

LA Englisch	Äquivalenz BA Englisch
1. Studienabschnitt	
Introduction to English and American Studies	
Introduction to English Linguistics I PS 2 Semesterstunden	1. Introduction to English Studies (STEOP) VO, 2st
Introduction to English Linguistics II PS 2 Semesterstunden	2. Introduction to Linguistics, PS, 2st
Introduction to Research and Methodology in Culture Studies I PS 2 SSt	3. Introduction to Culture, 2st
Introduction to Research and Methodology in Culture Studies II PS 2 SSt.	4. Introduction to Literature, PK, 2st
Language Consolidation and Development	
Language I AG 3 Semesterstunden	1. Language I, PK, 2SS + 2. Pronunciation 2 SS, 3st
Language II AG 3 Semesterstunden	2. Language II and translation 2 SS, 3st
Academic Writing AG 2 Semesterstunden	3. Writing I: Essential Writing Skills 2SS, 2st
Fachprüfung I	
In-Depth Language	
Presentations AG 2 Semesterstunden	1. Speaking I: Presentations 2SS, 2st
Translating I AG 2 Semesterstunden	2. Reading I: Strategies and Skills 2SS, 2st
Text Creation AG 2 Semesterstunden	3. Writing II: Introduction to Academic Research and Presentation, KU, 2st
Interpersonal Communication AG 2 Semesterstunden	4. Listening I: Awareness and Proficiency 2SS, 2st
Fachprüfung II	
Culture Studies	
Survey of Anglophone Cultures I VO 2 Semesterstunden	1. Cultures in Context (STEOP), VO, 2st
Survey of Anglophone Cultures II VO 2 Semesterstunden	2. Survey of Anglophone Cultures II 2SS, 2st
Zwei Proseminare "Cultures in Close-Up" PS 1+1 Semesterstunden	3. Topics in Literature PS, 2st

Linguistic Basis	
Zwei Lehrveranstaltungen nach Wahl der Studierenden aus den Bereichen "English Phonetics and Phonology" oder "English Syntax and Morphology", 2st	1. Topics in Linguistics (either „English Phonetics and Phonology“ or „English Syntax and Morphology“, 2st
Zwei Lehrveranstaltungen nach Wahl der Studierenden aus den Bereichen "English Phonetics and Phonology" oder "English Syntax and Morphology", 2st	1. Survey of Linguistics/Topics of Linguistics, 2st
Zwei Proseminare "Cultures in Close-Up" PS 1+1 Semesterstunden	2. Topics in Literature, 2st
Introduction to English Language Teaching	
<i>Introduction to English Language Teaching PS 2 Semesterstunden</i>	<i>Introduction to English Language Teaching PS, 2st</i>
2. Studienabschnitt	
Advanced Language	
Rhetorics of Presentations AG 2 Semesterstunden	1. Speaking II: Professional and Social Interaction 2SS, 2st
Translating II AG 2 Semesterstunden	2. Reading II and Summary Writing, KU, 2st
Text Development and Optimisation AG 2 Semesterstunden	3. Writing III, 2st
Negotiations AG 2 Semesterstunden	4. Listening II: In-Depth Comprehension and Communication, 2st
Fachprüfung III	
Applied Linguistics	
Second Language Acquisition and Language Instruction Project PJ 2 Semesterstunden	1. Issues in Second Language Acquisition (VO), 2st
Second Language Acquisition and Language Instruction Project SE 2 Semesterstunden	2. Issues in Second Language Acquisition (SE), 2st
Advanced Culture Studies	
Theory and Methodology of Culture Studies VO 2 Semesterstunden	1. Themes (KU) in Film, Literature and Culture Studies (VO in MA) Issues in Literature/Culture (VO in BA), 2st
Ein Seminar aus den Bereichen American Culture Studies, Australian and Postcolonial Culture Studies oder British Culture Studies SE 2 Semesterstunden	2. Issues in Literature/Focus on Literature/Issues in Culture/Focus on Culture (BA), Advanced Topics (SE) in Film, Literature and Culture
Fachdidaktik des Englischen	
Developing Language Skills AG 1 Semesterstunde	Developing Language Skills, 1st
Lesson Planning AG 2 Semesterstunden	Lesson Planning, 2st

The Intercultural Dimension of Foreign Language Learning AG 2 Semesterstunden	The Intercultural Dimension of FLL, 2st
Zwei weitere Lehrveranstaltungen, davon mindestens ein Seminar, aus den folgenden Bereichen: AG, PS, SE 2+2 Semesterstunden	AG, PS, SE 1 (assessment, IT and Lang learning, Teaching ESP...), 2st
Zwei weitere Lehrveranstaltungen, davon mindestens ein Seminar, aus den folgenden Bereichen: AG, PS, SE 2+2 Semesterstunden	AG, PS, SE 2 (assessment, IT and Lang learning, Teaching ESP...), 2st
Freien Wahlfächer	
freien Wahlfächer	Freien Wahlfächern
freien Wahlfächer	Freien Wahlfächern
freien Wahlfächer	Freien Wahlfächern
freien Wahlfächer	Freien Wahlfächern

