A 07-12-1	26/03/15	08-1
A 07-12-1	26/03/15	08-1

Coding reference

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 Bachelorstudiengang – Besonderer Teil –Slavistik" of 26 March 2015 (published in the President's bulletin [Mitteilungsblatt des Rektors] dated 22 April 2015, p. 369 et seq.) has legal validity.

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

of 26 March 2015

On the basis of section 32 of the Act on Higher Education of the Land of Baden-Württemberg (Landeshochschulgesetz – LHG), last amended by the Third Act on the Amendment of Higher Education Law Provisions (Drittes Hochschulrechtsänderungsgesetz – 3. HRÄG) of 1 April 2014 (Official Register (Gesetzblatt - Gbl.) of 8 April 2014, p.99), the senate of Heidelberg University resolved the following examination rules and regulations - Specific Section - for the Bachelor's degree programme in Slavic studies on 24 March 2015.

The President gave his consent on 26 March 2015.

§ 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 subjects of the Bachelor's degree programme in Slavic studies are the Slavic languages and literatures from their beginnings to the present day in the context of their historical development, societies, and cultures as well as their theoretical principles. Essentially, the academic programme comprises the following curriculum: Based on sufficient language proficiency - the linguistics and literary studies of the chosen sub-disciplines (languages) as well as an overview of the entirety of Slavia in language, literature and culture. The Slavic languages comprise Old Church Slavonic, Bulgarian, Macedonian, Serbian, Croatian, Bosnian, Slovene (= the South Slavic languages), Czech, Slovak, Upper and Lower Sorbian, Polish, Kashubian (= the West Slavic languages), Russian, Belorussian, Ukrainian (= the East Slavic languages), and the now extinct Elbe and Baltic Slavic languages (Polabic, Pomeranian, and Slovincian). In Heidelberg, students may enrol for any combination of all three subfields (East, West and South Slavic); if Russian studies (accounting for 50% of degree, B version) is chosen, Russian is mandatory. The following languages are available: Russian, Polish, Czech, Serbian/Croatian, and Bulgarian.

A 07-12-1	26/03/15	08-2
Coding reference	Last amended	Edition - Page number

(2) Based on its broad offer of Slavic languages to choose from, the Heidelberg Bachelor's degree programme in Slavic studies focuses on extensive language training.

§ 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. The required modules and affiliated courses are listed in Annex 1.
- (1a) Part-time study is allowed in the Slavic studies Bachelor's degree programme.
- (2) At Heidelberg University, the Slavic studies degree programme is offered as a major subject (accounting for 75% of the degree, 113 CP), as a minor subject (accounting for 25% of the degree, 35 CP) as well as a 1st or 2nd major subject (accounting for 50% of the degree, 74 CP); all variations have 2 versions: Version A encompasses the study of two Slavic languages, version B specialises on Russian studies.
- (3) The academic programme is composed of a basic stage (1st and 2nd semesters), an advanced stage (3rd and 4th semesters), and a specialised stage (5th and 6th semesters). Within these stages, the academic programme is split into three different areas, respectively: Language acquisition, research and scholarship, and Interdisciplinary Skills.
- (4) For the major subject (75% option), a combination of any two of the Slavic languages set forth under the last sentence of § 2 para. 1 must be chosen; 1st or 2nd majors (50% option) must equally choose two languages (however, Russian is mandatory for version B "Russian studies"), and minors (25% option) must choose one language. Language acquisition mostly takes place during the course of the basic and advanced stages. Majors (75% option) complete both the linguistics and literary studies modules of the research and scholarship modules. Equally, the specialised module requires that the two main seminars be completed in both special fields, covering both chosen Slavic languages. In the 1st and 2nd major subject (50% option), version A entails a specialisation on either linguistics or literature studies already during the advanced stage, version B "Russian studies" requires that students complete both special fields in Russian. The minor subject (25% option) provides for a research and scholarship module with a freely selectable focus on either linguistics or literature studies, combined with extensive language training in a Slavic language. To complete the academic programme majors (75% option) must, in addition to the Bachelor's thesis, complete a written examination, which covers the curriculum of the research and scholarship modules.
- (5) The orientation examination is held during the course of study. For majors (75% option) and 1st or 2nd majors (50% option), the examination consists of the successful completion of the research and scholarship basic module.

