

Erläuterungen zur Absolvierung der THEMEN- UND WAHLMODULE BA Kunstwissenschaft – Philosophie

Grundsätzliche Hinweise

Themenmodul Theologie (12 CP)

Aus dem Angebot der Fakultät für Theologie (FTh) der Katholischen Privat-Universität Linz (KU Linz) sind 12 CP zu absolvieren – und zwar ausschließlich gemäß dem nachfolgenden Beschlusspapier „Themen- und Wahlmodule“. Dieses ist auf der Homepage der KU Linz verfügbar (<http://ku-linz.at> → Studium → Studierende der KU Linz → Bachelorstudium Kunstwissenschaft – Philosophie) bzw. liegt im Rektorat auf (Raum 120, Büro Peter Vondrak/Katharina Forstinger).

Achtung: Die angeführten *Wahlmodule Theologie* können *nur* für die *Wahlmodule*, *nicht* aber für das *Themenmodul Theologie* verwendet werden!

Themenmodul Geistes-, Kultur und Sozialwissenschaften (12 CP)

Je nach Schwerpunktsetzung sind aus dem Angebot der **Anton Bruckner Privatuniversität** (ABPU) (*Themenmodul Musikwissenschaft*), aus dem Angebot der **Kunstuniversität Linz** (*Themenmodul Kulturwissenschaft*) oder aus dem Angebot der **Johannes Kepler Universität** (JKU) (*Themenmodule Soziologie, Themenmodule Gesellschaftspolitik, Themenmodule Rechtswissenschaft*) **12 CP gemäß den Vorgaben** des jeweiligen Themenmoduls entsprechend dem Beschlusspapier zu absolvieren.

Zur Absolvierung dieser Themenmodule muss an einer der genannten Universitäten als Mitbeleger/in inskribiert werden – dies ist aufgrund von Kooperationsverträgen kostenlos möglich. Zu beachten sind bei der Inskription als Mitbeleger/in die einschlägigen Regelungen und Fristen an unseren Partneruniversitäten. Informationen hierzu finden sich auf der Homepage der KU Linz (<http://ku-linz.at> → Studium → Studierende der KU Linz → Bachelorstudium Kunstwissenschaft – Philosophie) bzw. liegen im Rektorat auf (Raum 120, Büro Peter Vondrak).

Wahlmodul I (12 CP)

Dieses kann wahlweise erfüllt werden

- a) durch Ablegung von *frei wählbaren Lehrveranstaltungen* im Umfang von 12 CP aus dem Lehrangebot der *Fakultät für Philosophie und für Kunstwissenschaft* (FPhK) der KU Linz

oder

- b) durch *Absolvierung* eines *theologischen Wahlmoduls* (gemäß Beschlusspapier)

oder

- c) durch *Absolvierung* eines *Themenmoduls* der ABPU, der Kunstuniversität Linz oder der JKU, das *nicht* schon absolviert wurde bzw. wird (dieses Themenmodul muss dem Beschlusspapier entsprechen).

Achtung: Die drei Wahlmöglichkeiten können *nicht* untereinander zur Erfüllung der 12 CP kombiniert werden – zu wählen ist Variante a *oder* b *oder* c!

Wahlmodul II (12 CP) – „Freies Modul“

Dieses kann wahlweise erfüllt werden

- a) durch Absolvierung eines *Themenmoduls* der ABPU, der Kunstuniversität Linz oder der JKU, das *nicht* schon absolviert wurde bzw. wird (dieses Themenmodul muss dem Beschlusspapier entsprechen)

oder

- b) durch Absolvierung eines *theologischen Wahlmoduls* (gemäß Beschlusspapier), das nicht schon absolviert wurde bzw. wird,

oder

- c) durch eine *Kombination* von im Beschlusspapier *angeführten Modulen* (à 6 CP) *aus verschiedenen Disziplinen*

oder

- d) durch *freie Wahl* von Lehrveranstaltungen im Umfang von 12 CP aus dem Lehrveranstaltungsangebot *einer Fakultät bzw. Universität* –

d.h. *entweder* aus dem Angebot

der FPhK (KU Linz) *oder*

der FTh (KU Linz) *oder*

der Sozial- und Wirtschaftswissenschaftlichen (SOWI) Fakultät der JKU *oder*

der Rechtswissenschaftlichen (RE) Fakultät der JKU *oder*

der ABPU *oder*

der Kunstuniversität Linz

Achtung: Eine Vermischung von Lehrveranstaltungen mehrerer Fakultäten ist nicht möglich!

Über die Zulässigkeit von weiteren, über die in den Themen- und Wahlmodulen angeführten Disziplinen hinausgehenden Fächern entscheidet auf Antrag des/der Studierenden der Studiendekan/die Studiendekanin der FPhK.

