

Please note that this document is a non-binding convenience translation. Only the German version of the document entitled "Prüfungsordnung der Universität Heidelberg für den Bachelor-Studiengang – Besonderer Teil – Germanistik im Kulturvergleich" of 14 June 2010 (published in the President's bulletin [Mitteilungsblatt des Rektors] dated 29 July 2010, p. 979, last amended on 24 June 2011 [President's bulletin dated 14 July 2011, p. 635]) has legal validity.

**Heidelberg University Examination Rules and Regulations for the
Bachelor's Degree Programme
– Specific Section –
in Comparative German Studies**

of 14 June 2010

§ 1 Applicability of the General Section

The Heidelberg University examination rules and regulations for the Bachelor's programmes in modern languages and literature studies at the Faculty of Modern Languages - General Section -, as amended, form an integral part of these examination rules and regulations.

§ 2 Subject of the academic programme

- (1) The requirements for admission to the academic programme are subject to separate admission regulations.
- (2) The subjects of the Bachelor's degree programme in comparative German studies are the German language and literature from a theoretical, comparative, and didactical perspective. In particular, the objective of the academic programme is to educate students who are not native speakers of German to work as Germanists and German teachers in their home countries or take up careers in business, media, and politics.

§ 3 Programme structure and possible combinations

- (1) The academic programme is structured in accordance with § 3 para. 2 of the General Section of the Bachelor's examination rules and regulations of the Faculty of Modern Languages. The required modules and affiliated courses are listed in Annex 1.
 - (1a) Part-time study is allowed in the comparative German studies Bachelor's degree programme.
- (2) Heidelberg University offers the degree programme in comparative German studies as a major subject accounting for 75% (113 CP) of the degree, as a 1st or 2nd major subject accounting for 50% (74 CP) of the degree, and as a minor subject accounting for 25% (35 CP) of the degree. The required modules and

corresponding courses are listed in Annex 1.

- (3) The major subject (75% and 50% option) is offered with linguistics and literary studies (SW-LW), or linguistics (SW) or literary studies (LW) as special fields. The special field is chosen at the beginning of the academic programme. In addition, the curriculum encompasses cultural studies, applied linguistics, and one of the following sub-disciplines at the student's choice: Didactics or media and business communications. In the minor subject (25% option), the two special fields may be combined with didactics or media and business communication.
- (4) The orientation examination is held during the course of study and consists of the successful completion of a 4-hour introductory course in the linguistics special field or a 5-hour introduction course in the literary studies special field. In the linguistics special field, successful completion requires two 90-minute written examinations, which must be graded "sufficient" (4.0) or better; the literary studies special field requires the successful completion of a 90-minute written examination and the preparation of written assignments. These examinations assess whether the student understands the theory of the course contents and is able to transfer this knowledge. In the minor subject, the orientation examination consists of the successful completion of a course from the minor subject basic module chosen by the student.
- (5) Courses and examinations are held in German.
- (6) Generally, the subjects of the Bachelor's programmes may be freely combined, provided that the relevant programmes are offered. Combinations including the German studies degree programme (Department of German Language and Literature) are not allowed.

§ 4 Requirements for admission to the Bachelor's examination

In accordance with § 13 para. 3 of the General Section, students seeking admission to the Bachelor's examination must furnish additional certificates confirming the successful completion of the modules (and affiliated courses) set forth under Annex 1, with the exception of the modules LING-LIT 1, "Literature and language" or LING-LIT 2, "German as a foreign language" and either LING 4 "Psycholinguistics/sociolinguistics" or LIT 4 "Literature and theory" (if the 75% option has been chosen) or LING 5 "Language system linguistics/psycholinguistics" or LIT 3, "Chief works of German literature" (if the 50% option has been chosen), as well as the modules on didactics or media and business communication.

§ 5 Final examination

The B.A. final examination is an oral examination, which is held in the major subject (75% option) and the 1st and 2nd major subject (50% option). Details are subject to § 18 of the examination rules and regulations for the Bachelor's programmes in modern

languages and literature studies at the Faculty of Modern Languages, and § 7 of these examination rules and regulations.

