INSTITUTE OF FOREIGN LANGUAGES,

FACULTY OF EDUCATION, PALACKÝ UNIVERSITY OLOMOUC

German language and German section
Bachelor's Degree Study Programme: German Language with a Focus on Education

	1st year

	1st semester
	2nd semester

	Practical Exercises 1
Developing Vocabulary
Introduction to Linguistics
	Practical Exercises 2
Morphology 1

	1st year

	1st semester
	2nd semester

	Morphology 2

Phraseology

Practical Exercises 3

Introduction to Literature

	Practical Exercises 4

Lexicology 1

German Literature up to the Baroque Period

Syntax

Art History

	3rd year

	1st semester
	2nd semester

	Lexicology 2

Practical Exercises 5

Introduction to Onomastics

Art History 2

German Literature up to the end of the 20th Century

	Austrian Literature

Swiss Literature

Word Formation
Practical Exercises 6

Textual Linguistics

Introduction to Didactics

Interculturality

	Additional subjects, courses (optional year)

	Subject
	Semester

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Course summaries in alphabetical order:
PHRASEOLOGY
Classification of phraseologisms (simple phraseologisms, comparisons, Zwillingsformeln, idioms, proverbs, developing established themes: unemployment, lack of money, hard work and diligence, fatigue, laziness,...

ART HISTORY
Lectures providing an overview of art history in German speaking countries from the 16th to the 20th centuries. The most important epochs are characterised and placed into the context of European cultural history.
ART HISTORY 2
The course focuses on iconic works of art which also provide information on historical events, personages or epochs which also have some connection with the Czech Lands. The student will be able to analyse a work of art in connection with additional teaching subjects such as, for example, history.
INTERCULTURALITY
The course is an introduction to the theory of interculturality and intercultural education. The primary questions concern xenology, methods for cultural comparison and intercultural communication. The course will also explain and emphasize the importance of the theme within the framework of the teaching of foreign languages.
AUSTRIAN LITERATURE
An overview of the most important figures in Austrian literature and their works. The analysis of the texts will be related to the issue of the development of Austrian society in the period of World War II and the post-war years. Attention will also be paid to the language crisis which the majority of the authors have in common to a certain extent.
SWISS LITERATURE
The subject will explore a number of novels by Swiss authors: M. Frisch and F. Dürrenmatt and a Swiss author who came from Moravia, E. Pedretti, whose work is marked by a synthesis of psychological probes into the life of modern man and the problematic aftermath of World War II. This selection will be supplemented by psychological short stories (P. Bichsel) and a selection of poems (H. Arp).
LEXICOLOGY 2
The analysed themes will include: the meaning of words, description of meaning in dictionaries, the pragmatic model of meaning, sememes, polysemes, metaphors, metonymy, homonymy.
MORPHOLOGY 1
Morphology as one of the basic linguistic disciplines. The lectures will provide an overview of German verbs: division of verbs and their categories. The students will work with grammar exercises.
MORPHOLOGY 2
Morphology as one of the basic linguistic disciplines. The aim of the second block of lectures will be an overview of German declination and comparisons. Invariant parts of speech are also analysed. The students will work with grammar exercises.

GERMAN LITERATURE UP TO THE END OF THE 20TH CENTURY

Aufklärung. Kunstepoche. Jean Paul, Heinrich von Kleist, Friedrich Hölderlin. Vormärz Literatur und Sozialismus. Realismus und GründerzeitIm. Zeichen des Imperialismus. Literatur in der Weimarer Republik. Literatur im Dritten Reich. Die deutsche Literatur des Exils. Deutsche Literatur nach 1945. Die Literatur der DDR. Die Literatur der Bundesrepublik
GERMAN LITERATURE UP TO THE PERIOD OF THE BAROQUE
The seminar will thematically define particular artistic periods in connection with the historical, political and cultural development tendencies. It will attempt to comprehend classic works of literature as reflections on these developments. It will also take into account an awareness of mutual influences between Czech and German culture within the framework of the historical cohabitation of these two ethnic groups.
PRACTICAL EXERCISES 1
The lessons will be organised in accordance with the textbooks EM neu – Brückenkurs. Themes for the lessons: Arbeit und Freizeit, Familie, Feste und Bräuche, Schule, Essen und Trinken, Film. The instruction will be supplemented with current themes from German newspapers and magazines.
PRACTICAL EXERCISES 2
Lessons 7-10. Themes: Reisen, Musik, Sport, Mode. (Em neu 2008, Brückenkurs)
Lessons 1 and 2: Menschen und Sprache. (Em neu 2008, Hauptkurs)
The instruction will be supplemented with current themes from German newspapers and magazines.
PRACTICAL EXERCISES 3
The lessons will be organised in accordance with the textbooks EM neu – Hauptkurs. Themes: Menschen, Orte, Sprache, Konsum. The instruction will be supplemented with current themes from German newspapers and magazines.