Weitere Informationen / Rückfragen

Mag.^a Johanna Fischer, LL.B., 0732-784293/4141, j.fischer@ku-linz.at

Referentin für universitäts- und studienrechtliche Angelegenheiten an der KU Linz

Themen- und Wahlmodule

AKTUELLER STAND

Die Themenmodule Soziologie und Gesellschaftspolitik wurden in Zusammenarbeit mit der Johannes Kepler Universität (JKU) überarbeitet und dem derzeitigen Lehrangebot angepasst. Sie sind ab Sommersemester 2011 in Geltung.

Das Themenmodul Musikwissenschaft wurde dem Angebot der Anton Bruckner Privatuniversität (ABPU) angepasst und ist in dieser Form seit Wintersemester 2015/16 in Geltung.

Das Themenmodul Kulturwissenschaft wurde dem Angebot der Kunstuniversität angepasst und ist in dieser Form seit Wintersemester 2017/18 in Geltung.

Studieninhalte ¹	LV	K	CP
Themenmodul Theologie Aus dem Angebot der Fakultät für Theologie (FTh) der KU Linz			12
Grundlegende Inhalte christlichen Glaubens		1	2
Zur Wahl			2/3
Theologie des Gebets		1	2
Fundamentaltheologie I: Religion		1	2
Fundamentaltheologie II + III: Offenbarung, Kirche		2	3
Zur Wahl			3
Einleitung in die Schriften des AT – Basis		2	3
Einleitung in die Schriften des NT – Basis		2	3
Zur Wahl – <u>zwei</u> der drei <u>Fachbereiche</u> sind zu berühren!			6
<u>Biblische und historische Fächer</u>			
Einleitung in die Schriften des AT – Basis		2	3
Einleitung in die Schriften des NT – Basis		2	3
Allgemeine Kirchengeschichte I		2	3
Allgemeine Kirchengeschichte II		2	3
<u>Systematisch-theologische Fächer</u>			
Spezielle Moralthologie I		2	3
Spezielle Moralthologie III		2	3
Credo I: Gott und Schöpfung		2	3
Credo II: Christus und Erlösung		2	3
Credo III: Eschatologie und Kirche		2	3
Einführung in die Religionswissenschaft		2	3
<u>Praktisch-theologische Fächer</u>			
Einführung Liturgiewissenschaft und Sakramententheologie		2	3
Christliche Sozialwissenschaften I: Grundlagen		2	3
Grundriss der Religionsdidaktik		2	3

¹ LV = LV-Typ; K = Kontaktstunden in Semesterwochenstunden (SWS); CP = Creditpoints (1 CP = 25 Stunden. Rahmen lt. ECTS-Leitfaden der Europäischen Kommission: 25-30 Stunden, zugrunde gelegt ist die Echtstunde [60 Minuten]).

Wahlmodule Theologie			12
Aus dem Angebot der Fakultät für Theologie (FTh) der KU Linz Im Rahmen des <i>Themenmoduls Theologie</i> absolvierte Lehrveranstaltungen sind in den <i>Wahlmodulen</i> nicht mehr wählbar!			
<u>Systematisch-theologisches Wahlmodul</u>			12
Zur Wahl			
Credo I: Gott und Schöpfung	2	3	
Credo II: Christus und Erlösung	2	3	
Credo III: Eschatologie und Kirche	2	3	
Fundamentaltheologie I: Religion	1	2	
Fundamentaltheologie II + III: Offenbarung, Kirche	2	3	
Einführung in die Religionswissenschaft	2	3	
Dialog der Religionen – Theologie der Religionen	1	2	
Spezielle Moraltheologie I	2	3	
Spezielle Moraltheologie III	2	3	
<u>Praktisch-theologisches Wahlmodul</u>			12
Zur Wahl			
Grundfragen der Pastoraltheologie	2	3	
Einführung Liturgiewissenschaft und Sakramententheologie	2	3	
Liturgiewissenschaft und Sakramententheologie I: Die Feier der Eucharistie	2	3	
Christliche Sozialwissenschaften I: Grundlagen	2	3	
Lehrveranstaltung aus dem Themenmodul WiEGe	1/2	1-3	
Grundriss der Religionsdidaktik	2	3	
Kirchenrecht I: Theologische Grundlagen, Allgemeine Normen	2	3	
<u>Biblisches und historisches Wahlmodul</u>			12
Zur Wahl			
Allgemeine Kirchengeschichte I	2	3	
Allgemeine Kirchengeschichte II	2	3	
Regionale Kirchengeschichte im Überblick	1	2	
Einleitung in die Schriften des AT – Basis	2	3	
Einleitung in die Schriften des NT – Basis	2	3	
Das Judentum und seine Religion in Geschichte und Gegenwart	2	3	
Hebraicum I		3	
<u>Wahlmodul Theologie: Graecum</u>			12
Graecum I		6	
Graecum II		6	
<u>Wahlmodul Theologie: individuell</u>			12
Zur freien Wahl aus den Wahlmodulen Theologie			
<u>Wahlmodul Theologie: individuell</u>			6
Zur freien Wahl aus den Wahlmodulen Theologie			