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 Bachelorstudiengang – Besonderer Teil –Slavistik" of 26 March 2015 (published in the President's bulletin [Mitteilungsblatt des Rektors] dated 22 April 2015, p. 369 et seq.) has legal validity.

A 07-12-1	26/03/15	08-3
Coding reference	Last amended	Edition - Page number

Successful completion of either of the two introductory courses requires sitting a 90-minute written examination, which must be graded "sufficient" (4.0) or better. These examinations assess whether the student has understood and studied the curriculum in theory and has developed the skill to apply it in practice. In the minor subject (25% option), the orientation examination consists of the successful completion of the language acquisition basic module.

- (6) Generally, courses and examinations are held in German; However, examinations and courses may also be held in a Slavic language.
- (7) The Heidelberg department of Slavic studies encourages spending time in the relevant Slavic countries¹. A study abroad semester or year may generally be taken at any point during the course of study. Any of the course types or modules of the degree programme described herein may generally be completed at a university abroad and may be recognised in accordance with § 7 of the General Section of the Bachelor's examination rules and regulations. It is recommended that students consult the responsible student advisor in good time.

§ 4 Requirements for admission to the Bachelor's thesis

In accordance to § 13 para. 3 of the General Section, admission to the Bachelor's thesis requires the submission of additional certificates:

- 1. Proof of the successful completion of the basic and advanced modules in research and scholarship and language acquisition set forth under Annex 1, and
- 2. proof of proficiency in English (generally at least five years of school study) at B2 level as defined by the Common European Framework of Reference. Proof may be furnished by means of the university entrance qualification certificate and/or equivalent certificates.

§ 5 Bachelor's thesis

- (1) The Bachelor's thesis is written in literature studies or linguistics and based on an academic course from the advanced or specialised research and scholarship modules.
- (2) The Bachelor's thesis must be written in German.

§ 6 Final examination

- (1) Slavic studies majors (75% option) must sit a written final examination in the research and scholarship field.
- (2) The subject matter to be assessed by the written final examination is taken

¹ This applies, in particular, to the universities of St. Petersburg, Krakow, Poznań, Prague, Opava, Zagreb, and Sofia (as well as the Russian studies departments in Budapest and Granada).

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 Bachelorstudiengang – Besonderer Teil –Slavistik" of 26 March 2015 (published in the President's bulletin [Mitteilungsblatt des Rektors] dated 22 April 2015, p. 369 et seq.) has legal validity.

A 07-12-1	26/03/15	08-4
Coding reference	Last amended	Edition - Page number

from the special field that is not covered by the Bachelor's thesis.

- (3) The written final examination lasts 3 clock hours; 8 credits are awarded for the corresponding work and study load.
- (4) Further details are subject to § 18 of the General Section of the Bachelor's examination rules and regulations.

§ 7 Calculation of the subject grade

To calculate the subject grade pursuant to § 19 of the General Section, all grades of the advanced and specialised modules are combined. The grade of the written final examination is weighted by a factor of 2.

§ 8 Entry into force

These examination rules and regulations come into force on the first day of the month following publication in the President's bulletin. They simultaneously supersede the Heidelberg University Examination Rules and Regulations for the Bachelor's Degree Programme – Specific Section – in Slavic studies of 19 July 2011 (President's bulletin dated 30 August 2011, p. 851, amended on 18 April 2012 (President's bulletin dated 21 May 2012, p. 409).

