Undergraduate Program, Faculty of German Language and Literature (short version)
The Faculty of German Language and Literature offers the following Type A courses for undergraduate students in their first and second year of study (1st – 4th semester).
TYPE A COURSES (1st – 4th semester)
(22 compulsory courses, corresponding to 48 credits / 100 ECTS)

Ι. Linguistics

(10 compulsory courses, corresponding to 20 credits / 40 ECTS)
1. DGY 10: Introduction to linguistics

2. DGY 11: Morphology

3. DGY 12: Phonetics/Phonology
4. DGY 13: Syntax

5. DGY 14: Lexicology

6. DGY 15: Semantics
7. DGY 16: Contrastive linguistics

8. DGY 17: Pragmatics
9. DGY 18: Introduction to teaching German as a foreign language I
10. DGY 19: Introduction to teaching German as a foreign language II
ΙΙ. Literature
(10 compulsory courses, corresponding to 20 credits / 40 ECTS)
1. DLY 20: Introduction to literature I

2. DLY 21: Introduction to literature II
3. DLY 22: 18th century literature
4. DLY 23: 19th century literature
5. DLY 24: 20th century literature

6. DLY 25: Contemporary literature
7. DLY 26: Theory of literature

8. DLY 27: Comparative literature
9. DLY 28: Introduction to the theory and praxis of translation

10. DLY 29: German culture

ΙΙΙ. Language courses DAY 01: Language practice Ι-ΙV

(1 compulsory course, corresponding to 6 credits/16 ECTS)

IV. Preparatory course DAY 02: Introduction to scientific research methods
(1 compulsory course, corresponding to 2 credits/4 ECTS)
The Faculty of German Language and Literature offers the following Type B courses for undergraduate students in their third and fourth year of study (5th – 8th semester).
TYPE B COURSES (5th– 8th semester)
Compυlsory elective courses
(14 compulsory courses, corresponding to 28 credits / 84 ECTS)
Ι. Linguistics
Group A:
(2 courses compulsory, corresponding to 4 credits / 12 ECTS)
1. DGA 30: Phonetics/Phonology
2. DGA 31: Morphology
3. DGA 32: Theory of syntax
4. DGA 33: Topics in German syntax
5. DGA 35: Text linguistics
6. DGA 36: Contrastive linguistics
7. DGA 37: Analysis of spoken language
8. DGA 38: Phraseology
Group Β:

(2 courses compulsory, corresponding to 4 credits / 12 ECTS)
1. DGB 38: Semantics
2. DGB 39: Pragmatics
3. DGB 40: Interfaces
4. DGB 41: Theories of language acquisition

5. DGB 42: Second/foreign language acquisition, bilingualism
6. DGB 43: Sociolinguistics

7. DGB 44: Empirical linguistics
8. DGB 45: Language varieties
9. DGB 46: Linguistic analysis of written language

10. DGB 47: Teaching second/foreign languages
Group C:

(1 course, corresponding to 2 credits / 6 ECTS)
1. DGC 46: Linguistic theories
2. DGC 47: Philosophy of language
3. DGC 48: Theory and practice of translation
4. DGC 49: Computer linguistics
5. DGC 50: Language change / historical linguistics
6. DGC 51: Theory of reading
Group D:

(2 courses, corresponding to 4 credits / 12 ECTS)
1. DGD 50: Theories and methods of teaching German as a

second language
2. DGD 51: Analyzing and structuring course material
3. DGD 52: Structuring and organizing classes
4. DGD 53: Evaluating language proficiency and language
teaching
5. DGD 54: New technologies in foreign language teaching
6. DGD 55: German as a second foreign language
7. DGD 56: Teaching German in primary school
8. DGD 57: Developing written language skills
9. DGD 58: Developing spoken language skills
10. DGD 59: Developing teaching skills
11. DGD 60: Developing grammatical competence
12. DGD 61: Developing lexical competence
13. DGD 62: Developing phonological competence
14. DGD 63: Developing pragmatic competence
15. DGD 64: Developing sociolinguistic competence
ΙΙ. Literature
Group A:

(2 courses compulsory, corresponding to 4 credits / 12 ECTS)
1. DLA 60: Enlightenment / Storm and Stress
2. DLA 61: Classicism
3. DLA 63: Romanticism

4. DLA 62: Hölderlin / Kleist / Jean Paul

5. DLA 69: Vormärz / Biedermeier / Realism
6. DLA 64: Naturalism / Fin de siècle / Expressionism
7. DLA 65: 1900 – 1945

8. DLA 66: Brecht / Kafka / Thomas Mann

9. DLA 67: Literature after 1945

10. DLA 68: Contemporary German literature
Group B:

(2 courses compulsory, corresponding to 4 credits / 12 ECTS)
1. DLB 68: Literature theory: analytical methods and current trends
2. DLB 69: Theory of literary genres Ι: prose
3. DLB 70: Theory of literary genres ΙI: lyric

4. DLB 76: Theory of literary genres ΙII: drama

5. DLB 71: Literature and media
6. DLB 72: Literature and gender
7. DLB 73: Comparative literature / world literature / European
literature
8. DLB 74: Greek antiquity and German literature
9. DLB 75: German literature and Modern Greece
10. DLB 77: Literature and anthropology
Group C:

(1 compulsory course, corresponding to 2 credits / 6 ECTS)
1. DLC 76: Translation of literary texts and essays with emphasis on the historical context
2. DLC 77: Translation of literary texts and essays with emphasis on literary genres
3. DLC 78: Critique of literary translation

4. DLC 80: Teaching literary texts I
5. DLC 79: Teaching literary texts II
Group D:

(2 courses compulsory, corresponding to 4 credits / 12 ECTS)
1. DLD 80: Aesthetics / art
2. DLD 81: Intercultural issues

3. DLD 82: German history
4. DLD 83: German philosophy
5. DLD 84: Current German culture
6. DLD 85: History of ideas
The table below lists the distribution of ECTS-points:
ECTS CREDITS
How to calculate ECTS credits
	
	ECTS
	Number of courses
	 ECTS Total

	Type A courses
	4
	21
	84

	Language courses
	4 (per level)
	1
	16

	Courses from other departments
	4
	5
	20

	Total 1st and 2nd year
	
	
	120 ECTS

	Type B courses
	6
	16
	96

	Undergraduate thesis
	30
	1
	30

	Total 3rd and 4th year
	
	
	126 ECTS

2