§ 6 Bachelor's examination

- (1) The Bachelor's thesis (75% option and 50% option, 1st major subject) is written in the sub-discipline chosen as the student's special field. If linguistics and literary studies (SW-LW) is the special field, linguistics (SW) or literary studies (LW) may be chosen as the special field for the examination.
- (2) The Bachelor's thesis must be written in German.

§ 7 Oral final examination

- (1) In the "Comparative German studies" degree programme, the first major subject (75% option) and in the 1st and 2nd major subject (50% option) oral final examination is an individual examination held by two examiners, one of whom is the supervisor of the Bachelor's thesis. The name of the second examiner is notified to the examinee at least one week prior to the final examination. The oral examination covers topics pertaining to the linguistics (SW) or literary studies (LW) special field. If linguistics and literary studies (SW-LW) has been chosen as the special field, either SW or LW may be chosen as the examination focus.
- (2) The examination lasts 45 minutes and accounts for 6 credits.

§ 8 Calculation of the subject grade

To calculate the subject grade pursuant to § 19 of the General Section, the module grades marked accordingly under Annex 1 are combined. The grade of the oral final examination is weighted by a factor of 2.

§ 9 Entry into force

- (1) These examination rules and regulations become effective on the first day of the month following their publication in the President's bulletin (Mitteilungsblatt des Rektors). They simultaneously supersede the examination rules and regulations for the Bachelor's degree programmes – Specific Section – in German as a foreign language and comparative German studies of 8 January 2009.
- (2) Upon request, the examination rules and regulations in the version of 8 January 2009 may be applied for eight more semesters to students already enrolled in the "comparative German studies" Bachelor's degree programme at Heidelberg University on this date.

Annex 1: Module structure of the bachelor's degree programme in comparative German studies

Key:
LI = Linguistics; LS= Literary studies; CS= Cultural studies; AL =Applied linguistics; D = Didactics, BMC = Business and media communication
CM = Compulsory module; CEM = Compulsory elective module; EM = Elective module
L = Lecture course; PS = Preparatory seminar; S = Seminar; MS = Main seminar, PC = Practice class; Tut = Tutorial
P/R = Preparation / review
CP = Credit points

Preliminary remark:

Assessment is done by means of a wide range of assessment types; in particular, this includes written examinations, oral presentations, oral examinations, written assignments, project work, course content portfolios, lecture notes and assessments held throughout the course. Pursuant to § 15 (2) of the Heidelberg University Examination Rules and Regulations for the Bachelor's Degree Programmes in Modern Language and Literature Studies of the Faculty of modern languages – General Section –, the instructor of the course determines the type of assessment (written and/or oral), to be announced by him or her no later than the beginning of the course.

Programme profiles: BA in comparative German studies - 75% option

75%: Linguistics or literary studies (LI-LS)

Linguistics and literary studies		Language and culture		Practice-oriented subjects: Didactics or Intercultural communication	
Basic module: Language system linguistics CM / 12 CP / 6 sem. hrs.	Basic modules: Principles of literary studies CM / 12 CP / 5 sem. hrs.	Text analysis and text production I CM / 10 CP / 6 sem. hrs.	Cultural history CM / 10 CP / 4 sem. hrs.	Basic module: Principles of foreign and second language didactics CEM / 10 CP / 4 sem. hrs.	Basic module: Media, business, society CEM / 10 CP / 4 sem. hrs.
Basic module: Psycholinguistics/ Sociolinguistics CM / 12 CP / 4 sem. hrs.	Basic module: German-language literature CM / 12 CP / 4 sem. hrs.	Text analysis and text production II CM / 6 CP / 4 sem. hrs.		Basic module: Practice of teaching CEM / 10 CP / 4 sem. hrs.	Advanced module: Intercultural media relations and business communication CEM / 10 CP / 4 sem. hrs.
Advanced module: Literature and language CM / 13 CP / 4 sem. hrs.					
61 CP		26 CP		20 CP	

Examination modules		Interdisciplinary Skills	Supplementary electives
Oral final examination	CM / 6 CP	20 CP	
Bachelor's examination	CM / 12 CP		
18 CP		20 CP	

75%: Linguistics (LI)

