
Ano Letivo 2018-19

Unidade Curricular LÍNGUA E CULTURA LATINAS II

Cursos LÍNGUAS, LITERATURAS E CULTURAS (1.º ciclo)
- RAMO DE ESTUDOS PORTUGUESES E LUSÓFONOS (1.º Ciclo)
- RAMO DE PORTUGUÊS E FRANCÊS (1.º Ciclo)
- RAMO DE PORTUGUÊS E ESPANHOL (1.º Ciclo)
LÍNGUAS E COMUNICAÇÃO (1.º ciclo) (*)

(*) Curso onde a unidade curricular é opcional

Unidade Orgânica Faculdade de Ciências Humanas e Sociais

Código da Unidade Curricular 15391248

Área Científica LÍNGUAS E CULTURAS CLÁSSICAS

Sigla

Línguas de Aprendizagem Português.

Modalidade de ensino Presencial

Docente Responsável Alexandra Maria Lourido de Brito Mariano

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Alexandra Maria Lourido de Brito Mariano	OT; T; TP	T1; TP1; OT1	13T; 26TP; 5OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S2	13T; 26TP; 5OT	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Um nível de iniciação de Latim (equivalente a Língua e Cultura Latinas I)

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

No fim desta unidade curricular, espera-se que o aluno seja capaz de:

- Dominar o funcionamento do sistema nominal e verbal, nas suas formas mais simples.
- Compreender a sintaxe de textos de dificuldade moderada.
- Reconhecer a evolução de fenómenos fonéticos, do latim ao português.
- Reconhecer a vantagem do estudo do latim para a melhor compreensão do vocabulário de diversas áreas do saber em língua portuguesa;
- Relacionar valores fundamentais da cultura latina com aspectos literários e culturais portugueses.

Conteúdos programáticos

1. Períodos da língua latina e níveis de língua.
 2. Fonética: os fenómenos fonéticos na evolução para o português: apofonia, rotacismo, alternância vocálica, assimilação.
 3. Morfologia: sistema nominal - substantivo, adjetivo e pronome; sistema verbal: radical; vogal temática; morfemas de tempo-modo; morfemas de número e pessoa; verbos irregulares; voz ativa.
 4. Sintaxe: revisão da sintaxe dos casos. Sintaxe do pronome relativo. Estruturas de subordinação: orações temporais, completivas conjuncionais e infinitivas.
 5. Léxico: Enriquecimento do vocabulário latino, reforçando a relação com o português: relações etimológicas.
 6. Cultura: Noções de cultura e civilização referentes aos textos analisados.
-

Metodologias de ensino (avaliação incluída)

As aulas têm um carácter teórico e teórico-prático e os estudantes devem participar assídua e ativamente nas tarefas de aula.

Avaliação por frequência com exame final:

- a) Exercício escrito presencial (20%)
- b) Exercício escrito presencial (30%)
- c) Exame de época normal (50%).

Critério de assiduidade: exigência de assistência a, pelo menos, 75% das horas de contacto para admissão a avaliação no exame normal.

Todos os alunos regularmente inscritos estão automaticamente admitidos a exame de época de recurso.

Em todos os elementos de avaliação (incluindo exames) será atribuída uma percentagem de 20% à correção linguística e discursiva e à estruturação textual.

Bibliografia principal

AYET, J. - *Littérature Latine* . Paris: Armand Colin, 1969.

FERREIRA, A. G. - *Dicionário de Latim-Português* . Porto: Porto Edit., 1996.

FIGUEIREDO, J. N e ALMENDRA, M. A. - *Compêndio de Gramática Latina* . Porto: Porto Edit., 1992.

GAFFIOT, F. - *Dictionnaire Latin-Français* , Paris, Hachette, 1991.

LEWIS, C.T. e SHORT, C. - *A Latin Dictionary* . Oxford: Oxford University Press, 1997.

PEREIRA, M. H. R. - *Estudos de História da Cultura Clássica II. Cultura romana* . Lisboa: FCG, 2003.

PRIETO, M. Helena *et al.* - *Do Grego e do Latim ao Português* , Lisboa: FCG, 1995.

WILLIAMS, E. B. - *Do Latim ao Português . Fonologia e morfologia históricas da língua portuguesa* , Rio de Janeiro: Tempo Brasileiro, 1986.

WOODCOCK, E.C. - *A New Latin Syntax* , Bristol, at Classical Press, 1959.

