

 1

STUDIENPLAN für das LEHRAMTSSTUDIUM

an der Fakultät für Kulturwissenschaften

an der

UNIVERSITÄT KLAGENFURT

 (gültige Version ab 1.10.2011)

INHALT

1. Abschnitt: Allgemeine Bestimmungen

§ 1 Bildungsziele

§ 2 Qualifikationsprofil

§ 3 Umfang und Gliederung des Studiums

§ 4 Grundsätze für die Gestaltung des Lehramtsstudiums

§ 5 Arten der Lehrveranstaltungen

2. Abschnitt: Pädagogische Ausbildung und Schulpraktikum

§ 6 Ausbildungsziele der Pädagogischen Ausbildung

§ 7 Aufbau der Pädagogischen Ausbildung

§ 8 Arten der Lehrveranstaltungen

§ 9 Anerkennung von Prüfungen für AbsolventInnen der Lehramtsprüfung an einer

Pädagogischen Akademie

§ 10 Schulpraktikum

3. Abschnitt: Fächerübergreifendes Projektstudium

§ 11 Regelung des Fächerübergreifenden Projektstudiums

§ 12 entfällt

§ 13 entfällt

4. Abschnitt: Prüfungsordnung

§ 14 Lehrveranstaltungsprüfungen

§ 15 Erste Diplomprüfung

§ 16 Diplomarbeit

§ 17 Zweite Diplomprüfung

5. Abschnitt: Die Unterrichtsfächer

5.1. DEUTSCH

§ 18 Fachspezifische Ausbildungsziele

§ 19 Aufbau des Studiums

§ 20 Arten der Lehrveranstaltungen

§ 21 entfällt

§ 22 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

§ 23 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

§ 24 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

§ 25 Fachspezifische Ergänzung der Prüfungsordnung

BEILAGE 24 zum Mitteilungsblatt

20. Stück, Nr. 120.13 – 2010/2011, 29.06.2011

 2

§ 26 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

§ 27 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Deutsch an einer Pädagogischen Akademie

5.2. ENGLISCH

§ 28 Fachspezifische Ausbildungsziele

§ 29 Aufbau des Studiums

§ 30 Arten der Lehrveranstaltungen

§ 31 entfällt

§ 32 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

§ 33 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

§ 34 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

§ 35 Fachspezifische Ergänzung der Prüfungsordnung

§ 36 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

§ 37 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Englisch an einer Pädagogischen Akademie

5.3 FRANZÖSISCH

§ 38 Fachspezifische Ausbildungsziele

§ 39 Aufbau des Studiums

§ 40 Arten der Lehrveranstaltungen

§ 41 entfällt

§ 42 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

§ 43 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

§ 44 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

§ 45 Fachspezifische Ergänzung der Prüfungsordnung

§ 46 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

5.4. GESCHICHTE, SOZIALKUNDE UND POLITISCHE BILDUNG

§ 47 Fachspezifische Ausbildungsziele

§ 48 Aufbau des Studiums

§ 49 Arten der Lehrveranstaltungen

§ 50 entfällt

§ 51 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

§ 52 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

§ 53 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

§ 54 Fachspezifische Ergänzung der Prüfungsordnung

§ 55 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

§ 56 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Geschichte, Sozialkunde und Politische Bildung an einer Pädagogischen

Akademie

5.5 ITALIENISCH

§ 57 Fachspezifische Ausbildungsziele

§ 58 Aufbau des Studiums

§ 59 Arten der Lehrveranstaltungen

§ 60 entfällt

§ 61 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

§ 62 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

 3

§ 63 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

§ 64 Fachspezifische Ergänzung der Prüfungsordnung

§ 65 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

5.6. SLOWENISCH

§ 66 Fachspezifische Ausbildungsziele

§ 67 Aufbau des Studiums

§ 68 Arten der Lehrveranstaltungen

§ 69 entfällt

§ 70 Lehrveranstaltungen des ersten Studienabschnitts

§ 71 Lehrveranstaltungen des zweiten Studienabschnitts

§ 72 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

§ 73 Fachspezifische Ergänzung der Prüfungsordnung

§ 74 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

§ 75 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Slowenisch an einer Pädagogischen Akademie

ANHANG:

ECTS-Punkte

 4

1. Abschnitt

Allgemeine Bestimmungen

§ 1 Bildungsziele

Das Lehramtsstudium an der Universität Klagenfurt vermittelt eine wissenschaftliche

Berufsvorbildung und ist dabei folgenden allgemeinen Bildungszielen verpflichtet:

1. Bildung durch Wissenschaft;

2. Förderung der Interessen an der Wissenschaft und des Verständnisses für ihre soziale und

kulturelle Bedeutung;

3. Entwicklung von Toleranz, demokratischem Verhalten, Solidarität und Wahrnehmung der

Verantwortung gegenüber der menschlichen Gesellschaft und gegenüber der Natur;

4. Achtung der Menschenrechte und Grundfreiheiten;

5. Achtung der Gleichwertigkeit von Frauen und Männern.

§ 2 Qualifikationsprofil

Primäres Ziel der Lehramtsstudien ist die wissenschaftliche (fachliche, fachdidaktische und

pädagogische) Vorbereitung auf das Lehramt an Mittleren und Höheren Schulen. Die

Studierenden werden dazu qualifiziert, die Bildungsziele des österreichischen Schulwesens

verantwortungsvoll zu realisieren. Sie lernen an ihrer eigenen Persönlichkeit zu arbeiten,

entwickeln in Ansätzen eine Berufsrollen-Identität und richten ihr individuelles Studium darauf

hin aus.

Dabei lassen sich analytisch drei Bereiche von Kompetenzen unterscheiden, die jedoch nicht

getrennt, sondern nur in integrativer Weise erwerbbar sind:

 Fähigkeit zum konstruktiven und kritischen Umgang mit dem Fachwissen

 Kompetenzen zur Gestaltung von Lehr- und Lernprozessen

 soziale Kompetenzen und die Fähigkeit, diese anderen zu vermitteln

Diese Qualifikationen können im Rahmen einer verantwortungsvollen wissenschaftlichen

Ausbildung nur grundgelegt werden. Sie müssen in einer zweiten Phase der Ausbildung

(Unterrichtspraktikum) weiter entwickelt und schließlich in einer Adritten Phase durch

selbstständige Fortbildung ständig erhöht werden.

Diese umfassende Ausbildung, die umfangreicher ist als die eines Diplomstudiums, qualifiziert

die AbsolventInnen der Lehramtsstudien in ausgezeichneter Weise auch für eine Reihe von

anderen Berufsfeldern, beispielsweise für Aufgaben im Bereich der formalen

Erwachsenenbildung, der informellen Bildung und der Medien.

1. Fähigkeit zum konstruktiven und kritischen Umgang mit dem Fachwissen

Diese Fähigkeit erfordert eine besonders hohe inhaltliche Kompetenz der künftigen Lehrkräfte,

die in der Lage sein müssen, die jeweiligen Fachinhalte reflektiert auszuwählen, zu begründen, im

Zusammenhang mit der Lebenswelt ihrer SchülerInnen in sprachlich angemessener Form

darzustellen und entsprechende Vertiefungsmöglichkeiten anzubieten.

Solide Grundkenntnisse im jeweiligen Fach sind deshalb die unerlässliche Basis jeder

 5

wissenschaftlichen LehrerInnenausbildung. Doch längst geht es nicht mehr ausschließlich darum,

Wissen zu erwerben. Vielmehr wird zugleich mit dem Wissenserwerb auch die Fähigkeit

angelegt, Wissen selbstständig zu erweitern und den eigenen Lernprozess unter Verwendung aller

verfügbaren Medien zu organisieren. Insbesondere die Nutzung der Möglichkeiten der

Informationstechnologie ist Bestandteil der Ausbildung wie auch Ziel der Qualifikation für den

Lehrberuf.

Entscheidend dafür ist, sich im Studium nicht nur mit den Inhalten des Faches, sondern auch mit

dessen Sinnfragen und Zielen auseinanderzusetzen. Es werden deswegen gerade für

Lehramtsstudierende Lehrveranstaltungen angeboten, die zur Reflexion mit der Philosophie des

jeweiligen Faches herausfordern.

Es wird auch berücksichtigt, dass die inhaltlichen Anforderungen der Schulfächer teilweise nicht

mit dem Kernbereich des Studienfaches übereinstimmen. Deshalb werden für

Lehramtsstudierende gegebenenfalls entsprechende Lehrveranstaltungen angeboten.

2. Kompetenzen zur Gestaltung von Lehr- und Lernprozessen

Die fachwissenschaftliche Ausbildung stellt das Hauptkontingent an Lehrveranstaltungen. Sie ist

daher auch der am stärksten prägende Faktor für die Entwicklung der jeweiligen Lernkultur. Die

Art der fachwissenschaftlichen Vermittlung ist entscheidend für die Herausbildung der

didaktischen, pädagogischen und sozialen Kompetenzen der künftigen Lehrkräfte. Gerade in der

fachwissenschaftlichen Ausbildung müssen die Studierenden daher Erfahrungen mit

selbstständigem Arbeiten, Teamarbeit, Projekten, mit der Aufbereitung und Präsentation von

Wissen und der Evaluation von Lehr- und Lernprozessen machen.