Linguistics	Language and culture		Practice-oriented subjects: Didactics or Intercultural communication	
Basic module: Language system linguistics CM / 12 CP / 6 sem. hrs.	Text analysis and text production I CM / 10 CP / 6 sem. hrs.	Cultural history CM / 10 CP / 4 sem. hrs.	Basic module: Principles of foreign and second language didactics CEM / 10 CP / 4 sem. hrs.	Basic module: Media, business, society CEM / 10 CP / 4 sem. hrs.
Basic module: Psycholinguistics / sociolinguistics CM / 12 CP / 4 sem. hrs.	Text analysis and text production II CM / 6 CP / 4 sem. hrs.		Basic module: Practice of teaching CEM / 10 CP / 4 sem. hrs.	Advanced module: Intercultural media relations and business communication CEM / 10 CP / 4 sem. hrs.
Advanced module: System linguistics CM / 14 CP / 4 sem. hrs.				
Advanced module: Psycholinguistics / sociolinguistics CM / 14 CP / 4 sem. hrs.				
52 CP	26 CP		20 CP	

Examination modules	Interdisciplinary Skills	Supplementary electives
Oral final examination CM / 6 CP	20 CP	Total of 9 CP (EM) from the entire range of courses of the IDF Bachelor's degree programmes
18 CP		
	20 CP	9 CP

75%: Literary studies (LI)

Literary studies	Language and culture		Practice-oriented subjects: Didactics or Intercultural communication	
Advanced literary studies F/IS (50%) CM / 12 CP / 5 sem. hrs.	Text analysis and text production I CM / 10 CP / 6 sem. hrs.	Cultural history CM / 10 CP / 4 sem. hrs.	Basic module: Principles of foreign and second language didactics CEM / 10 CP / 4 sem. hrs.	Basic module: Media, business, society CEM / 10 CP / 4 sem. hrs.
Basic module: German-language literature CM / 12 CP / 4 sem. hrs.	Text analysis and text production II CM / 6 CP / 4 sem. hrs.		Basic module: Practice of teaching CEM / 10 CP / 4 sem. hrs.	Advanced module: Intercultural media relations and business communication CEM / 10 CP / 4 sem. hrs.
Advanced module: Chief works of German literature CM / 12 CP / 4 sem. hrs.				
Advanced module: Literature and theory CM / 16 CP / 4 sem. hrs.				
52 CP	26 CP		20 CP	

Examination modules	Interdisciplinary Skills	Supplementary electives
Oral final examination CM / 6 CP		Total of 9 CP (EM) from the entire range of courses of the IDF Bachelor's degree programmes
	20 CP	
18 CP	20 CP	9 CP

Programme profile: BA in comparative German studies – 50% option

50%: Linguistics and literary studies (LI-LS)

Linguistics and literary studies		Applied linguistics	Practice-oriented subjects: Didactics or Intercultural communication	
Basic module: Language system linguistics	Basic modules: Principles of literary studies CM / 12 CP / 5 sem. hrs.	Text analysis and text production I CM / 10 CP / 6 sem. hrs.	Basic module: Introduction to the theory and practice of foreign and second language teaching CEM / 16 CP / 6 sem. hrs.	Advanced module: Business communication and intercultural project work CEM / 16 CP / 6 sem. hrs.
Advanced module: German as a foreign language CM / 12 CP / 4 sem. hrs.		Text analysis and text production II CM / 6 CP / 4 sem. hrs.		
36 CP		16 CP	16 CP	

Examination modules	Interdisciplinary Skills
Oral final examination CM / 6 CP	10 CP
18 CP	10 CP

50%: Linguistics (LI)

Linguistics	Applied linguistics	Practice-oriented subjects: Didactics or Intercultural communication	
Basic module: Language system linguistics CM / 12 CP / 6 sem. hrs.	Text analysis and text production I CM / 10 CP / 6 sem. hrs.	Basic module: Introduction to the theory and practice of foreign and second language teaching CEM / 16 CP / 6 sem. hrs.	Advanced module: Business communication and intercultural project work CEM / 16 CP / 6 sem. hrs.
Advanced module: Psycholinguistics / sociolinguistics CM / 12 CP / 4 sem. hrs.			
Advanced module: Language system linguistics / psycholinguistics CM / 12 CP / 4 sem. hrs.	Text analysis and text production II CM / 6 CP / 4 sem. hrs.		
36 CP	16 CP	16 CP	

Examination modules		Interdisciplinary Skills
Oral final examination	CM / 6 CP	10 CP
18 CP		10 CP