Heidelberg, 26 March 2015

Professor Dr. rer. nat. Bernhard Eitel President

A 07-12-1	26/03/15	08-5
Coding reference	Last amended	Edition - Page number

Annex 1: Module overview and module description Module abbreviations / Module code and courses:

LS	= Literary studies
LI	= Linguistics
R, P, C, SC, B	= Russian, Polish, Czech, Serbian/Croatian, Bulgarian
СР	= Credit points
СМ	= Compulsory module
IS	= Interdisciplinary Skills
Sem. hrs.	= Semester hours
SRS	= Specialised module research and scholarship
EM	= Elective module
CEM	= Compulsory elective module
Italic font	=Relevant for orientation examination

Courses:

- MS = Main seminar
- PS I = Introductory preparatory seminar
- PS II =Special preparatory seminar
- LP = Language practice class
- L = Lecture course
- AP = Academic practice class

A 07-12-1	26/03/15	08-6
Coding reference	Last amended	Edition - Page number

Module overview: Major subject (75% option) → 113 CP (plus 12 CP BA thesis in major subject plus 20 CP IS plus 35 CP minor subject)

Stage	Semester	Module				
6				BA thesis: CM: 12 CP	Written Bachelor's examination: CM:	
Specialised	Specialised: Research and CM: 1 MS LI + 1 MS LS, 4 ser 4 Advanced: Advanced:		,			
Advanced	4	Advanced: Language – R, P,	Advanced: Language – R, P,	Advanced:	Advanced:	
	3	CEM: 2 LP, 12 (8) ¹ sem. hrs., 10 CP	CEM: 2 LP, 12 (8) ¹ sem. hrs., 10 CP	Linguistics CM: 2 PS II, 4 sem. hrs., 10 CP	Literary studies CM: 2 PS II, 4 sem. hrs., 10 CP	
2		Basic:	Basic:			IS
Basic	1	Language – R, P, C, SC, B CEM: 2 LP, 12 (8) ¹ sem. hrs., 10 CP	Language – R, P, C, SC, B CEM: 2 LP, 12 (8) ¹ sem. hrs., 10 CP	Basic: Research and scholarship CM: 4 PS I, 8 sem. hrs., 12 CP		

¹ The Russian language practice classes are 6-hour classes per semester during the basic and advanced stages, Czech, Polish, Serbian/Croatian and Bulgarian are 4-hour classes, respectively; reduced contact time is compensated by elevated preparation and review requirements.

A 07-12-1	26/03/15	08-7	
Coding reference	Last amended	Edition - Page number	

Module overview: 1st and 2nd major subject (50% option) Version A → 74 CP (plus 12 CP BA thesis in 1st major subject plus 20 CP IS (10 CP per subject) plus 74 CP in other major subject)

Stage	Semester		Module				
	6			BA thesis: CM (in 1st major): 12	СР		
Specialised	5			Specialised: Research and scholarsh CM: 1 MS LI or LS 1 L/AP LI or LS 4 sem. hrs., 12 CP	ip 50		
	4	Advanced:	Advanced:	Advanced: Linguistics CEM: 2 PS II, 4 sem. hrs., 10 CP			
Advanced	3	Language – R, P, C, SC, B CEM: 2 LP, 12 (<i>8</i>)1 sem. hrs., 10 CP	Language – R, P, C, SC, B	OR Advanced: Literary studies CEM: 2 PS II, 4 sem. hrs., 10 CP			
	2	Basic:	Basic:		IS		
Basic	1	Language – R, P, C, SC, B CEM: 2 LP, 12 (<i>8</i>) ₁ sem. hrs., 10 CP	Language – R, P, C, SC, B CEM: 2 LP, 12 (<i>8</i>) ₁ sem. hrs., 10 CP	Basic: Research and scholarship CM: 4 PS I, 8 sem. hrs., 12 CP			

¹ The Russian language practice classes are 6-hour courses per semester during the basic and advanced stages, Czech, Polish, Serbian/Croatian and Bulgarian are 4-hour classes, respectively; reduced contact time is compensated by elevated preparation and review requirements.