Aufgabe der fachdidaktischen bzw. pädagogischen Lehrveranstaltungen ist es, die Studierenden

mit den Grundfragen des jeweiligen Unterrichtsfaches zu konfrontieren, um sie zu befähigen,

Lehrstoffe gezielt auszuwählen und aufzubereiten. Weiters geht es darum, ein breites

Methodenrepertoire aufzubauen und die Fähigkeit zur kritischen Evaluation der eigenen Arbeit

sowie von Lernprozessen zu entwickeln. Dazu gehört auch, die Studierenden zu einer bewussten

Auseinandersetzung mit tradierten Vorstellungen von Lehren und Lernen zu veranlassen, um

ihnen den Aufbau einer selbstständigen Lehrer-Persönlichkeit zu ermöglichen.

Zu den wesentlichen Inhalten der pädagogischen Ausbildung zählen darüber hinaus die

Bearbeitung der institutionellen Bedingungen des österreichischen Schulwesens sowie der

berufsrelevanten Aspekte des Aufwachsens von Kindern und Jugendlichen. Dazu gehört die

Vermittlung von Erkenntnissen über Erziehung und Sozialisation ebenso wie über Koedukation,

interkulturelle Bildung und das gemeinsame Lernen von Menschen mit und ohne Behinderungen.

Weitere Inhalte stehen im Zusammenhang mit Kooperation, Planung und Management in einer

sich selbst entwickelnden Schule.

Durch Konfrontation mit der Schulpraxis bekommen die Studierenden ferner Anstöße, ihr

Fachwissen neu zu organisieren, elementare Lücken gezielt zu schließen und die ihnen

entsprechenden Formen der Vermittlung und des Lehrens zu erproben. Das gesetzlich verankerte

Schulpraktikum ermöglicht nur eine erste Orientierung. Deshalb werden möglichst viele

fachdidaktische und pädagogische Lehrveranstaltungen ebenfalls mit schulpraktischem Bezug

durchgeführt. Dies geschieht zum Beispiel durch:

 Einbeziehung von Lehrkräften als Lektoren bzw. Lektorinnen

 6

 Exkursionen, Hospitationen im Rahmen von Lehrveranstaltungen

 Kooperation mit Partnerschulen, die den Studierenden eine Erprobung von

Unterrichtsentwürfen ermöglichen

 Beteiligung der Studierenden an schulischen Projekten.

3. Soziale Kompetenzen und die Fähigkeit, diese anderen zu vermitteln

Dem Funktionswandel der Schule entsprechend genügt es nicht mehr, die erforderlichen

Fähigkeiten ausschließlich als Lehrkompetenzen zu konzipieren. LehrerInnen müssen heute

Schule gestalten und in der Schule Lernen organisieren können. Das sind vor allem soziale und

kommunikative Kompetenzen:

 Kommunikative Fähigkeiten

 Präsentation und Darstellung

 Teamfähigkeit

 Fähigkeit zum konstruktiven Umgang mit Ungleichheiten und Differenzen

(Geschlecht, Kultur, soziale Schicht usw.)

 Fähigkeit zum konstruktiven Umgang mit Konflikten

Wesentlich ist, dass diese Kompetenzen nicht neben, sondern in enger Verbindung mit den

fachlichen Kompetenzen gelehrt und erworben werden. Die Studierenden werden deshalb dazu

qualifiziert, sich die vielfältigen Anknüpfungspunkte ihrer Fächer mit sozialen Kompetenzen

bewusst zu machen und sie praktisch zu verbinden. Wieder gilt, dass die Grundlage für die

Ausbildung dieser Fähigkeiten die entsprechende Gestaltung der fachwissenschaftlichen

Lehrveranstaltungen ist. In den pädagogischen und fachdidaktischen Lehrveranstaltungen, nicht

zuletzt im Fächerübergreifenden Projektstudium, wird darüber hinaus systematisch und gezielt an

diesen Kompetenzen gearbeitet.

§ 3 Umfang und Gliederung des Lehramtsstudiums

(1) Das Lehramtsstudium umfasst das Studium zweier Unterrichtsfächer. Es dauert 9 Semester.

Das Studium jedes geistes- und kulturwissenschaftlichen Unterrichtsfaches besteht aus 80

Semesterstunden.

(2) Das Lehramtsstudium gliedert sich in zwei Studienabschnitte mit vier bzw. fünf Semestern.

Die Studieneingangsphase ist Bestandteil des ersten Studienabschnitts.

(3) Von den 80 Semesterstunden für ein Unterrichtsfach aus den Geistes- und

Kulturwissenschaften entfallen 52 Stunden auf die fachwissenschaftliche Ausbildung, 11

Stunden auf die fachdidaktische Ausbildung, 7 Stunden auf die pädagogische Ausbildung

und 2 Stunden auf das fächerübergreifende Projektstudium. 8 Semesterstunden entfallen auf

freie Wahlfächer.

(4) Die Gesamtanzahl der Semesterstunden für das Fach Pädagogische Ausbildung beträgt

einheitlich 14 Stunden, unabhängig davon, welches zweite Unterrichtsfach gewählt wurde.

Davon werden 2 Semesterstunden im Rahmen des Fächerübergreifenden Projektstudiums

absolviert.

(5) Die Gesamtanzahl der Semesterstunden für das Fächerübergreifende Projektstudium beträgt

 7

6 Stunden, die sich aus jeweils 2 Stunden pro Unterrichtsfach und 2 Stunden Pädagogik

zusammensetzen.

(6) Im zweiten Studienabschnitt ist das Schulpraktikum in der Dauer von 12 Wochen zu

absolvieren.

(7) Bei innerem fachlichen Zusammenhang der für das freie Wahlfach absolvierten

Lehrveranstaltungen im Ausmaß von mindestens 6 Semesterstunden kann das freie Wahlfach

sinngemäß im Sinne eines Zusatzqualifikationsnachweises benannt werden. Einen

entsprechenden Antrag hat die Studentin oder der Student an die Studiendekanin oder den

Studiendekan zu stellen.

§ 4 Grundsätze für die Gestaltung des Lehramtsstudiums

(1) Bei der Auswahl der Lehrinhalte sind die Anforderungen des Qualifikationsprofils und die

allgemeinen und fachspezifischen Ziele zu beachten.

(2) Diese Ziele werden mittels forschungs- und wissenschaftsgeleiteter Lehre angestrebt.

(3) In der Lehre wird auf ein Höchstmaß an Qualität, auf das Schaffen von Leistungsanreizen,

die Begabtenförderung, sowie die Förderung selbstständigen Arbeitens und der Teamarbeit

geachtet.

(4) Auf die didaktische Vorbildfunktion der fachlichen und fachdidaktischen Ausbildung wird

bei der Gestaltung der Studien besondere Rücksicht genommen.

(5) Studierende sind aktiv an ihrer Bildung und Ausbildung Mitwirkende und

Mitverantwortliche. Daher wird ihnen zur Wahrung ihrer Lernfreiheit die Möglichkeit zur

Schwerpunktbildung und zum Kennenlernen einer Vielfalt wissenschaftlicher

Lehrmeinungen, Inhalte und Methoden gegeben.

(6) Zur Vertiefung der sprachlichen und kulturellen Kompetenzen und der Förderung der

internationalen Mobilität der Studierenden wird die Durchführung anrechenbarer

Auslandsstudien oder die Tätigkeit als FremdsprachenassistentIn ebenso wie die Teilnahme

an Austauschprogrammen und an Exkursionen dringend empfohlen.

§ 5 Arten der Lehrveranstaltungen

Die Arten der Lehrveranstaltungen sind in den Abschnitten 2 (Pädagogische Ausbildung und

Schulpraktikum) und 3 (Fächerübergreifendes Projektstudium) sowie in den Abschnitten für die

einzelnen Unterrichtsfächer festgelegt.

 8

2. Abschnitt

Pädagogische Ausbildung und Schulpraktikum

§ 6 Ausbildungsziele der pädagogischen Ausbildung

Ziel der Pädagogischen Ausbildung ist es, Einblick in pädagogische, psychologische und

soziologische Grundlagen zu geben. Die Studierenden sollen befähigt werden, dieses Wissen im

Berufsalltag aus der Perspektive persönlicher Erfahrungen sowie institutioneller und

gesellschaftlicher Herausforderungen zu reflektieren, weiter zu vertiefen und vor allem

anzuwenden. Im Rahmen der Ausbildung ist zu beachten, dass berufsrelevante Erkenntnisse und

Einsichten aus der Wechselwirkung von theoretischem und praktischem Wissen resultieren und

dass der Lehrberuf im Spannungsfeld verschiedenartiger kultureller, sozialer, politischer und

ökonomischer Anforderungen ausgeübt wird.

Die Studierenden sollen in die Lage versetzt werden,

eigene Erfahrungen mit Lernen und Unterricht sowie Anforderungen, Probleme und Fragen des

Lehrberufs in einen größeren gesellschaftlichen Zusammenhang einzuordnen und zu reflektieren;

a. Voraussetzungen und Ergebnisse von Lernprozessen zu analysieren und auszuwerten

sowie Begabungen, Auffälligkeiten und Lernprobleme zu erkennen und geeignete

Maßnahmen zu ergreifen;

b. die Vielfalt menschlicher Ausdrucksweisen zuzulassen und im Sinne Integrativer

Pädagogik zu gestalten (Geschlecht, Begabung, Religion, Sprache, Ethnie,);

c. die Fähigkeit zur situationsadäquaten Kommunikation und Kooperation mit Lernenden,

KollegInnen und anderen am Bildungsprozess beteiligten Personen zu entwickeln;

d. allgemeine gesellschaftliche Entwicklungen und ihre Auswirkungen auf die Schule

wahrzunehmen, kritisch zu hinterfragen und entsprechend darauf zu reagieren.