50%: Literary studies (LS)

Literary studies	Applied linguistics	Practice-oriented subjects: Didactics or Intercultural communication	
Basic module: Principles of literary studies CM / 12 CP / 5 sem. hrs.	Text analysis and text production I CM / 10 CP / 6 sem. hrs.	Basic module: Introduction to the theory and practice of foreign and second language teaching CEM / 16 CP / 6 sem. hrs.	Advanced module: Business communication and intercultural project work CEM / 16 CP / 6 sem. hrs.
Basic module: German-language literature CM / 12 CP / 4 sem. hrs.			
Advanced module: Chief works of German literature CM / 12 CP / 4 sem. hrs.	Text analysis and text production II CM / 6 CP / 4 sem. hrs.		
36 CP	16 CP	16 CP	

Examination modules		Interdisciplinary Skills
Oral final examination	CM / 6 CP	10 CP
18 CP		10 CP

Programme profile: BA in comparative German studies – 25% option

Linguistics or literary studies	Practice-oriented subjects: Didactics or Intercultural communication
<p>Basic module: Minor subject</p> <p>Choice of two preparatory seminars from the literature and/or linguistics basic modules</p> <p>CM / 12 CP / 4-6 sem. hrs.</p> <p>Advanced module: Minor subject</p> <p>CM / 13 CP / 4 sem. hrs.</p>	<p>Basic module: Principles of foreign and second language didactics</p> <p>OR</p> <p>Basic module: Media, business, society</p> <p>CEM / 10 CP / 6 sem. hrs.</p>
<p>25 CP</p>	<p>10 CP</p>

Module description

LING 1 Basic module: Language system linguistics

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LING I	75% LI-LS: CM 75% LI: CM 50% LI-LS: CM 50% SW: PM	75%: 1st-2nd sem. 50%: 1st-2nd sem.		6		12	
Introduction to linguistics			PS	4	Contact P/R Assessment see above	2 3 3	8 SW-1
German grammar (Prerequisite: Introduction to linguistics)			PS	2	Contact P/R Assessment see above	1 2 1	4 SW-2

LING 2 Basic module: Psycholinguistics/sociolinguistics

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LING 2 (Prerequisite: Introduction to linguistics)	75% LI-LS: CM 75% LI: CM 50% SW: PM			4		12	

Choice of psycholinguistics course			PS	2	Contact P/R Assessment see above	1 3 2	6	SW-3
Choice of pragmatics/sociolinguistics course			PS	2	Contact P/R Assessment see above	1 3 2	6	SW-4

LING 3 Advanced module: Language system linguistics

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LING 3 (Prerequisite: Introduction to linguistics)	75% LI: CM	3rd-5th sem.		4		14	
Introduction to typology			PS	2	Contact P/R Assessment see above	1 3 2	6 SW-5
Choice of language system linguistics course				2	Contact P/R Assessment see above	1 4 3	8 SW-6

LING 4 Advanced module: Psycholinguistics/sociolinguistics

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LING 4 (Prerequisite: Introduction to linguistics)	75% LI: CM	3rd-5th sem.		4		14	
Choice of psycholinguistics/sociolinguistics course			PS	2	Contact P/R Assessment see above	1 3 2 6	SW-7
Choice of psycholinguistics/sociolinguistics course (seminar)				2	Contact P/R Assessment see above	1 4 3 8	SW-8

LING 5 Advanced module: Language system linguistics/psycholinguistics

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LING 5 (Prerequisite: Introduction to linguistics)	50% SW: PM	3rd-5th sem.		4		12	
Choice of system-/psycho/sociolinguistics			PS	2	Contact P/R Assessment see above	1 3 2 6	SW-9
Choice of system-/psycho/sociolinguistics			PS	2	Contact P/R Assessment see above	1 3 2 6	SW-10

LING-LIT 1 Advanced module: Literature and language
Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
Literature and language (Prerequisite: Introduction to linguistics or literary studies)	75% LI-LS: CM	75%: 3rd-5th sem.		4		13	
Choice of LI preparatory seminar			PS	2	Contact P/R Assessment see above	1 3 2.5	6.5 LING-LIT-1
Choice of LS preparatory seminar			PS	2	Contact P/R Assessment see above	1 3 2.5	6.5 LING-LIT-2

