήνα 2005.
- 5) Θεοφανοπούλου-Κοντού, Δ. (2002). *Γενετική Σύνταξη. Το πρότυπο της Κυβέρνησης και Αναφορικής Δέσμευσης*. Καρδαμίτσα.
- 6) J. Lyons, *Γλωσσολογική Σημασιολογία*, εκδ. Πατάκη, Αθήνα 1999.
- 7) Γ. Μπαμπινιώτης, *Συνοπτική ιστορία της ελληνικής γλώσσας*, Αθήνα 2000.
- 8) Α.-Φ. Χριστίδης (επιμ.), *Ιστορία της ελληνικής γλώσσας*, εκδ. Ινστ. Νεοελλ. Σπ., Θεσσαλονίκη 2001, σσ. 21-107, 121-267, 281-370, 383-520, 720-769, 885-910, 947-971 και 983-996.
- 9) R. Browning, *Η ελληνική γλώσσα μεσαιωνική και νέα*, εκδ. Παπαδήμα, Αθήνα 1991.
- 10) Harley, T. (2001). *Η Ψυχολογία της Γλώσσας: από την πράξη στη θεωρία*. Μετάφραση: Ζαφείρη, Μ., Λέκκας, Φ., Ρόικου, Κ. & Φωτακοπούλου, Ο. (2008). University Studio Press.