§ 7 Aufbau der Pädagogischen Ausbildung

(1) Im ersten Studienabschnitt sind 4 Semesterstunden, im zweiten Studienabschnitt sind 10

Semesterstunden zu absolvieren.

Teilprüfungsgebiete der beiden Studienabschnitte sind:

(2) Erster Studienabschnitt

1. Orientierung im Studien- und Berufsfeld PS/PX 2 SSt. 2 ECTS

2. Kinder und Jugendliche erziehen und bilden VP 2 SSt. 2 ECTS

(3) Die Lehrveranstaltung „Orientierung im Studien- und Berufsfeld“ (PS/PX 2 SSt., 2 ECTS)

ist der Studieneingangs- und Orientierungsphase (§ 66 Abs. 1 und 1.a UG vom 1.3.2011)

zugeordnet und an sie ist das Orientierungspraktikum der schulpraktischen Ausbildung (vgl.

§10) gekoppelt.

(4) Zweiter Studienabschnitt

1. Schule und Unterricht entwickeln VK 2 SSt. 2 ECTS

2. Schule und Umfeld VP 2 SSt. 2 ECTS

3. Aktuelle Themen PS/KU/VK/VP/VX/KX/PX 4 SSt. 4 ECTS

(z.B. Alternative Lernformen/Schulmodelle, Koedukation, Konfliktmanagement,

Integrative Pädagogik, Lernaufgaben)

4. Fächerübergreifendes Projektstudium KU 2 SSt. 2 ECTS

 9

(siehe § 12 Abs. 4 Z 2)

(5) Teilprüfungsgebiete aus dem Bereich Aktuelle Themen dürfen je nach Anmelde-

voraussetzungen auch im 1. Studienabschnitt absolviert werden.

(6) Empfohlener Semesterplan der pädagogischen Ausbildung und des Projektstudiums

(siehe 3. Abschnitt) sowie Zuordnung von ECTS-Punkten

Sem. Teilprüfungsgebiete SSt. ECTS

1./2. Orientierung im Studien- und Berufsfeld 2 2

3. Kinder und Jugendliche erziehen und bilden 2 2

5. Aktuelle Themen aus Pädagogik 2 2

6. Schule und Unterricht entwickeln 2 2

7. Schule und Umfeld 2 2

8. Fächerübergreifendes Projektstudium I und II**

Aktuelle Themen aus Pädagogik

6*

2

8*

2
* 4 dieser Stunden und 6 dieser ETCS-Punkte sind den jeweiligen Fachdidaktiken zuzurechnen.

** wird das Fächerübergreifende Projektstudium über zwei Semester angeboten, so ist die Absolvierung im

7. und 8. Semester empfohlen

§ 8 Arten der Lehrveranstaltungen

(1) Es gibt folgende Arten von Lehrveranstaltungen:

1. Vorlesung

2. Kurs

3. Proseminar

4. Vorlesung mit Lehrveranstaltung gemäß Z 2 und 3

5. Exkursion

6. Vorlesung, Kurs, Proseminar mit Exkursion

(2) Vorlesungen (VO) sind Lehrveranstaltungen, bei denen die Wissensvermittlung durch

Vortrag der Lehrenden erfolgt. Die Prüfung findet in einem einzigen Prüfungsakt statt,

der mündlich oder schriftlich oder schriftlich und mündlich stattfinden kann.

(3) Kurse (KU) sind Lehrveranstaltungen, in denen die Studierenden die Lehrinhalte

gemeinsam mit den Lehrenden erfahrungs- und anwendungsorientiert bearbeiten.

(4) Proseminare (PS) sind Vorstufen der Seminare. Sie haben Grundkenntnisse des

wissenschaftlichen Arbeitens zu vermitteln, in die Fachliteratur einzuführen und

exemplarisch Probleme des Faches durch Referate, Diskussionen und Fallerörterungen

zu behandeln.

(5) Vorlesungen mit Kurs (VK) bzw. Proseminar (VP) setzen sich aus einem Vorlesungsteil

und einem Kurs- bzw. Proseminarteil zusammen, die didaktisch eng miteinander

verknüpft sind und gemeinsam beurteilt werden.

(6) Exkursionen (EX) sind Lehrveranstaltungen, in denen die Studierenden die Lehrinhalte

gemeinsam mit den Lehrenden im Wesentlichen außerhalb der Universität bearbeiten.

(7) Vorlesungen mit Exkursion (VX), Kurs mit Exkursion (KX) bzw. Proseminar mit

Exkursion (PX) setzen sich aus einem Vorlesungs-, Kurs- bzw. Proseminarteil und einer

Exkursion zusammen, die didaktisch eng miteinander verknüpft sind und gemeinsam

beurteilt werden.

(8) Entsprechend § 1 Z 6 Teil B der Satzung der Universität Klagenfurt sind in den

Lehrveranstaltungen gemäß Abs. 1 Z 2 bis 6 Prüfungen immanent.

 10

§ 9 Anerkennungsbestimmungen für die pädagogische Ausbildung für Absolventinnen

und Absolventen der Lehramtsprüfung an einer Pädagogischen Akademien bzw.

Pädagogischen Hochschulen:

Studierenden, welche die Lehramtsprüfung an einer Pädagogischen Akademie bzw.

Pädagogischen Hochschule für die Hauptschulen oder die Polytechnische Schulen

abgeschlossen haben, werden der erste Studienabschnitt und folgende Lehrveranstaltungen

des zweiten Studienabschnitts für die pädagogische Ausbildung angerechnet:

1. Schule und Umfeld 2 SSt. 2 ECTS

2. Aktuelle Themen 2 SSt. 2 ECTS

§ 10 Regelung der schulpraktischen Ausbildung

Die gesamte schulpraktische Ausbildung an der Universität Klagenfurt dauert 12 Wochen

(Anlage 1, Z 3.6 UniStG) bzw. 150 Stunden (Verordnung für die schulpraktische Ausbildung

 §62 BGBl. I -Verordnung vom 30.Dez. 2005- Nr. 165) für beide Unterrichtsfächer.

(1) Aufbau der schulpraktischen Ausbildung

1. Orientierungspraktikum: 30 Stunden

2. Schulpraktikum: 120 Stunden (60 je Unterrichtsfach)

(2) Orientierungspraktikum

1. Das Orientierungspraktikum besteht aus einer Einheit (gemeinsam für beide

Unterrichtsfächer) die 30 Stunden beträgt. (2 ECTS Punkte)

2. Es wird im Rahmen der pädagogischen Lehrveranstaltung „Orientierung im

Studien- und Berufsfeld“ absolviert.

3. Der genaue Ablauf und die dazugehörigen Anforderungen müssen im Rahmen der

Lehrveranstaltung zu Beginn festgelegt werden.

4. Das Orientierungspraktikum gilt als erfolgreich abgeschlossen, wenn der

Nachweis über die Erfüllung der vorgeschriebenen und vereinbarten

Anforderungen erbracht ist und die zugehörige Lehrveranstaltung positiv

abgeschlossen wurde.

5. Wurde die Lehrveranstaltung „Orientierung im Studien- und Berufsfeld“ vor der

Einführung des Orientierungspraktikums positiv abgeschlossen, so gilt das

Orientierungspraktikum als absolviert.

6. Ziel dieses Praktikums ist, dass Studierende erste Einblicke in die Anforderungen

im Lehrberuf und die professionelle Erziehungs- und Bildungsarbeit gewinnen

können. Weiters soll die Relevanz der Lehramtsstudiums für die

Kompetenzentwicklung zum Lehrberuf bewusst gemacht und in Ansätzen

praktisch erlebt werden.

(3) Schulpraktikum

1. Das Schulpraktikum besteht aus zwei Einheiten (eine Einheit pro Unterrichtsfach),

die jeweils 60 Stunden betragen. (jeweils 7 ECTS Punkte)

2. Zulassungsvoraussetzung für den Besuch des Schulpraktikums ist die

Absolvierung des 1. Studienabschnittes im jeweiligen Unterrichtsfach.

3. Wenn die Zulassungsvoraussetzungen noch nicht in beiden Unterrichtsfächern

gegeben sind oder die Studierenden dies aus anderen Gründen wünschen, können

 11

sie die beiden Einheiten des Schulpraktikums auch zu getrennten Zeiten

absolvieren.

4. Die Untergrenze für die Stundenanzahl, die Studierende im Unterricht des

entsprechenden Unterrichtsfaches bei dem/der jeweiligen Betreuungslehrer/in zu

hospitieren haben, beträgt 50 % der Gesamtstunden (= 30 Stunden). Die

Untergrenze für die jeweilige Anzahl der Besprechungsstunden beträgt 14

Stunden.

