[image: http://ec.europa.eu/programmes/erasmus-plus/images/banners/ec-banner-erasmus_en.gif]

Incoming student mobility

Name of UNIOS University Unit: FACULTY OF PHILOSOPHY

COURSES OFFERED IN FOREIGN LANGUAGE 
FOR ERASMUS+ INDIVIDUAL INCOMING STUDENTS 

	Department or Chair within the UNIOS Unit 
	Department of German Studies


	
Study program 
	Single-major German studies
Double-major German studies


	
Study level
	Undergraduate (bachelor) 
Graduate (master)
Postgraduate (doctoral)


	Course title
	HISTORICAL GRAMMAR OF THE GERMAN LANGUAGE

	Course code (if any)
	118660 (IZB-DIPL)

	Language of instruction
	German

	
Brief course description

	The aim of this course is to bring closer to students the German language as it developed throughout the history, from the earliest times to the 17th century. The course primarily deals with grammatical innovations in the German language, but also looks at its orthography. In the very beginning the focus of the course is on Indoeuropean and Germanic phonology and the interpretation of the major phonomorphological phenomena such as: ablaut (Grimm’s law), the Germanic vowel shift, Germanic innovations in morphology, linguistic differences between older Germanic languages etc. In our treatment of the so called Old High German, more attention will be paid to phonology (especially the second vowel shift) and morphology, and students will read shorter original OHG texts. Similarly, we will take a look at Middle High German and read a selection of texts from this rich literary tradition. The final part of the course is dedicated to the Early New High German of the 14th-17th century and its phonological and morphological innovations. Students of the course read a selection of texts from that period.

	Form of teaching
	Lectures 1, seminars 1

	Form of assessment
	test or term paper

	Number of ECTS
	3

	Class hours per week
	2

	Minimum number of students
	

	Period of realization 
	winter semester
summer semester 
whole academic year (2 semesters)

	Lecturer
	Tomislav Talanga, associate professor


[bookmark: _GoBack]
image1.png
ERASMUS +

EU programme for education, training, yt and sport