LING-LIT 2 Advanced module: German as a Foreign Language
Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
German as a foreign language (Prerequisite: Introduction to linguistics or literary studies)	50% LI-LS: CM	3rd-5th sem.		4		12	

Choice of LI preparatory seminar			PS	2	Contact P/R Assessment see above	1 3 2	6	LING-LIT-3
Choice of LS preparatory seminar			PS	2	Contact P/R Assessment see above	1 3 2	6	LING-LIT-4

LIT 1 Basic module: Principles of literary studies

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.	
LIT 1	75% LI-LS: CM 75% LS: CM 50% LI-LS: CM 50% LS: CM	75%: 1st-2nd sem. 50%: 1st-2nd sem.		5		12		
Introduction I: Literary history, periods, literary theory			L	2	Contact P/R Graded assignments	1 3 2	6	LW-1
Introduction II: Academic work and practice of text analysis (Prerequisite: Introduction I)			PS	3	Contact P/R Written examination / assignments	1.5 3 1.5	6	LW-2

LIT 2 Basic module: German-language literature

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LIT 2 (Prerequisite: LIT 1)	75% LI-LS: CM 75% LS: CM 50% LS: CM	75%: 3rd-5th sem. 50%: 3rd-5th sem.		4		12	
Text analysis: From the romantic to the modern period			PS	2	Contact P/R Written assignment	1 3 2	6 LW-3
Literature in the 20th and 21st centuries			PS	2	Contact P/R Written assignment	1 3 2	6 LW-4

LIT 3 Advanced module: Chief works of German-language literature

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LIT 3 (Prerequisite: LIT 1)	75% LS: CM 50% LS: CM	75%: 3rd-5th sem. 50%: 3rd-5th sem.		4		12	
Authors and texts in their historical context			PS	2	Contact P/R Assessment see above	1 3 2	6 LW-5
Literary texts and their impact			PS	2	Contact P/R Assessment see above	1 3 2	6 LW-6

LIT 4 Advanced module: Literature and theory

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
LIT 4 (Prerequisite: LIT 1)	75% LS: CM	3rd-5th sem.		4		16	
Theories and methods			MS	2	Contact P/R Assessment see above	1 3 4 8	LW-7
Canon mentoring course			Coll	2	Contact P/R Assessment see above	1 3 4 8	LW-8

Basic module: Minor subject

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
Literature and language (prerequisite: none / proof of basic knowledge in linguistics and/or literary studies)	25%: CM	25%: 1 st -3 rd sem.		4-6		12	

Choice of 2 preparatory seminars from the LING 1/2 and LIT 1/2 modules, respectively				4-6			12	
--	--	--	--	-----	--	--	----	--

Advanced module: Minor subject

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP		Total CP	Certificate of completion ref..
Literature and language (Prerequisite: Introduction to linguistics or literary studies, or, as the case may be, proof of basic knowledge of linguistics or literary studies)	25%: CM	25%: 2nd-5th sem.		4			13	
Choice of LI/LS preparatory seminar			PS	2	Contact P/R Assessment see above	1 3 2.5	6.5	
Choice of LI/LS preparatory seminar			PS	2	Contact P/R Assessment see above	1 3 2.5	6.5	

KULT Cultural history

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref..
KULT	75% LI-LS: CM 75% LI: CM 75% LS: CM	75%: 1st-2nd sem.		4		10	
Introduction to cultural history			L	2	Contact P/R Assessment see above	1 2 1	4 KW-1
Choice of cultural studies course			PS	2	Contact P/R Assessment see above	1 3 2	6 KW-2

AL 1 Text analysis and text production I

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
AL 1	75% LI-LS, LI, LS: CM 50% LI-LS, LI, LS: CM	75%: 1st-2nd sem. 50%: 1st-2nd sem.		6		10	
Applied phonetics			PC	2	Contact P/R Assessment see above	1 1 1	3 AL-1
Text analysis and text production 1			PS	4	Contact P/R Assessment see above	2 3 2	7 AL-2

AL 2 Text analysis and text production II

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
AL 2 (Prerequisite: AL 1)	75% LI-LS: CM 75% LI: CM 75% LS: CM 50% LI-LS: CM 50% SW: PM 50% LS: CM	75%: 3rd-5th sem. 50%: 3rd-5th sem.		4		6	
Text analysis and text production 2			PS	4	Contact P/R Assessment see above	2 2 2	6 AL-3