5. Im Rahmen des Schulpraktikums müssen die Studierenden pro Unterrichtsfach

mindestens 4 Stunden selbständigen Unterricht halten. Davon müssen mindestens

2 Stunden Unterricht hintereinander in derselben Klasse gehalten werden.

6. Im Rahmen des Schulpraktikums verbringen die Studierenden in jedem

Unterrichtsfach einen Unterrichtstag damit

a) entweder den/die Betreuungslehrer/in durchgehend in alle Klassen zu

begleiten oder

b) eine ausgewählte Schulklasse durchgehend in allen Stunden zu begleiten.

7. Das Schulpraktikum gilt als erfolgreich abgeschlossen, wenn der Nachweis über

die Erfüllung der vorgeschriebenen und vereinbarten Anforderungen erbracht ist.

8. Bei den Lehrveranstaltungen des Schulpraktikums ist nach Maßgabe der

Möglichkeiten darauf zu achten, dass Erfahrungen in der Unter- und Oberstufe

sowie in allgemeinbildenden und berufsbildenden höheren Schulen gemacht

werden.

9. Eine fachdidaktische Begleitveranstaltung zur Unterrichtsplanung ist in jedem

Unterrichtsfach verpflichtend gleichzeitig mit dem Schulpraktikum zu absolvieren.

10. Bestimmungen für AbsolventInnen der Lehramtsprüfung an einer Pädagogischen

Akademie bzw. Pädagogischen Hochschule:

Studierenden, welche die Lehramtsprüfung für die Hauptschulen oder die

Polytechnischen Schulen an einer Pädagogischen Akademie bzw. Pädagogischen

Hochschule abgeschlossen haben, wird ihre schulpraktische Ausbildung für die

Unterstufe angerechnet. Sie haben ein reduziertes Schulpraktikum im Ausmaß von

30 Stunden pro Unterrichtsfach an der Oberstufe einer AHS oder an einer BHS zu

absolvieren.

(4) Empfohlener Semesterplan der schulpraktischen Ausbildung

Semester Praktikum Umfang

1. od. 2. Orientierungspraktikum 30 Stunden, 2 ECTS

5. Schulpraktikum 120 Stunden, 14 ECTS

 GESAMT 150 Stunden, 16 ECTS

3. Abschnitt

Fächerübergreifendes Projektstudium

§ 11 Regelung des Fächerübergreifenden Projektstudiums

Die Zusammenarbeit der Lehramtsstudierenden aller Fächer, auch über die Fakultätsgrenzen

hinweg, ist ein wesentliches Element des Fächerübergreifenden Projektstudiums, das eine

einzigartige Gelegenheit bietet, inhaltlich und sozial von einander zu lernen.

 12

In dem modular konzipierten und grundsätzlich schulpraxisorientierten “Fächerübergreifenden

Projektstudium” steht ein gemeinsames Rahmenthema im Mittelpunkt. Die Studierenden setzen

sich mit diesem Thema interdisziplinär auseinander, planen und gestalten ihre Kooperation unter

Anleitung durch die Lehrenden von Universität und Schule und bereiten die gemeinsamen

Resultate in angemessener Weise auf. Sie machen mit wesentlichen Methoden wie

Projektunterricht, Feldforschung, Präsentationstechniken usw. praktische Erfahrungen. Sie

bringen ihre unterschiedlichen Zugänge zum Thema aus ihrer jeweiligen Fachdisziplin ein. Sie

lernen in einer Gruppe fächerübergreifend zu arbeiten und erwerben damit fachbezogen soziale

Kompetenzen, die wesentlich für einen modernen Unterricht in der Schule, aber auch für viele

andere Berufszweige sind.

Die Organisation des „Fächerübergreifenden Projektstudiums“, wie die personelle

Zusammenstellung des jährlichen Leitungsteams und die budgetäre Abwicklung obliegt der

Koordinationsstelle für das Lehramtsstudium an der Alpen-Adria-Universität Klagenfurt.

(1) Das Modul „Fächerübergreifendes Projektstudium“ besteht aus zwei Kursen (KU): mit

dem Titel „Fächerübergreifendes Projektstudium I“ und „Fächerübergreifendes

Projektstudium II“ im Ausmaß von je 3 Semesterstunden mit je 4 ECTS und beinhaltet

folgende Kernbereiche:

 Interdisziplinäre und fachdidaktische Einarbeitung der Studierenden in das

Rahmenthema,

 Fachdidaktisch - pädagogische Arbeitsgemeinschaft zum Projektstudium:

Projektunterricht, Projektmanagement und Projektplanung in enger Verbindung mit

der schulischen Realität,

 Projektdurchführung in studentischen Gruppen, die „interdisziplinär“, d.h. aus

unterschiedlichen Unterrichtsfächern zusammengesetzt sind; Präsentation und

Evaluation.

(2) Das Projektstudium ist eine gemeinsame Pflichtveranstaltung für alle Studierenden des

Lehramtes aller Fakultäten und ist im 2. Abschnitt zu absolvieren.

§ 12 und 13 entfallen.

4. Abschnitt

Prüfungsordnung

§ 14 Lehrveranstaltungsprüfungen

(1) Die Leistungsbeurteilung in Vorlesungen und in Vorlesungen mit Konversatorien erfolgt

aufgrund einer schriftlichen und/oder mündlichen Prüfung, die bis zum Ende des zweiten auf

die Lehrveranstaltung folgenden Semesters abzulegen ist.

(2) Die Leistungsfeststellung in Theoriewerkstätten erfolgt auf Grund einer mündlichen Prüfung

oder einer schriftlichen Arbeit.

(3) Die Leistungsbeurteilung in allen übrigen Lehrveranstaltungen erfolgt aufgrund der Teilnahme

und aller geforderten (oder freiwillig erbrachten) schriftlichen, mündlichen und/oder

praktischen Leistungen, Bei nicht genügendem Erfolg ist die gesamte Lehrveranstaltung zu

 13

wiederholen

§ 15 Erste Diplomprüfung

(1) Die erste Diplomprüfung bezieht sich auf die fachlichen und fachdidaktischen Pflichtfächer,

die im Studienplan jedes der beiden Unterrichtsfächer für den ersten Studienabschnitt

vorgesehen sind, und auf die pädagogischen Fächer laut § 7 Abs. 2.

Der oder die Studierende hat drei Möglichkeiten, die erste Diplomprüfung abzuschließen:

 durch Lehrveranstaltungsprüfungen,

 durch Fachprüfungen über den Stoff der einzelnen Fächer gemäß den Bestimmungen

der einzelnen Unterrichtsfächer oder

 durch eine kommissionelle Gesamtprüfung am Ende des ersten Studienabschnitts,

mit Ausnahme der prüfungsimmanenten Lehrveranstaltungen.

(2) Das Lehramtsstudium aus den kulturwissenschaftlichen Unterrichtsfächern setzt (gemäß

Universitätsberechtigungsverordnung) den Nachweis der Kenntnis des Lateinischen voraus.

Studierende, die diesen Nachweis nicht erbringen können, haben spätestens vor der

vollständigen Ablegung der ersten Diplomprüfung die Zusatzprüfung aus Latein abzulegen.

(3) Diese Bestimmungen werden durch fachspezifische Regelungen in den relevanten Teilen des

Studienplans ergänzt.

§ 16 Diplomarbeit

(1) Im zweiten Studienabschnitt ist eine Diplomarbeit zu verfassen.

(2) Die Diplomarbeit hat einem der beiden Unterrichtsfächer zu entstammen und kann sich einer

fachlichen oder einer fachdidaktischen Fragestellung widmen.

(3) Spezielle Regelungen bezüglich der Sprache und des Mindestumfangs finden sich in den

fachspezifischen Ergänzungen zur Prüfungsordnung.

§ 17 Zweite Diplomprüfung

(1) Die zweite Diplomprüfung bezieht sich auf die fachlichen und fachdidaktischen Pflichtfächer,

die im Studienplan des zweiten Studienabschnitts der Unterrichtsfächer vorgeschrieben sind,

und auf die pädagogischen Pflichtfächer laut § 7 Abs. 4. Sie besteht aus zwei Teilen.

(2) Der erste Teil der zweiten Diplomprüfung wird durch Lehrveranstaltungsprüfungen und /oder

Fachprüfungen über alle Fächer des zweiten Studienabschnitts abgelegt.

(3) Das Fächerübergreifende Projektstudium gilt als erfolgreich absolviert, wenn alle drei

Lehrveranstaltungen erfolgreich absolviert sind.

(4) Spezielle Regelungen für den ersten Teil der zweiten Diplomprüfung zu den einzelnen

Unterrichtsfächern sind in den jeweiligen fachspezifischen Ergänzungen zur Prüfungsordnung

festgelegt.

(5) Der zweite Teil der zweiten Diplomprüfung ist eine mündliche kommissionelle

Gesamtprüfung.

 14

(6) Gegenstand des zweiten Teils der zweiten Diplomprüfung sind folgende drei Bereiche, für die

je etwa ein Drittel der Prüfungszeit vorzusehen ist:

1. Das Prüfungsfach Fachdidaktik eines der beiden Unterrichtsfächer;

2. Je ein Prüfungsfach (mit Ausnahme der Fachdidaktik) aus jedem der beiden

Unterrichtsfächer.

3. Eines der drei Prüfungsfächer ist so zu wählen, dass es dem Fach, dem die Diplomarbeit

zuzurechnen ist, entspricht.