Sites:

Gaffiot - <http://www.lexilogos.com/latin/gaffiot.php>

Lewis and Short - <http://www.perseus.tufts.edu/hopper/resolveform?redirect=true&lang=Latin>

Internet Archive - <http://www.archive.org/>

Lingua Latina - <http://lingualatina.co.uk>

Academic Year 2018-19

Course unit LATIN LANGUAGE AND CULTURE II

Courses LANGUAGES, LITERATURES AND CULTURES
- RAMO DE ESTUDOS PORTUGUESES E LUSÓFONOS (1.º Ciclo)
- RAMO DE PORTUGUÊS E FRANCÊS (1.º Ciclo)
- RAMO DE PORTUGUÊS E ESPANHOL (1.º Ciclo)
LANGUAGES AND COMMUNICATION (1st Cycle) (*)

(*) Optional course unit for this course

Faculty / School Faculdade de Ciências Humanas e Sociais

Main Scientific Area LÍNGUAS E CULTURAS CLÁSSICAS

Acronym

Language of instruction Portuguese.

Teaching/Learning modality In presence.

Coordinating teacher Alexandra Maria Lourido de Brito Mariano

Teaching staff	Type	Classes	Hours (*)
Alexandra Maria Lourido de Brito Mariano	OT; T; TP	T1; TP1; OT1	13T; 26TP; 5OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
13	26	0	0	0	0	5	0	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

A first level of Latin (equivalent to Língua e Cultura Latinas I)

The students intended learning outcomes (knowledge, skills and competences)

At the end of this course unit, the student is expected to be able to:

- Dominate the functioning of the nominal and verbal system, in its simplest forms.
- Understand the syntax of texts of moderate difficulty.
- Recognize the evolution of phonetic phenomena, from Latin to Portuguese.
- To recognize the Latin study leads to a better understanding of vocabulary from various fields of knowledge in Portuguese;
- To relate core values of Latin culture with literary and Portuguese literary and cultural aspects.

Syllabus

1. Periods of the Latin language and levels of language.
 2. Phonetics: phonetic phenomena in the evolution to Portuguese: apophony, rotundism, vowel alternation, assimilation.
 3. Morphology: nominal system - noun, adjective and pronoun; Verbal system: radical; Vowel thematic; Time-mode morphemes; Morphemes of number and person; irregular verbs; active voice.
 4. Syntax: review of syntax of cases. Relative pronoun syntax. Subordination structures: temporal, conjunctive, and infinitive clauses.
 5. Lexicon: enrichment of Latin vocabulary, reinforcing the relationship with Portuguese: etymological relations.
 6. Culture: notions of culture and civilization related to texts analyzed.
-

Teaching methodologies (including evaluation)

The classes will have a theoretical and theoretical-practical nature and the students should participate assiduously and actively in the class tasks.

Evaluation by test with final exam:

- a) 1st written test (20%)
- b) 2nd written test (30%)
- c) exam during *época normal* (50%).

Attendance criteria: in order to be admitted to exam during *época normal*, students are required to attend, at least, 75% of the contact hours.

All enrolled students are automatically admitted to exam during *época de recurso*.

In all evaluation moments (including exams) 20% of the total grade will be attributed to linguistic, discursive and textual structuring correction.

Main Bibliography

AYET, J. - *Littérature Latine* . Paris: Armand Colin, 1969.

FERREIRA, A. G. - *Dicionário de Latim-Português* . Porto: Porto Edit., 1996.

FIGUEIREDO, J. N e ALMENDRA, M. A. - *Compêndio de Gramática Latina* . Porto: Porto Edit., 1992.

GAFFIOT, F. - *Dictionnaire Latin-Français* , Paris, Hachette, 1991.

LEWIS, C.T. e SHORT, C. - *A Latin Dictionary* . Oxford: Oxford University Press, 1997.

PEREIRA, M. H. R. - *Estudos de História da Cultura Clássica II. Cultura romana* . Lisboa: FCG, 2003.

PRIETO, M. Helena *et al.* - *Do Grego e do Latim ao Português* , Lisboa: FCG, 1995.

WILLIAMS, E. B. - *Do Latim ao Português . Fonologia e morfologia históricas da língua portuguesa* , Rio de Janeiro: Tempo Brasileiro, 1986.

WOODCOCK, E.C. - *A New Latin Syntax* , Bristol, at Classical Press, 1959.

Sites:

Gaffiot - <http://www.lexilogos.com/latin/gaffiot.php>

Lewis and Short - <http://www.perseus.tufts.edu/hopper/resolveform?redirect=true&lang=Latin>

Internet Archive - <http://www.archive.org/>

Lingua Latina - <http://lingualatina.co.uk>