A 07-12-1	26/03/15	08-8
Coding reference	Last amended	Edition - Page number

Major subject: 1st and 2nd (50%) module overview Version B ("Russian studies") → 74 CP (plus 12 CP BA thesis in 1st major subject plus 20 CP IS (10 CP per subject) plus 74 CP in other major subject)

Stage	Semester	Module				
	6	Specialised:	BA thesis: CM (1st major): 12 CP			
Specialised	5	CM: 2 LP, 4 sem. hrs., 6 CP		Advanced: Russian cultural history, CM. 1 L/AP on Russian cultural history		
Advanced	4	Advanced: Language –		1 MS on Russian LI or LS 1 AP Russian media and civilisation and culture, 6 sem. hrs., 16 CP	Advanced: Research and scholarship – Russian studies,	IS
	3	Russian, CM: 2 LÜ, 12 sem. hrs., 10 CP			CM: 1 PS II LI + 1 PS II LS (on Russian), 4 sem. hrs., 10 CP	
	2	Basic:	Basic: Language – P, C, SC, B	Papia: Paparah	and apholorahin	
Basic	1	Language – Russian, CM: 2 LP, 12 sem. hrs., 10 CP	CEM: 2 LP, 8 sem. hrs., 10 CP	Basic: Research and scholarship CM: 4 PS I, 8 sem. hrs., 12 CP		

A 07-12-1	26/03/15	08-9
Coding reference	Last amended	Edition - Page number

Module overview: Minor subject (25% option) → 35 CP

Stage	Semester	Modules								
Specialised	6									
Opecialised	5									
	4		Advanced: Research and							
Advanced	3	Advanced: Language – R, P, C, SC, B CEM: 2 LP, 12 (8)1 sem. hrs., 10 CP	scholarship 25 CM: 1 PS I LI or LS 1 PS II LI or LS (as in PS I) 1 L 8 sem. hrs., 15 CP							
Introduction	2	Basic: Language – R, P, C, SC, B								
Introduction 1		CEM: 2 LP, 12 (8) ¹ sem. hrs., 10 CP								

¹ The Russian language practice classes are 6-hour courses per semester during the basic and advanced stages, Czech, Polish, Serbian/Croation and Bulgarian are 4-hour classes, respectively; the reduced contact time is compensated by elevated preparation and review requirements.

Breakdown of module codes by module name, courses, credit requirements, examinations, and assessments

Abbreviations for possible module use options:

- SI 75 = Slavic studies, 75% option
- SI 50 A = Slavic studies, 50% option, Version A
- SI 50 B = Slavic studies, 50% option, Version B ("Russian studies")
- SI 25 = Slavic studies, 25% option

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 Bachelorstudiengang – Besonderer Teil –Slavistik" of 26 March 2015 (published in the President's bulletin [Mitteilungsblatt des Rektors] dated 22 April 2015, p. 369 et seq.) has legal validity.

A 07-12-1	26/03/15	08-10
Coding reference	Last amended	Edition - Page number

Basic modules:

Basic module: Language acquisition Russian, (BL - R)

Use as: CEM for SI 75, SI 50 A and SI 25, CM for SI 50 B

Course title	Туре	Sem.	Recommended	СР	CP requirement			Total workload
		hrs.	sem.					
Language practice I	PC	6	1-2	5	Contact	90 hrs.	3 CP	150 hrs.
					Preparation/review	30 hrs.	1 CP	
					Assessment	30 hrs.	1 CP	
Language practice II	PC	6	2-3	5	Contact	90 hrs.	3 CP	150 hrs.
					Preparation/review	30 hrs.	1 CP	
					Assessment	30 hrs.	1 CP	
		12		10				300 hrs.

Basic module: Language acquisition Polish, Czech, Serbian/Croatian, Bulgarian (BL – P, C, SC, B)

Use as: CEM for SI 75, SI 50 A, SI 50 B, and SI 25

Course title Language practice I Language practice II	Туре	TypeSem. hrs.FPC4	Recommended sem.	СР	CP requi	irement		Total workload
	PC		1-2	5	Contact Preparation/review Assessment	60 hrs. 60 hrs. 30 hrs.	2 CP 2 CP 1 CP	150 hrs.
	PC 4 2-3	2-3	5	Contact Preparation/review Assessment	60 hrs. 60 hrs. 30 hrs.	2 CP 2 CP 1 CP	150 hrs.	
		8		10				300 hrs.