Themenmodule: Geistes-, Kultur-, Sozialwissenschaften Aus dem Angebot der Anton Bruckner Privatuniversität (ABPU), der Kunstuniversität oder der Johannes Kepler Universität (JKU)			12
<u>Themenmodul Musikwissenschaft</u> Aus dem Angebot der ABPU NEUREGELUNG AB WINTERSEMESTER 2015/16 CP-Bemessung entsprechend dem Angebot der ABPU (Stand Studienjahr 2019/20) Bei Abweichungen wird die CP- bzw. ECTS-Zahl angerechnet, die <i>am Zeugnis der APBU</i> angegeben ist!			12
Musikgeschichte 1	VL		1,5
Musikgeschichte 2	VL		1,5
Zur Wahl* Musikhistorisch-analytisches Proseminar Musikhistorisches Seminar Einführung in die Kulturgeschichte ² (Einführung in die) Kulturgeschichte 2 ³ Jazzgeschichte 1 Jazzgeschichte 2 Populärmusik Geschichte der Populärmusik	PS SE VL VL/SE PS SE VU SE	2 2 2 2 2 2 1 2	2 2,5 1,5 1,5 1,5 1,5 1 2,5
* Die Anrechenbarkeit <i>alternativer</i> Lehrveranstaltungen aus dem Angebot der ABPU (grundsätzlich ausgenommen ist der künstlerische Einzelunterricht) ist <i>vor deren Absolvierung</i> mit dem Studiendekanat der FPhK abzuklären!			
<u>Themenmodul Kulturwissenschaft</u> Aus dem Angebot der Kunstuniversität Die konkreten Lehrveranstaltungen der Kunstuniversität sind der jeweils aktuellen Aufstellung zum laufenden Studienjahr zu entnehmen (Homepage KU Linz, Informationen Bachelorstudium Kunstwissenschaft – Philosophie). Die Anrechenbarkeit alternativer Lehrveranstaltungen aus dem Angebot der Kunstuniversität ist <i>vor deren Absolvierung</i> mit dem Studiendekan/der Studiendekanin der FPhK abzuklären! Die Lehrveranstaltungen werden mit der <i>am Zeugnis der Kunstuniversität angegebenen</i> CP- bzw. ECTS-Zahl angerechnet. Es empfiehlt sich eine frühzeitige Rückfrage bei der jeweiligen Lehrveranstaltungsleitung, welche Ablegungsvarianten möglich sind!			12
Kunstgeschichte	VL	2	CP gemäß LV- Zeugnis
Kunstphilosophie und Kulturgeschichte	VL	2	
Einführung in die Medientheorie	VL	2	
Zur Wahl Geschichte und Theorie von Film und Video Netculture and Netcommunities	VL VL	2 2 2	CP gemäß LV- Zeugnis

² Bisheriger Lehrveranstaltungstitel: Einführung in die Kulturgeschichte 1.

³ Bisheriger Lehrveranstaltungstitel: Einführung in die Kulturgeschichte 2.