DID 1 Principles of foreign and second language didactics

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
DID 1	75% LI-LS: CEM 75% LI: CEM 75% LS: CEM 25%: CEM	75%: 1st-2nd sem. 25%: 1st-5th sem.		4		10	
Introduction to foreign language didactics			PS	2	Contact P/R Assessment see above	1 3 2	6 D-1

Textbook analysis or introduction to German as a second language			PS	2	Contact P/R Assessment see above	1 1 2	4	D-2
--	--	--	----	---	--	-------------	---	-----

DID 2 Practice of teaching

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
DID 2 (prerequisite: DID 1)	75% LI-LS: CEM 75% LI: CEM 75% LS: CEM	3rd-5th sem.		4		10	
Planning, implementing and evaluating lessons			PS	4	Contact P/R Class visits Practical training Assessment see above	2 3 1 2 2	10 D-3

DID 3 Introduction to the theory and practice of foreign and second language teaching

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.
DID 3	50% LI-LS: CEM 50% LI: CEM 50% LS: CEM	3rd-5th sem.		6		16	

Introduction to foreign language didactics			PS	2	Contact P/R Assessment see above	1 3 2	6	D-1
Planning, implementing and evaluating lessons			PS	4	Contact P/R Class visits Practical training Assessment see above	2 3 1 2 2	10	D-3

W-M-KOMM 1 Basic module: Media, business, society

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref.	
W-M-KOMM 1	75% LI-LS: CEM 75% LI: CEM 75% LS: CEM 25%: CEM	75%: 1st-2nd sem. 25%: 1st-5th sem.		4		10		
Introduction to the media and economy of the Federal Republic of Germany			L/PS	2	Contact P/R Written examination	1 1 2	4	WMK - 1
Journalistic forms, online media, and business communication			PS	2	Contact P/R Presentation Written assignment	1 1 2 2	6	WMK - 2

W-M-KOMM 2 Advanced module: Intercultural media relations and business communication

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref
W-M-KOMM 2	75% LI-LS: CEM 75% LI: CEM 75% LS: CEM	3rd-5th sem.		4		10	
Journalism and intercultural public relations			PS	2	Contact P/R Presentation Written examination	1 1 1 1	4 WMK - 3
Project seminar			PS	2	Contact P/R Presentation	1 1 4	6 WMK - 4

W-M-KOMM 3 Business communication and intercultural project work

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Breakdown of total CP	Total CP	Certificate of completion ref
W-M-KOMM 3	50% LI-LS: CEM 50% LI: CEM 50% LS: CEM	1st-4th sem.		6		16	
Introduction to the media and economy of the Federal Republic of Germany			L/PS	2	Contact P/R Written examination	1 1 2	4 WMK - 1

Journalistic forms, online media, and business communication			PS	2	Contact P/R Presentation Written assignment	1 1 2 2	6	WMK - 2
Project seminar			PS	2	Contact P/R Presentation	1 1 4	6	WMK - 4

Supplementary electives

Relevant for subject grade: no

Module and affiliated courses	Module type and use	Recommended semesters	Total CP
Supplementary electives	75% LI: EM 75% LS: EM	1st-3rd sem.	9
A total of 9 CP must be earned from courses selected freely from the entire range of courses of the IDF Bachelor's degree programmes (courses may, however, not be taken twice)			

Examination module *B.A. thesis*

Relevant for subject grade: no; relevant for overall grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Total CP
BA thesis	75%: CM 50% (1st major subject):	75%: 6th sem. 50%: 6th sem.	Independent study	max. of 6 weeks	12

Examination module *Oral final examination*

Relevant for subject grade: yes

Module and affiliated courses	Module type and use	Recommended semesters	Type	Semester hours	Total CP
Oral final examination	75%: CM 50%: CM	75%: 6th sem. 50%: 6th sem.	Independent study	max. of 3 weeks (duration of examination: 45 minutes)	6

=====
Published in the President's bulletin dated 29 July 2010, p. 979, amended on 24 June 2011 (President's bulletin dated 14 July 2011, p. 635).