A 07-12-1	26/03/15	08-11
Coding reference	Last amended	Edition - Page number

Basic module: Research and scholarship (BR)

Use as: CM for SI 75, SI 50 A, and SI 50 B

Course title Introduction to linguistics – diachronic part	Туре	Sem. hrs.	Recommended sem. 1-2		CP requirement			Total workload
	PS (I)	2			Contact Preparation/review Assessment	30 hrs. 45 hrs. 15 CP.	1 CP 1.5 CP 0.5 CP	90 hrs.
Introduction to linguistics – synchronic part	PS (I)	2	1-2	3	Contact Preparation/review Assessment	30 hrs. 45 hrs. 15 CP.	1 CP 1.5 CP 0.5 CP	90 hrs.
Introduction to literary studies – General section	PS (I)	2	1-2	3	Contact Preparation/review Assessment	30 hrs. 45 hrs. 15 CP.	1 CP 1.5 CP 0.5 CP	90 hrs.
Introduction to literary studies - special part*	PS (I)	2	1-2	3	Contact Preparation/review Assessment	30 hrs. 45 hrs. 15 CP.	1 CP 1.5 CP 0.5 CP	90 hrs.
		8		12				360 hrs.

* The "special part" of the introduction to literary studies may be attended in one of the Slavic languages the student is enrolled in; the student may choose the language; students enrolled in "Russian studies" (50% option, Version B) must choose Russian for the special part.

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 Bachelorstudiengang – Besonderer Teil –Slavistik" of 26 March 2015 (published in the President's bulletin [Mitteilungsblatt des Rektors] dated 22 April 2015, p. 369 et seq.) has legal validity.

A 07-12-1	26/03/15	08-12
Coding reference	Last amended	Edition - Page number

Advanced modules

Advanced module: Language acquisition Russian (AL – R)

Use as: CEM for sl 75, Sl 50 A and Sl 25, CM for Sl 50 B

Course title Language practice III Language practice IV	Туре	TypeSem. hrs.Recommended sem.PC63-4PC64-5	_		СР	CP requi	irement		Total workload
	PC			5	Contact Preparation/review Assessment	90 hrs. 30 hrs. 30 hrs.	3 CP 1 CP 1 CP	150 hrs.	
	PC		4-5	5	Contact Preparation/review Assessment	90 hrs. 30 hrs. 30 hrs.	3 CP 1 CP 1 CP	150 hrs.	
		12		10				300 hrs.	

Advanced module: Language acquisition Polish, Czech, Serbian/Croatian, Bulgarian (AL – P, C, SC, B)

Use as: CEM for SI 75, SI 50 A, and SI 25

Course title Language practice III Language practice IV	Туре	Sem. hrs.	rs. Recommended rs. sem. 4 3-4	СР	CP requirement			Total workload
	PC	4		5	Contact Preparation/review Assessment	60 hrs. 60 hrs. 30 hrs.	2 CP 2 CP 1 CP	150 hrs.
	PC 4 4-	4-5	5	Contact Preparation/review Assessment	60 hrs. 60 hrs. 30 hrs.	2 CP 2 CP 1 CP	150 hrs.	
		8		10				300 hrs.

A 07-12-1	26/03/15	08-13
Coding reference	Last amended	Edition - Page number

Advanced module: Research and scholarship – linguistics (ARS – LI)

Use as: CM for SI 75, CEM for SI 50 A

Course title Preparatory seminar (II) on Slavic linguistics in the first of the two chosen Slavic languages	Туре	Sem. hrs.	Recommended sem.	СР	CP requ	irement		Total workload
	PS (II)	2	3-4	5	Contact Preparation/review Assessment*	30 hrs. 90 hrs. 30 hrs.	1 CP 3 CP 1 CP	150 hrs.
Preparatory seminar (II) on Slavic linguistics in the second of the two chosen languages	PS (II)	2	3-4	5	Contact Preparation/review Assessment*	30 hrs. 90 hrs. 30 hrs.	1 CP 3 CP 1 CP	150 hrs.
		4		10				300 hrs.

* Assessment of this module requires completing a written assignment in one of the two seminars, and sitting a written examination in the other seminar.