(7) Voraussetzungen für die Zulassung zum zweiten Teil der zweiten Diplomprüfung sind:

1. Nachweis über den positiven Abschluss des ersten Teiles der zweiten Diplomprüfung;

2. Nachweis über den positiven Abschluss des Schulpraktikums;

3. Nachweis über den positiven Abschluss des Fächerübergreifenden Projektstudiums;

4. Nachweis über den positiven Abschluss der freien Wahlfächer entsprechend dem im

Studienplan festgesetzten Ausmaß;

5. Die Approbation der Diplomarbeit.

 15

5. Abschnitt

Die Unterrichtsfächer

5.1. DEUTSCH

§ 18 Fachspezifische Ausbildungsziele

Das Lehramtsstudium Deutsch vermittelt umfassende inhaltliche Kompetenzen in den Disziplinen

Sprach- und Literaturwissenschaft und ihrer Didaktik in deren Gesamtheit und in ihren

historischen Erscheinungsformen sowie Grundkenntnisse in den Medienwissenschaften. Ein

besonderer Schwerpunkt liegt im Erkennen der historischen Dimension sprachlicher und

ästhetischer Phänomene einerseits wie deren gegenwärtiger und utopischer Funktionalität

andererseits. Die Studierenden werden nicht nur mit diesen Themen vertraut gemacht, sondern

erwerben auch die Kompetenzen, diese anderen zu vermitteln.

Der erste Studienabschnitt lehrt literatur- und sprachwissenschaftliche Arbeitsmethoden und

Grundkenntnisse. Die Konversatorien bieten einen umfassenden Überblick über die

deutschsprachige Literatur von den Anfängen bis zur Gegenwart. Auf die thematischen und

didaktischen Anforderungen des schulischen Literatur- und Sprachunterrichts wird im Studium in

vielfältiger Weise eingegangen. Im zweiten Studienabschnitt werden die Kenntnisse vertieft und

die Studierenden werden zu eigenständigem wissenschaftlichen Arbeiten befähigt.

Die fachdidaktische Ausbildung führt die Studierenden in Grundfragen, Schwerpunkte und

Arbeitsweisen des Deutschunterrichts ein. Sie lernen, germanistisches Wissen mit der Lebenswelt

der Jugendlichen in Beziehung zu setzen und durch die Auswahl von Themen und Aufgaben

sprachliche und literarästhetische Lernprozesse zu fördern.

Der Erwerb dieser didaktischen Kompetenzen ist nicht ausschließlich den didaktischen

Lehrveranstaltungen vorbehalten, sondern fachdidaktisch relevante Problemstellungen sind

bereits in allen sprach-, literatur- und medienwissenschaftlichen Lehrveranstaltungen angelegt.

Das Studium des Faches Deutsch befähigt zur selbstständigen wissenschaftlichen

Auseinandersetzung mit Grundfragen, die sich für Fachwissenschaft wie Fachdidaktik

gleichermaßen stellen. Es sind dies vor allem Fragen nach der Sprachlichkeit und

Mehrsprachigkeit des Menschen, der Grundlagen und Charakteristika sprachlicher

Kommunikation, der Beziehung von Sprache und Geschlecht, dem Verhältnis von Oralität und

Schriftkultur, der konkreten Bedeutung von Lesekompetenz, literarischer und Medienkompetenz,

der Rolle von Literatur in der Gesellschaft, der Beziehungen zwischen Literatur und anderen

Medien.

Insbesondere sollen die fachdidaktischen Lehrveranstaltungen die Studierenden dazu befähigen,

einen dem neuesten Stand der Lernpsychologie, der Spracherwerbsforschung, der Leseforschung

sowie der Sprach- und Literaturdidaktik entsprechenden Unterricht zu planen, durchzuführen und

zu evaluieren. Zentral sind dabei Kenntnisse, Fertigkeiten, Reflexionsvermögen und konzeptive

Fähigkeiten in den folgenden Bereichen:

a) Unterrichtsplanung;

b) Sprachliche Kommunikation;

c) Lese- und Literaturdidaktik sowie Mediendidaktik;

 16

d) Mündliche Kommunikation;

e) Schreibdidaktik;

f) Analyse und Entwicklung von Unterrichtsmaterialien sowie deren Einsatz im Unterricht;

g) Evaluierungsverfahren und -methoden;

h) Deutschdidaktische Zugänge zu sozialem Lernen und politischer Bildung.

§ 19 Aufbau des Studiums

(1) Im ersten Studienabschnitt sind Pflichtfächer des Unterrichtsfachs im Ausmaß von 35

Semesterstunden, im zweiten Studienabschnitt im Ausmaß von 28 Semesterstunden

vorgeschrieben.

(2) Der erste Studienabschnitt umfasst als Pflichtfächer folgende Fächer im angegebenen

 Stundenausmaß:

1. Einführung in die Germanistik 8 Semesterstunden

2. Sprachwissenschaft 10 Semesterstunden

3. Literaturwissenschaft 12 Semesterstunden

4. Medienwissenschaften 2 Semesterstunden

5. Deutschdidaktik 3 Semesterstunden

6. Pädagogische Ausbildung (siehe § 7)

(3) Der zweite Studienabschnitt umfasst als Pflichtfächer folgende Fächer im angegebenen

Stundenausmaß:

1. Sprachwissenschaft 4 Semesterstunden

2. Literaturwissenschaft 12 Semesterstunden

3. Medienwissenschaften 4 Semesterstunden

4. Deutschdidaktik 8 Semesterstunden

5. Pädagogische Ausbildung (siehe § 7)

6. Schulpraktikum (siehe § 10)

7. Fächerübergreifendes Projektstudium (siehe Abschnitt 3)

(4) Aus den Freien Wahlfächern sind 8 Semesterstunden vorgeschrieben (vgl. § 3, Abs. 3

und 7 sowie auch § 26).

§ 20 Arten der Lehrveranstaltungen

Lehrveranstaltungstypen in Sinne dieser Verordnung sind:

1. Vorlesungen (VO) führen in Teilbereiche der Disziplin und deren Methoden ein. Sie werden

mit einem Kolloquium abgeschlossen.

2. Grundkurse (GK) sind einführende Lehrveranstaltungen der Studieneingangsphase.

3. Übungen (UE) dienen der Vermittlung von Fähigkeiten und Fertigkeiten im Rahmen der

wissenschaftlichen Berufsvorbildung.

4. Proseminare (PS) dienen der Vorbereitung auf das wissenschaftliche Arbeiten, der

Einführung in die Fachliteratur sowie der exemplarischen Anwendung wissenschaftlicher

Arbeitstechniken.

5. Seminare (SE) dienen der vertieften wissenschaftlichen Beschäftigung mit einem Teilbereich

des Faches.

6. Konversatorien (KV) vermitteln einen Überblick über die Entwicklung der

Literaturgeschichte und sind auch als Diskussionsforum für Lektüreerfahrungen gedacht;

 17

Studierende haben daher Referate und mündliche Beiträge zu leisten.

7. Grundkurse, Übungen, Proseminare und Seminare sind prüfungsimmanente

Lehrveranstaltungen.

1. Studienabschnitt

§ 21 entfällt

§ 22 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

(1) Einführung in die Germanistik

Es sind Lehrveranstaltungen im Ausmaß von 8 Semesterstunden zu absolvieren:

1. Grundkurs Literaturwissenschaft I GK 2 Semesterstunden

2. Grundkurs Literaturwissenschaft II GK 2 Semesterstunden

3. Grundkurs Ältere Deutsche Sprache und Literatur GK 2 Semesterstunden

4. Grundkurs Linguistik GK 2 Semesterstunden

(2) Sprachwissenschaft

Es sind Lehrveranstaltungen im Ausmaß von 10 Semesterstunden zu absolvieren:

1. Linguistik PS,VO 2 Semesterstunden

2. Grammatik der Gegenwartsprache PS, VO 2 Semesterstunden

3. Gegenwartssprache unter Berücksichtigung der

 Mehrsprachigkeit PS,VO 2 Semesterstunden

4. Rhetorik PS,UE 2 Semesterstunden

5. Kommunikation und Präsentation PS,UE 2 Semesterstunden

(3) Literaturwissenschaft

Es sind Lehrveranstaltungen im Ausmaß von 12 Semesterstunden zu absolvieren:

1. Vorlesung zur Älteren Deutschen Literatur VO 2 Semesterstunden

2. Lektüre-Proseminar Ältere Deutsche Literatur PS 2 Semesterstunden

3. Nach Wahl ein Konversatorium aus dem Angebot KV II-V

gemäß § 24, Abs. 5 KV 2 Semesterstunden

4. Kinder- und Jugendliteratur PS 2 Semesterstunden

5. Neuere deutsche Literatur PS 2 Semesterstunden

6. Gegenwartsliteratur PS 2 Semesterstunden

(4) Medienwissenschaften

Es sind Lehrveranstaltungen im Ausmaß von 2 Semesterstunden zu absolvieren:

1. Einführung in die Medienwissenschaften PS, VO 2 Semesterstunden

(5) Deutschdidaktik

Es sind Lehrveranstaltungen im Ausmaß von 3 Semestersunden zu absolvieren:

Einführung in die Deutschdidaktik PS, VO 3 Semesterstunden

 18

2. Studienabschnitt

§ 23 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

(1) Sprachwissenschaft

Es sind Lehrveranstaltungen im Ausmaß von 4 Semesterstunden, davon mindestens ein

Seminar, zu absolvieren:

1. Gegenwartssprache PS, SE, VO 2 Semesterstunden

2. Linguistik PS, SE, VO 2 Semesterstunden

(2) Literaturwissenschaft

Es sind Lehrveranstaltungen im Ausmaß von 12 Semesterstunden zu absolvieren:

1. Vorlesung zur Literaturtheorie VO 2 Semesterstunden

2. Seminar zur Neueren Deutschen Literatur SE 2 Semesterstunden

3. Die nicht im ersten Studienabschnitt gemäß § 22 Abs. 3

 Z. 4 gewählten Konversatorien aus dem Angebot KV IBV

 gemäß § 22 Abs.5. KV 8 Semesterstunden

(3) Medienwissenschaften

Es sind Lehrveranstaltungen im Ausmaß

von 4 Semesterstunden zu absolvieren. PS,VO 4 Semesterstunden

(4) Deutschdidaktik

Es sind Lehrveranstaltungen im Ausmaß von 8 Semesterstunden zu absolvieren.