PRACTICAL EXERCISES 4
The lessons will be organised in accordance with the textbooks EM neu - Hauptkurs 5-8 lessons: Liebe, Beruf, Zukunft, Medien. The instruction is partially linked with current themes. Students will learn how to find information, ideas and views in specialised sources within the framework of their discipline.

PRACTICAL EXERCISES 5
The lessons will be organised in accordance with the textbooks EM neu Hauptkurs. Themes: 1- 4 lessons: Gesund leben, Mobilität, Aus aller Welt, Finanzen. The instruction is partially linked with current themes. Students will learn how to find information, ideas and views in specialised sources within the framework of their discipline.

PRACTICAL EXERCISES 6
Learning about themes in the textbooks EM neu. The instruction will be supplemented with current themes from German newspapers and magazines. Students will learn how to find information, ideas and views in specialised sources within the framework of their discipline.

EXPANDING VOCABULARY
A description of the human appearance. Character aspects of a person. Behaviour. The human body. Illnesses, pain. Treatment, death. Work, applying for a job. Work, leaving a job. The household. Society. Relationships between people. The environment, disturbing the public space.
WORD FORMATION
The seminar will focus on word-forming processes in German (primary and secondary word formation). An emphasis is placed on forming and deducing nouns and verbs.
SYNTAX
Syntax as one of the basic linguistic disciplines. Introduction to syntax. Dividing sentences according to syntactical criteria. Simple and compound sentences. Types of compound sentences. Word order. Sentence negation. Sentence sections, punctuation.
TEXTUAL LINGUISTICS
The course in textual linguistics will focus on acquiring a basic knowledge of the concepts, approaches and aims of this discipline. Textual linguistics can be useful for teachers in that it provides practical methods of textual analysis and gives both pupils and teachers more general and more objective work with texts both in the native and foreign language.
INTRODUCTION TO DIDACTICS
Foreign language teaching methods. Organizational forms. Language means. Vocabulary and working with it. Grammar and its explanation. Practising pronunciation. The graphics system of language. Language skills. Reading comprehension. Listening comprehension. Speaking. Writing.
INTRODUCTION TO LINGUISTICS
Language as a system; phonetics and phonology; morphology – morphemes, the system of parts of speech; syntax – traditional approaches; syntax – structural approaches; semantics, lexicology, lexicography, textual linguistics, pragmalinguistics.
INTRODUCTION TO LITERATURE
The seminar will focus on theories and interpretations of forms of short prose. It will explain particular literary forms and genres from the area of written and spoken culture (legend, fairy tale, short story, novella, myth, editorial, anecdote, parable, poem in prose).
INTRODUCTION TO ONOMASTICS
Various types of names will be analysed (oikonyms, anoikonyms, anthroponyms, choronyms, etc.) with special attention not only on the German language group but also with reference to other German languages (English, Dutch) and Czech (endonyms and exonyms).

INSTITUTE OF FOREIGN LANGUAGES,

FACULTY OF EDUCATION, PALACKÝ UNIVERSITY OLOMOUC

German language and German section
Master's Degree Study Programme: German language teaching for the 2nd stage of primary school

	1st year

	1st semester
	2nd semester

	German Didactics 1
Multimedia in Education

Didactics Games

Art History 2

Didactics: German Grammar

	German Didactics 2
German Culture in School Practice

Linguistics Seminar

Literary Seminar

Prague German Literature 2

	2nd year

	1st semester
	2nd semester

	Project Teaching 1
Austrian Culture in School Practice

Didactics of Authentic Texts
	Language Didactics Seminar
Project Teaching 2

Swiss Culture in School Practice

Advanced Grammar

	Additional subjects, courses (optional year)

	Subject
	Semester

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Course summaries in alphabetical order:

DIDACTICS OF AUTHENTIC TEXTS
Typology of texts, specialised terminology, sources for text material, listening texts, combination of text with other media, methods for improving comprehension, didactics of texts, techniques for checking comprehension, types of accompanying exercises, literary texts.
DIDACTICS GAMES
Defining and typology of language games, organisational foundations for the optimal running of games, games for making acquaintance and relaxing, for developing vocabulary, for practising sentence construction and language structure, games for practising punctuation, developing the descriptive ability, games for maintaining concentration and rhythm, games for encouraging discussion, language games with the use of techniques.
DIDACTICS: GERMAN GRAMMAR
Rules of German grammar, overview of textbooks available, overview of the typology of grammar exercises, didactic methods of teaching grammar, didactics of grammar in selected language skills, preparing teaching units.
DIDACTICS GERMAN 1
Primary concepts from the areas of didactics and teaching methods for a foreign language. Teaching methods for a foreign language. The role of the teacher and pupil in foreign language education. The teaching lesson: its structure, type of teaching lessons. Working with vocabulary, forms, exercises, checking. Developing language skills. The Common European Framework of Reference for Languages. New trends in teaching. Open forms of teaching. Web pages focused on teaching the German language.

DIDACTICS GERMAN 2
The Framework Education Programme for Basic Education, School Teaching Programme, key competences and their development for teaching a foreign language, new school documents, subject, project and module arrangement of teaching material for the German language in teaching curricula, an overview of themes in relation to the German language.
ADVANCED GRAMMAR
Theoretical aspects and more difficult grammar exercises concerning all parts of speech.
ART HISTORY 2
The course focuses on iconic works of art history which also provide information on historical events, personages and epochs. The student will be able to analyse a work of art in connection with additional teaching subjects such as, for example, history.
LANGUAGE DIDACTICS SEMINAR
The course focuses on theoretical and practical knowledge of interference as the most common source of mistakes for Czech students of the German language.
LINGUISTICS SEMINAR
The seminar focuses on the development of linguistics: theories concerning the origin of language, pre-scientific linguistics in ancient times, the development of linguistic views in the Middle Ages, comparisons with historical linguistics. Directions at the turn of the 20th century, the personage of F. de Saussure and his dichotomy.
MULTIMEDIA IN EDUCATION
The seminar focuses on the use of electronic information resources and how to obtain and develop teaching tools. The obtained material (texts, pictures and sound) will be further developed by the student into an effective presentation. This will come about upon the basis of a shared discussion concerning the didactics of working with multi-media.
PRAGUE GERMAN LITERATURE 2
The seminar deals with both the older and younger generation of Prague German writers, the work of which greatly influenced the development of modern world literature. Special attention will be paid to the members of the so-called Prague Circle and exiled authors. The seminar will also examine contacts between Prague German authors and their Czech colleagues and reflections on their mutual influence in novels, short stories, poetry and journalism.
PROJECT TEACHING 1
Project teaching, basic characteristics, positive and negative aspects. A history of project teaching in the Czech Republic and abroad. Phases in creating projects. Types of projects. Goals and pedagogical aspects of project teaching. Projects exceeding the framework of one subject, inter-disciplinary relations within the framework of projects. Project teaching and the Internet. E-mail projects. Project work in schools (comparing). The programme eTwinning. Evaluation within the framework of project teaching.
PROJECT TEACHING 2
The subject will focus on issues in project teaching from a practical perspective. It will define the contribution for teaching a foreign language. The students themselves will design, create and present their own project which will be of use in the teaching of the German language at primary schools.

GERMAN CULTURE IN SCHOOL PRACTICE
Basic facts about Germany: the population and the language, the geography of Germany, industry and agriculture, state institutions, holidays and traditions, significant historical events, characteristics of the Federal States. Students will also learn how to make use of book and electronic information resources. The obtained data will be used for teaching in the 2nd stage of primary school.
AUSTRIAN CULTURE IN SCHOOL PRACTICE
Basic information about Austria, Vienna, the particular Federal States, geography, selected chapters from the history of Austria, the political system, education, the Austrian population, the economy, migration and foreigners in Austria, Austria and the EU. Students will also learn how to make use of book and electronic information resources. The obtained data will be used for teaching in the 2nd stage of primary school.
SWISS CULTURE IN SCHOOL PRACTICE
The course will focus on the geography, history, politics and economics of Switzerland.
Students will also learn how to make use of book and electronic information resources. The obtained data will be used for teaching in the 2nd stage of primary school.