Advanced module: Research and scholarship – Literary studies (ARS – LS)

Use as: CM for SI 75, CEM for SI 50 A

Course title	Туре	Sem. hrs.	Recommended sem.	СР	CP CP requirement			Total workload
Preparatory seminar (II) on Slavic literary studies in the first of the two chosen Slavic languages	PS (II)	2	3-4	5	Contact Preparation/review Assessment*	30 hrs. 90 hrs. 30 hrs.	1 CP 3 CP 1 CP	150 hrs.
Preparatory seminar (II) on Slavic literary studies in the second of the two chosen Slavic languages	PS (II)	2	3-4	5	Contact Preparation/review Assessment*	30 hrs. 90 hrs. 30 hrs.	1 CP 3 CP 1 CP	150 hrs.
		4		10				300 hrs.

* Assessment of this module requires completing a written assignment in one of the two seminars, and sitting a written examination in the other seminar.

A 07-12-1	26/03/15	08-14
Coding reference	Last amended	Edition - Page number

Advanced module: Research and scholarship – Russian studies

Use as: CM for SI 50 B

Course title T	Туре	Sem. hrs.	Recommended sem.	СР	CP requirement			Total workload
Preparatory seminar (II) on Russian linguistics	PS (II)	2	3-4	5	Contact Preparation/review Assessment*	30 hrs. 90 hrs. 30 hrs.	1 CP 3 CP 1 CP	150 hrs.
Preparatory seminar (II) on Russian literary studies	PS (II)	2	3-4	5	Contact Preparation/review Assessment*	30 hrs. 90 hrs. 30 hrs.	1 CP 3 CP 1 CP	150 hrs.
		4		10				300 hrs.

* Assessment of this module requires completing a written assignment in one of the two seminars, and sitting a written examination in the other seminar.

Advanced module: Russian cultural history

Use as: CM for SI 50 B

Course title	Type Sem. Recommended CP CP requestion of the sem.		rement		Total workload			
Lecture course or academic practice class on Russian cultural history	L/APC	_	4-5	4	Contact Preparation/review Assessment	30 hrs. 60 hrs. 30 hrs.	1 CP 2 CP 1 CP	120 hrs.
Main seminar on Russian linguistics or literary studies	MS	2	4-5	8	Contact Preparation/review Assessment Written assignment	30 hrs. 90 hrs. 30 hrs. 90 hrs.	1 CP 3 CP 1 CP 3 CP	240 hrs.
Academic practice class on Russian culture and civilisation/media studies	AP	2	4-5	4	Contact Preparation/review Assessment	30 hrs. 60 hrs. 30 hrs.	1 CP 2 CP 1 CP	120 hrs.
		6		16				480 hrs.

A 07-12-1	26/03/15	08-15
Coding reference	Last amended	Edition - Page number

Advanced module: Research and scholarship 25 (ARS 25)

Use as: CM for SI 25

Course title	Туре		Recommended sem.	СР	CP requirement			Total workload
Preparatory seminar (I) on Slavic linguistics or literary studies in one of the chosen Slavic languages	PS (I)	4	3	6	Contact Preparation/review Assessment	60 hrs. 90 hrs. 30 hrs.	2 CP 3 CP 1 CP	180 hrs.
Preparatory seminar (II) on Slavic linguistics and literary studies in one of the chosen Slavic languages (same special field as in PS I)	PS (II)	2	4	5	Contact Preparation/review Assessment	30 hrs. 90 hrs. 30 hrs.	1 CP 3 CP 1 CP	150 hrs.
Lecture course on cultural and intellectual history of the Slavic civilisations	L	2	3-4	4	Contact Preparation/review Assessment	30 hrs. 60 hrs. 30 hrs.	1 CP 2 CP 1 CP	120 hrs.
		8		15				450 hrs.