1. Unterrichtsplanung PS 2 Semesterstunden

als verpflichtende Begleitveranstaltung zum Schulpraktikum

2. Ferner sind Lehrveranstaltungen aus drei der folgenden Bereiche nach Wahl der

Studierenden zu absolvieren, davon 4 Semesterstunden PS sowie 2 Semesterstunden SE

a) Methoden des Deutschunterrichts

b) Didaktik der Sprache

c) Didaktik der mündlichen Kommunikation

d) Didaktik des Schreibens

e) Didaktik der Literatur

f) Didaktik der Medien

g) Kulturelle und politische Bildung

h) Leistungsbeurteilung im Deutschunterricht

§ 24 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

1. Die Proseminare des Faches Sprachwissenschaft bauen auf dem Grundkurs Linguistik auf.

2. Das Proseminar Ältere Deutsche Literatur baut auf dem Grundkurs Ältere Deutsche Sprache

und Literatur auf.

3. Die anderen Proseminare des Faches Literaturwissenschaft bauen auf den Grundkursen

Literaturwissenschaft I und II auf.

4. In Anlehnung an die Chronologie unterscheidet das Studium fünf literarhistorische

Konversatorien, die jedoch nicht in dieser Reihenfolge abgelegt werden müssen:

1. KV I: 750-1500

2. KV II: 1500-1700

 19

3. KV III: 1700-1815

4. KV IV: 1815-1918

5. KV V: 1918-1945

5. Lehrveranstaltungen des zweiten Studienabschnitts - mit Ausnahme der Seminare - können

bereits während des ersten Studienabschnitts absolviert werden, sofern die Voraussetzungen

dafür vorliegen.

§ 25 Fachspezifische Ergänzung der Prüfungsordnung

Wird die Diplomarbeit im Lehramtsstudium für das Unterrichtsfach Deutsch geschrieben, so ist

das Thema einem der Fächer Sprachwissenschaft, Literaturwissenschaft oder Deutschdidaktik (§

19, Abs. 3 Z 1, 2, 4) zuzuschreiben. Aus diesen Fächern ist der Fachbereich des zweiten Teils der

zweiten Diplomprüfung laut § 17 Abs. 6 zu wählen.

§ 26 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

Betreffend die inhaltliche Gestaltung der freien Wahlfächer spricht die Studienkommission

folgende Empfehlungen aus:

* Lehrveranstaltungen, die die literatur- und medienwissenschaftlichen Kenntnisse vertiefen:

* Weitere Lehrveranstaltungen aus dem Angebot der Studienrichtungen Germanistik,

Vergleichende Literaturwissenschaft sowie Publizistik und Medienkommunikation

* Andere kulturwissenschaftliche Lehrveranstaltungen

* Lehrveranstaltungen, die die sprachwissenschaftlichen und sprachdidaktischen Kenntnisse und

Fähigkeiten vertiefen:

* Weitere Lehrveranstaltungen aus dem Angebot der Studienrichtungen Germanistik und

Sprachwissenschaften

* Insbesondere Lehrveranstaltungen, die aus sprach- und literaturwissenschaftlicher Sicht Fragen

der Gender-Studies thematisieren

* Lehrveranstaltungen, die die interkulturellen Kompetenzen vertiefen:

* Lehrveranstaltungen aus dem Angebot der Studienrichtungen Vergleichende

Literaturwissenschaft sowie Pädagogik: Interkulturelles Lernen, Soziales Lernen, Politische

Bildung, Friedenserziehung

* Lehrveranstaltungen aus dem Bereich Deutsch als Fremdsprache und Deutsch als Zweitsprache

* Lehrveranstaltungen, die die (schul-)pädagogischen Kompetenzen vertiefen, z.B.:

* Lehrveranstaltungen aus der Studienrichtung Pädagogik: Alternative Unterrichtsformen,

Schulentwicklung, Gender-Studies, Soziales Lernen, Politische Bildung, Friedenserziehung

* Lehrveranstaltungen aus der Studienrichtung Psychologie: Entwicklungspsychologie,

Lernpsychologie, Sozialpsychologie

* Lehrveranstaltungen aus dem Bereich Bühnenspiel und Dramentechniken

* Lehrveranstaltungen, die die kommunikationstechnologischen Kenntnisse vertiefen

§ 27 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Deutsch an einer Pädagogischen Akademie

Studierende, welche die Lehramtsprüfung für die Hauptschulen oder die Polytechnischen Schulen

im Fach Deutsch an einer Pädagogischen Akademie abgeschlossen haben, sind berechtigt,

Lehrveranstaltungen des zweiten Studienabschnitts zu absolvieren. Sie müssen aber ihr an der

Pädagogischen Akademie abgelegtes Studium auf die Erfordernisse der ersten Diplomprüfung

 20

ergänzen und daher folgende Lehrveranstaltungen absolvieren:

1. Grundkurs Literaturwissenschaft I 2 Semesterstunden GK

2. Grundkurs Literaturwissenschaft II 2 Semesterstunden GK

3. Grundkurs Ältere Deutsche Sprache und Literatur 2 Semesterstunden GK

4. Grundkurs Linguistik 2 Semesterstunden GK

5. Nach Wahl ein Konversatorium aus dem Angebot

KV II-V gemäß § 24 Abs. 5 2 Semesterstunden KV

 21

5.2. ENGLISCH

§ 28 Fachspezifische Ausbildungsziele

Das Lehramtsstudium für das Unterrichtsfach Englisch fördert die Entwicklung kultureller

Kompetenz und den Erwerb praktischer sprachlicher Fertigkeiten sowie die Fähigkeit der

Vermittlung relevanter Kenntnisse und Kompetenzen im schulischen und außerschulischen

Bereich auf der Basis der neuesten Forschungsergebnisse. Dies bedeutet:

(1) Unter der Voraussetzung ausreichender sprachlicher Vorkenntnisse soll die Sprachausbildung

folgende Ziele erreichen:

1. Die Fähigkeit zur natürlichen, situationsadäquaten Verwendung des Englischen mit

gleicher Gewandtheit wie in der Muttersprache;

2. Vertrautheit mit regionalen und sozialen Varianten des Englischen;

3. Die Fähigkeit, komplexe Inhalte professionell schriftlich und mündlich zu präsentieren;

4. Sensibilisierung für die Problematik der praxisorientierten Übersetzung aus der und in die

Fremdsprache;

5. Kompetenz im Korrigieren und Evaluieren schriftlicher und mündlicher sprachlicher

Äußerungen.

(2) Die Ausbildung in „English and American Studies“ hat zum Ziel:

1. Vertrautheit mit linguistischen Beschreibungsansätzen von der Ebene der Einzellaute bis

zur Diskursebene;

2. Vertrautheit mit literatur- und kulturwissenschaftlichen Beschreibungsansätzen;

3. Die Integration des sprach-, literatur- und kulturwissenschaftlichen Wissens.

(3) Die linguistische Ausbildung hat zum Ziel:

1. Die Vertiefung und praktische Anwendung der linguistischen Grundkenntnisse in der

selbstständigen Analyse lernersprachlicher und anderer Texte;

2. Vertrautheit mit Grundprinzipien des Zweitspracherwerbs.

(4) Die Ausbildung in “Culture Studies” hat zum Ziel:

1. Vertrautheit mit Geschichte, wirtschaftlichen Eigenarten, Institutionen sowie der

politischen Situation der Länder und Kulturen des englischsprachigen Auslands;

2. Vertrautheit mit literarischen und anderen kulturellen Entwicklungen in Ländern und

Kulturen des englischsprachigen Auslands;

3. Fähigkeit, historische, politische, wirtschaftliche und soziokulturelle Zusammenhänge zu

erfassen, kulturelle Ausdrucksformen zu erkennen, ethnozentrische Eigen- und

Fremdwahrnehmungen zu verstehen sowie die betreffende Medienlandschaft kritisch zu

interpretieren;

(5) Ziel der fachdidaktischen Lehrveranstaltungen ist es, die Studierenden zu befähigen, einen

dem neuesten Stand der Lernpsychologie, der Spracherwerbsforschung sowie der

Fremdsprachendidaktik entsprechenden Unterricht durchzuführen. Zentral sind dabei

Kenntnisse, Fertigkeiten und Reflexionsvermögen in den folgenden Bereichen:

1. Unterrichtsplanung und die damit verbundenen Lehr- und Lernzielformulierungen;

2. Klassische und innovative Methoden des Fremdsprachenunterrichts unter

Berücksichtigung der in den Schulen jeweils aktuellen Lehrpläne;

3. Literaturdidaktik sowie Didaktik von Landes- und Kulturkunde;

 22

4. Analyse und Entwicklung von Unterrichtsmaterialien sowie deren Einsatz im Unterricht;

5. Evaluierungsverfahren und -methoden;

6. Analyse der Möglichkeiten und Probleme des Einsatzes moderner

Kommunikationstechnologie im Unterricht;

7. Fachsprachendidaktik.

§ 29 Aufbau des Studiums

(1) Im ersten Studienabschnitt sind 38 Semesterstunden aus den Pflichtfächern des

Unterrichtsfaches zu absolvieren, im zweiten Studienabschnitt sind 25 Semesterstunden

aus den Pflichtfächern des Unterrichtsfaches zu absolvieren.

