

Speciality code and name	034 Culturology
Specialization	Culturology
Qualification level	Second (master`s degree)
Professional competencies and skills	Master of Culturology is able to perform professional duties, hold the entry-level and executive positions in institutions of culture, work as an expert in teaching methodology in the cultural and educational institutions, research centres and institutions; a teacher of culturological disciplines in different types of educational institutions of I-III levels of accreditation; a manager in the sphere of culture and leisure, a worker in the centres of analysis and forecasting of cultural processes in Ukraine and worldwide; a lecturer of theory and history of culture at higher educational institutions; an employee at scientific-research institutions; a manager in the sphere of culture and leisure, a social media worker.
Mode of studies	Full-time (admission requirements) – link at http://vstup.oa.edu.ua/%D1%81%D0%BF%D0%B5%D1%86%D1%96%D0%B0%D0%BB%D1%8C%D0%BD%D0%BE%D1%81%D1%82%D1%96/%D0%BA%D1%83%D0%BB%D1%8C%D1%82%D1%83%D1%80%D0%BE%D0%BB%D0%BE%D0%B3%D1%96%D1%8F/ Correspondence department (admission requirements) – see the link at http://idzdn.oa.edu.ua/
Duration of studies	1 year and 10 months
Educational background requirements	Graduates who have got a Bachelor`s or a Specialist`s degree in Culturology and those who have got a Bachelor`s degree in another field under the condition of successfully passing the required additional entrance exams according to the Admission Regulations of the National University of Ostroh Academy.
Scope and structure of the degree program	120 credits, including: compulsory subjects: 87 credits; selective subjects: 33 credits; qualification paper: 15 credits. scientific research internship: 9 credits.
Compulsory subjects:	Science research seminar, Intercultural Communication Cultural Anthropology, Conflict in Culturological Dimension, Modern Theories of Culture.
Selective subjects:	Methodological practicum, Introduction to Phenomenology, Structuralism, Hermeneutics, Sociology of Culture, Postmodern Situation in Culture, Media Culture, Philosophical Revision of Gender, European Studies.
Pre-graduation internship	Teaching practice (at a Higher Education Institution)
Qualification paper	