A 07-12-1	26/03/15	08-16
Coding reference	Last amended	Edition - Page number

Specialised modules

Specialised module: Language acquisition 75 (LL – 75)

Use as: CM for SI 75

Course title	Туре	Sem. hrs.	sem.	СР	CP requirement			Total workload
Language practice in the first chosen Slavic language	LP	2	5-6	3	Contact Preparation/review Assessment	30 hrs. 30 hrs. 30 hrs.	1 CP 1 CP 1 CP	90 hrs.
Language practice in the second chosen Slavic language	LP	2	5-6	3	Contact Preparation/review Assessment	30 hrs. 30 hrs. 30 hrs.	1 CP 1 CP 1 CP	90 hrs.
Language practice in the first or second chosen Slavic language	LP	2	5-6	3	Contact Preparation/review Assessment	30 hrs. 30 hrs. 30 hrs.	1 CP 1 CP 1 CP	90 hrs.
AP in the first chosen Slavic language	AP	2	5-6	4	Contact Preparation/review 60 hrs. Assessment	30 hrs. 2 CP 30 hrs.	1 CP 1 CP	120 hrs.
AP in the second chosen Slavic language	AP	2	5-6	4	Contact Preparation/review 60 hrs. Assessment	30 hrs. 2 CP 30 hrs.	1 CP 1 CP	120 hrs.
		10		17				510 hrs.

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 Bachelorstudiengang – Besonderer Teil –Slavistik" of 26 March 2015 (published in the President's bulletin [Mitteilungsblatt des Rektors] dated 22 April 2015, p. 369 et seq.) has legal validity.

A 07-12-1	26/03/15	08-17
Coding reference	Last amended	Edition - Page number

Specialised module: Russian language acquisition

Use as: CM for SI 50 B

Course title	Туре	Sem. hrs.	Recommended sem.	СР	CP requi	rement		Total workload
Language practice: Russian	LP	2	5-6	3	Contact Preparation/review Assessment	30 hrs. 30 hrs. 30 hrs.	1 CP 1 CP 1 CP	90 hrs.
Language practice: Russian	LP	2	5-6	3	Contact Preparation/review Assessment	30 hrs. 30 hrs. 30 hrs.	1 CP 1 CP 1 CP	90 hrs.
		4		6				180

Specialised module: Research and scholarship 75 (SRS

75) Use as: CM for SI 75

Course title	Туре	Sem. hrs.	Recommended sem.	CP 8	CP requirement			Total workload
Main seminar on the linguistics of one of the two chosen Slavic languages	MS 2	2	5-6		Contact Preparation/review Assessment Written assignment	30 hrs. 90 hrs. 30 hrs. 90 hrs.	1 CP 3 CP 1 CP 3 CP	240 hrs.
Main seminar on literary studies in the other chosen Slavic language	MS	2	5-6	8	Contact Preparation/review Assessment Written assignment	30 hrs. 90 hrs. 30 hrs. 90 hrs.	1 CP 3 CP 1 CP 3 CP	240 hrs.
		4		16				480 hrs.

A 07-12-1	26/03/15	08-18
Coding reference	Last amended	Edition - Page number

Specialised module: Research and scholarship 50 (SRS 50)

Use as: CM for SI 50 A

Course title MS on linguistics or literary studies in one of the two chosen Slavic languages (same special field as in ARS)	Type MS	Sem. hrs. 2	Recomme nded 5-6	CP 8	CP requirement			Total workload
					Contact Preparation/review Assessment Written assignment	30 hrs. 90 hrs. 30 hrs. 90 hrs.	1 CP 3 CP 1 CP 3 CP	240 hrs.
L or AP Linguistics or literary studies (same special field as in ARS)	L/AP	2	5-6	4	Contact Preparation/review Assessment	30 hrs. 60 hrs. 30 hrs.	1 CP 2 CP 1 CP	120 hrs.
		4		12				360 hrs.

Examination stage:

Bachelor's thesis (12 CP) (Main subject 75% and 1st subject 50%, Version A and B: compulsory module) – Bachelor's thesis pursuant to § 5 of these examination rules and regulations and § 16 of the examination rules and regulations – General Section.

Written final examination, 3 clock hours (8 CP) (Major subject 75%: Compulsory module) – Written final examination pursuant to § 6 of these examination rules and regulations and § 18 of the examination rules and regulations – General Section.

Published in the President's bulletin dated 22 April 2015, p. 369 et seq.