(2) Fächer des ersten Studienabschnittes sind:

1. Introduction to English and American Studies 8 Semesterstunden

2. Language Consolidation and Development 8 Semesterstunden

3. In-Depth Language 8 Semesterstunden

4. Culture Studies 6 Semesterstunden

5. Linguistic Basis 6 Semesterstunden

6. Introduction to English Language Teaching 2 Semesterstunden

7. Pädagogische Ausbildung (siehe § 7)

(3) Fächer des zweiten Studienabschnitts sind:

1. Advanced Language 8 Semesterstunden

2. Applied Linguistics 4 Semesterstunden

3. Advanced Culture Studies 4 Semesterstunden

4. Fachdidaktik des Englischen 9 Semesterstunden

5. Pädagogische Ausbildung (siehe § 7)

6. Schulpraktikum (siehe § 10)

7. Fächerübergreifendes Projektstudium (siehe Abschnitt 3)

(4) Aus den Freien Wahlfächern sind 8 Semesterstunden vorgeschrieben (vgl. § 3, Abs. 3 und 7

sowie auch § 36).

§ 30 Arten der Lehrveranstaltungen

(1) Vorlesungen (VO) führen die Studierenden in die Bereiche und Methoden der

Studienrichtung ein, indem sie insbesondere auf die hauptsächlichen Tatsachen und

Lehrmeinungen eingehen und auf den jeweiligen Entwicklungsstand der Wissenschaft

besonders Bedacht nehmen.

(2) Seminare (SE) dienen der wissenschaftlichen Diskussion; von den TeilnehmerInnen sind

eigene mündliche und/oder schriftliche Beiträge zu fordern.

(3) Proseminare (PS) sind Vorstufen der Seminare. Sie haben Grundkenntnisse des

wissenschaftlichen Arbeitens zu vermitteln, in die Fachliteratur einzuführen und exemplarisch

Probleme des Faches durch Referate, Diskussionen und Fallerörterungen zu behandeln.

(4) Projekte (PJ) dienen der Erstellung konkreter Materialien durch Anwendung verschiedener,

teils fachübergreifender Methoden und Techniken.

(5) Arbeitsgemeinschaften (AG) dienen dem Ausbau von Fähigkeiten und Fertigkeiten in der

 23

Form der gemeinsamen Bearbeitung konkreter Fragestellungen.

(6) Lehrveranstaltungen gemäß Abs. 2 bis einschließlich Abs. 5 sind prüfungsimmanent. Für sie

besteht Anmelde- und Anwesenheitspflicht; die Anzahl der TeilnehmerInnen in diesen

Lehrveranstaltungen ist beschränkt. Für Seminare, Arbeitsgemeinschaften und Projekte liegt

die Höchstzahl bei 20, für Proseminare bei 25 Studierenden. Bei der Anmeldung ist

Studierenden des Lehramtsstudiums aus dem Unterrichtsfach Englisch und der

Studienrichtung Anglistik und Amerikanistik der Vorrang zu geben; als weitere

Reihungskriterien sind die Anzahl der bereits positiv abgelegten Prüfungen in den genannten

Studienrichtungen bzw. bei StudienanfängerInnen der Durchschnitt der Noten über

sprachliche Unterrichtsfächer im Maturazeugnis zu verwenden.

(7) Alle Lehrveranstaltungen mit Ausnahme der fächerübergreifenden Lehrveranstaltungen und

der freien Wahlfächer werden in englischer Sprache abgehalten; Lehrveranstaltungen aus

freien Wahlfächern können in englischer Sprache abgehalten werden.

1. Studienabschnitt

§ 31 entfällt

§ 32 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

(1) Introduction to English and American Studies

1. Introduction to English Linguistics I PS 2 Semesterstunden

2. Introduction to English Linguistics II PS 2 Semesterstunden

3. Introduction to Research and Methodology in Culture Studies I PS 2 SSt.

4. Introduction to Research and Methodology in Culture Studies II PS 2 SSt.

(2) Language Consolidation and Development

1. Language I AG 3 Semesterstunden

2. Language II AG 3 Semesterstunden

3. Academic Writing AG 2 Semesterstunden

(3) In-Depth Language

1. Presentations AG 2 Semesterstunden

2. Translating I AG 2 Semesterstunden

3. Text Creation AG 2 Semesterstunden

4. Interpersonal Communication AG 2 Semesterstunden

(4) Culture Studies

1. Survey of Anglophone Cultures I VO 2 Semesterstunden

2. Survey of Anglophone Cultures II VO 2 Semesterstunden

3. Zwei Proseminare “Cultures in Close-Up” PS 1+1 Semesterstunden

 24

(5) Linguistic Basis

1. Zwei Lehrveranstaltungen nach Wahl der Studierenden aus den Bereichen “English

Phonetics and Phonology“, “English Syntax and Morphology“ und “Topics in English

Linguistics” VO, PS 2+2 Semesterstunden

2. Zwei Proseminare “Cultures in Close-Up” PS 1+1 Semesterstunden

(6) Introduction to English Language Teaching PS 2 Semesterstunden

 2. Studienabschnitt

§ 33 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

(1) Advanced Language

1. Rhetorics of Presentations AG 2 Semesterstunden

2. Translating II AG 2 Semesterstunden

3. Text Development and Optimisation AG 2 Semesterstunden

4. Negotiations AG 2 Semesterstunden

(2) Applied Linguistics

1. Second Language Acquisition and Language Instruction Project PJ 2 Semesterstunden

2. Second Language Acquisition and Language Instruction Project SE 2 Semesterstunden

(3) Advanced Culture Studies

1. Theory and Methodology of Culture Studies VO 2 Semesterstunden

2. Ein Seminar aus den Bereichen American Culture Studies,

 Australian and Postcolonial Culture Studies oder British

Culture Studies SE 2 Semesterstunden

(4) Fachdidaktik des Englischen

1. Developing Language Skills AG 1 Semesterstunde

2. Lesson Planning AG 2 Semesterstunden

3. The Intercultural Dimension of Foreign Language Learning AG 2 Semesterstunden

4. Zwei weitere Lehrveranstaltungen, davon mindestens

ein Seminar, aus den folgenden Bereichen: AG, PS, SE 2+2 Semesterstunden

a) Assessment

b) Core Problems in Materials Development and Text Production

c) Information and Communication Technology in Language Learning

d) Innovative Approaches in Language Teaching

e) Teaching English for Specific Purposes

f) Teaching Literature

Die in Abs. 4, Z 1 und 2 genannten Lehrveranstaltungen stehen in engem Zusammenhang mit

der schulpraktischen Ausbildung. Daher ist die in Z 1 genannte Lehrveranstaltung vor oder

gleichzeitig mit dem Schulpraktikum, die in Z 2 genannte Lehrveranstaltung auf jeden Fall

gleichzeitig mit dem Schulpraktikum zu besuchen.

 25

§ 34 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

(1) Voraussetzung für die Anmeldung zu Seminaren gemäß § 33 Abs. 2 ist der erfolgreiche

Abschluss der Fächer “Introduction to English and American Studies”, “Language

Consolidation and Development” und “Linguistic Basis” durch die in § 35 festgelegten

Prüfungen.

(2) Voraussetzung für die Anmeldung zu Seminaren gemäß § 33 Abs. 3 ist der erfolgreiche

Abschluss der Fächer “Introduction to English and American Studies”, “Language

Consolidation and Development” und “Culture Studies” durch die in § 35 festgelegten

Prüfungen.

(3) Voraussetzung für die Anmeldung zu Seminaren gemäß § 33 Abs. 4 Z 4 ist der erfolgreiche

Abschluss der Fächer “Introduction to English and American Studies”, “Language

Consolidation and Development” und “Introduction to English Language Teaching” durch

die in § 35 festgelegten Prüfungen.

(4) Voraussetzung für die Anmeldung zu anderen Lehrveranstaltungen des zweiten

Studienabschnitts ist der erfolgreiche Abschluss der Fächer “Introduction to English and

American Studies” und “Language Consolidation and Development” durch die in § 35

festgelegten Prüfungen.

(5) Lehrveranstaltungen des zweiten Studienabschnittes können bereits während des ersten

Stuienabschnitts absolviert werden, sofern die Voraussetzungen dafür vorliegen; bei

Lehrveranstaltungen mit Teilnahmebeschränkung gemäß § 30 Abs. 6 ist aber

Studierenden aus dem zweiten Studienabschnitt der Vorrang zu geben.