<u>Themenmodule Soziologie</u>			12
Aus dem Angebot der JKU			
Zur Wahl			
<u>Modul I: Grundzüge der Soziologie</u>			12
Allgemeine Soziologie: Grundbegriffe	VU	2	3
Einführung in die theoretischen Grundfragen der Soziologie	VU	2	3
Sozialstrukturanalyse I: Sozialstruktur Österreichs	VU	2	3
Grundzüge der empirischen Sozialforschung	VU	2	3
<u>Modul I/a: Grundzüge der Soziologie</u>			6
Lehrveranstaltung aus Modul I	VU	2	3
Lehrveranstaltung aus Modul I	VU	2	3
<u>Modul II: Sozialwissenschaftliches Denken und Arbeiten</u>			6
Wissenschaftliches Arbeiten in der Soziologie / Präsentation und Argumentation	VU	4	6
<u>Modul III: Vertiefung: Spezielle Soziologien</u> (Wahlkatalog siehe Anhang A)			15
Einführung in die Speziellen Soziologien	VU	4	6
Grundlagen der speziellen Soziologie (Voraussetzung: Einführung in die Speziellen Soziologien)	VU	2	3
Vertiefung in der Speziellen Soziologie (Voraussetzung: Grundlagen in der speziellen Soziologie)	SE	3	6
<u>Modul IV: Frauen- und Geschlechterforschung</u>			6
Einführung in die Soziologie der Geschlechterdifferenz & Geschlechterverhältnisse	VU	2	3
Gegenstandsbereiche der Geschlechterforschung	PS	2	3
<u>Modul V: Vertiefung in sozial-, kultur- und geisteswissenschaftliche Schwerpunkte</u> (Wahlkatalog siehe Anhang B)			6
Grundlagen des gewählten Faches	VL	2	3
Zentrale Themen des gewählten Faches	PS/SE	2	4,5
<u>Themenmodule Gesellschaftspolitik</u>			12
Aus dem Angebot der JKU			
Zur Wahl			
<u>Modul I/A: Grundzüge der Gesellschafts- und Sozialpolitik</u>			12
Grundbegriffe und Grundzüge der Politik	KS	3	6
Grundzüge der Sozialpolitik	KS	3	6
<u>Modul I/B: Grundzüge der Gesellschafts- und Sozialpolitik</u>			12
Wahl einer der unter Modul I/A angeführten Lehrveranstaltungen			6
Einführung in die politische Ideenlehre	KS	2	3
Grundzüge der empirischen Sozialforschung	VU	2	3
<u>Modul II: Sozialpolitik und Gender</u>			12
Grundzüge der Sozialpolitik	KS	3	6
Gender Studies Einführung	KS	2	3
Gender Studies Sozial- und Kulturwissenschaftliche Perspektiven I	SE	2	3
<u>Modul II/a: Sozialpolitik und Gender</u>			6
Gender Studies Einführung	KS	2	3
Gender Studies Sozial- und Kulturwissenschaftliche Perspektiven I	SE	2	3

<u>Modul III: Wirtschaftswissenschaften</u>			12
Einführung in die Wirtschaftsgeschichte	KS	2	3
Kulturgeschichte des Denkens über die Wirtschaft I	KS	2	3
Theorie der Wirtschafts- und Sozialgeschichte	KS	2	3
Kulturgeschichte des Denkens über die Wirtschaft II	KS	2	3
<u>Modul IV: Wirtschaftswissenschaften</u>			6
Lehrveranstaltung aus Modul III	KS	2	3
Lehrveranstaltung aus Modul III	KS	2	3
<u>Themenmodule Rechtswissenschaft</u>			12
Aus dem Angebot der JKU			
Zur Wahl			
<u>Modul I: Privatrecht I</u>			12
Privatrecht I	VL	5	10
Zur Wahl			
Arbeitsgemeinschaft Falllösung Privatrecht I	AG	1	2
Arbeitsgemeinschaft zivilgerichtliches Verfahren	AG	1	2
<u>Modul II: Öffentliches Recht</u>			12
Öffentliches Recht I	VL	5	10
Arbeitsgemeinschaft Öffentliches Recht	AG	2	4
<u>Modul III: Österreichische und europäische Rechtsgeschichte</u>			12
Geschichte des Öffentlichen Rechts	VL	2	4
Privatrechtsgeschichte	VL	2	4
Ausgewählte Kapitel der österreichischen und europäischen Rechtsgeschichte	VL	1	2
Arbeitsgemeinschaft Ausgewählte Kapitel der österreichischen und europäischen Rechtsgeschichte	AG	1	2
<u>Modul IV: Römisches Recht</u>			6
Sachenrecht sowie Grundzüge des Personen- und Erbrechts	VL	2	3
Obligationenrecht	VL	2	3

Abkürzungen der Lehrveranstaltungstypen

- AG ... Arbeitsgemeinschaft
- KS ... Kurs
- PS ... Proseminar
- SE ... Seminar
- VL ... Vorlesung
- VU ... Vorlesung mit Übung

ANHANG A

Wahlkatalog Spezielle Soziologien

(Institut für Soziologie, JKU)

- Abweichendes Verhalten
- Familiensoziologie
- Bildungs- und Professionssoziologie
- Entwicklungssoziologie
- Politische Soziologie
- Gesundheitssoziologie
- Organisations- und Arbeitssoziologie
- Industrie- und Betriebssoziologie
- Migrationssoziologie

ANHANG B

Wahlkatalog Vertiefung in sozial-, kultur- und geisteswissenschaftliche Schwerpunkte

(diverse Institute der JKU)

- Sozialpsychologie
- Pädagogische Psychologie
- Sozialphilosophie
- Philosophie und Wissenschaftstheorie
- Pädagogik, Andragogik und Erziehungswissenschaften
- Vertiefte sozialwissenschaftliche Methoden
- Neuere Geschichte und Zeitgeschichte
- Sozial- und Wirtschaftsgeschichte
- Sozial- und kulturwissenschaftliche Gender Studies
- Kultur- und Medientheorie bzw. -philosophie
- Politikwissenschaft
- Wissenschaftsforschung