§ 35 Fachspezifische Ergänzung der Prüfungsordnung

(1) Alle Prüfungen mit Ausnahme von Prüfungen aus fächerübergreifenden

Lehrveranstaltungen und aus freien Wahlfächern finden in englischer Sprache statt.

Prüfungen aus den freien Wahlfächern können in englischer Sprache stattfinden. In der

zweiten Diplomprüfung muss jener Teil, der sich auf Englisch bezieht, in Englisch

abgelegt werden.

(2) Die erste Diplomprüfung wird in den Fächern “Language Consolidation and

Development” und “In-Depth Language” in der Form von schriftlichen und mündlichen

Fachprüfungen abgelegt. Voraussetzung für die Zulassung zur Fachprüfung aus dem Fach

“Language Consolidation and Development” ist der positive Abschluss der

Lehrveranstaltungen aus diesem Fach;Voraussetzung für die Zulassung zur Fachprüfung

aus dem Fach “In-Depth Language” ist der positive Abschluss der Lehrveranstaltungen

aus diesem Fach und die bestandene Fachprüfung aus dem Fach “Language Consolidation

and Development”.

(3) Für das Fach “Advanced Language” ist als Teil der zweiten Diplomprüfung eine

schriftliche und mündliche Fachprüfung abzulegen.

 26

(4) Bei den in Abs. 2 und 3 genannten Fachprüfungen ist der mündliche Teil der Prüfung als

kommissionelle Prüfung durchzuführen.

(5) Wird die Diplomarbeit im Lehramtsstudium für das Unterrichtsfach Englisch geschrieben,

so ist das Thema einem der Fächer Applied Linguistics, Advanced Culture Studies oder

Fachdidaktik des Englischen (§ 29 Abs. 3 Z 2, 4) zuzuschreiben. Aus diesen Fächern ist

auch der Fachbereich des zweiten Teils der zweiten Diplomprüfung laut § 17 Abs. 6 zu

wählen.

(6) Wird die Diplomarbeit in einem der in § 29 Abs. 3 Z 2, 4 genannten Fächer geschrieben,

so ist sie in englischer Sprache abzufassen. Sie hat eine Länge von mindestens 25000

Wörtern aufzuweisen.

§ 36 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

Betreffend die inhaltliche Gestaltung der freien Wahlfächer spricht die Studienkommission

folgende Empfehlungen aus:

1. Lehrveranstaltungen aus der Studienrichtung Anglistik und Amerikanistik, die nicht im

Rahmen des Studiums für das Lehramt für das Unterrichtsfach Englisch absolviert

werden. Insbesondere wird empfohlen, die im Studienplan für das Diplomstudium aus

Anglistik und Amerikanistik vorgesehene Auslandspraxis und Exkursionen in das

englischsprachige Ausland zu wählen.

2. Lehrveranstaltungen aus der Studienrichtung Pädagogik.

3. Lehrveranstaltungen aus der Studienrichtung Angewandte Betriebswirtschaft im Fach

Grundzüge der Betriebswirtschaft (Module 1 und 2).

4. Lehrveranstaltungen aus dem Bereich Kulturwissenschaft.

5. Lehrveranstaltungen aus Gender-Studies.

6. Lehrveranstaltungen aus der Studienrichtung Psychologie: Entwicklungspsychologie,

Lernpsychologie, Sozialpsychologie.

7. Lehrveranstaltungen, die die kommunikationstechnologischen Kenntnisse vertiefen.

§ 37 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Englisch an einer Pädagogischen Akademie

Studierende, welche die Lehramtsprüfung für die Hauptschulen oder die Polytechnischen Schulen

im Fach Englisch an einer Pädagogischen Akademie abgeschlossen haben, sind berechtigt,

Lehrveranstaltungen des zweiten Studienabschnitts zu absolvieren. Sie müssen aber ihr an der

Pädagogischen Akademie abgelegtes Studium auf die Erfordernisse der ersten Diplomprüfung

ergänzen und daher folgende Lehrveranstaltungen absolvieren:

1. Introduction to English and American Studies, I - IV 8 Semesterstunden

2. Eine Lehrveranstaltung nach Wahl der oder des Studierenden

aus dem Fach Linguistic Basis im Ausmaß von 2 Semesterstunden

 27

5.3 FRANZÖSISCH

§ 38 Fachspezifische Ausbildungsziele

(1) Unter der Voraussetzung ausreichender sprachlicher Vorkenntnisse soll die Sprachausbildung

folgende Ziele erreichen:

6. Situationsadäquate Beherrschung der vier Fertigkeiten, nämlich Hörverstehen, Sprechen,

Lesen, Schreiben;

7. Praktische Anwendung der Kentnisse aus Lexikon, Grammatik und Phonetik-Phonologie;

8. Kompetenz im Korrigieren und Evaluieren schriftlicher und mündlicher sprachlicher

Äußerungen;

9. Bewusstsein für innersprachliche Variation und interkulturelle Aspekte;

10. Sensibilisierung für die Problematik der praxisorientierten Übersetzung aus der und in die

Fremdsprache.

(2) Die sprachwissenschaftliche Ausbildung hat zum Ziel:

1. Kenntnis der wichtigsten Theorien und Methoden der französischen bzw. romanischen

Sprachwissenschaft sowie die Fähigkeit, diese praktisch umzusetzen, und zwar sowohl in

Hinblick auf den Bereich der internen Linguistik (Phonetik/Phonologie, Morphologie,

Wortbildung, Syntax, Lexikologie, Semantik, Textlinguistik) als auch auf den Bereich der

externen Linguistik (Sozio-, Pragma-, Geo-, Psycholinguistik), unter dem Einbezug

interdisziplinärer Aspekte;

2. Einsichten in Geschichte, Verbreitung und aktuelle Lage der romanischen Sprachen im

allgemeinen und der französischen Sprache im besonderen sowie Verständnis für

diachrone und synchrone gesamtromanische Zusammenhänge (inklusive Latein) und für

Kontaktsituationen mit anderen Sprachen.

(3) Die literaturwissenschaftliche Ausbildung hat zum Ziel:

1. Literaturgeschichtliches Wissen, das heißt: Kenntnis der Literatur der Länder, in denen

das Französische National- oder Bildungssprache ist (Alte und Neue Romania): dies

umfasst einerseits einen Überblick über die Entwicklung der französischen Literatur vor

dem Hintergrund ihrer gesellschaftlichen und kulturellen Einbettung und andererseits die

exemplarische Vertiefung einzelner Gebiete (Epochen, Strömungen, Gattungen, Formen,

Autoren, Werke);

2. Ausbildung der Fähigkeit zum selbstständigen, theorie- und methodegeleiteten Umgang

mit literarischen Texten, wobei ein weit gefasster Literaturbegriff auch Sach- und

Trivialliteratur sowie mediale Textsorten (z. B. Film, Chanson) einschließt. Die

Analysefähigkeit setzt die Vertrautheit mit den grundlegenden Begriffen von Poetik,

Rhetorik, Stilistik, Gattungslehre und Narratologie voraus.

(4) Die landeskundliche Ausbildung hat zum Ziel:

1. Grundlegenden Einblick in die historisch gewachsenen politischen, wirtschaftlichen und

soziokulturellen Besonderheiten der betreffenden Kulturräume und Kenntnis der

wichtigsten wissenschaftlichen Beschreibungsmethoden in diesem Bereich;

2. Fähigkeit, historische, politische, wirtschaftliche und soziokulturelle Zusammenhänge zu

erfassen, kulturelle Ausdrucksformen zu erkennen, ethnozentrische Eigen- und

Fremdwahrnehmungen zu verstehen sowie die Medienlandschaft des betreffenden

Sprachraums kritisch zu interpretieren;

3. Verständnis für aktuelle Sprachentwicklungen sowie Kenntnis des kulturspezifischen

Wortschatzes.

(5) Ziel der fachdidaktischen Lehrveranstaltungen ist es, die Studierenden des Lehramts zu

befähigen, einen dem neuesten Stand der Lernpsychologie, der Spracherwerbsforschung

 28

sowie der Fremdsprachendidaktik entsprechenden Unterricht durchzuführen. Zentral sind

dabei Kenntnisse, Fertigkeiten und Reflexionsvermögen in den folgenden Bereichen:

a) Unterrichtsplanung und die damit verbundenen Lehrzielformulierungen;

b) Klassische und alternative Methoden des Fremdsprachenunterrichts unter

Berücksichtigung der in den Schulen jeweils aktuellen Lehrpläne;

c) Literaturdidaktik sowie Didaktik von Landes- und Kulturkunde;

d) Analyse von Unterrichtsmaterialien und Medien sowie deren Einsatz im Unterricht;

e) Evaluierungsverfahren und -methoden.

§ 39 Aufbau des Studiums

(1) Im ersten Studienabschnitt sind 35 Sstd. aus den Pflichtfächern des Unterrichtsfaches zu

absolvieren, im zweiten Studienabschnitt sind 28 Sstd. aus den Pflichtfächern des

Unterrichtsfaches zu absolvieren.

(2) Fächer des ersten Studienabschnittes sind:

1. Allgemeine Sprachausbildung: 8 Sstd.

2. Erweiterte Sprachausbildung: 8 Sstd.

3. Landeskundliches Grundstudium: 4 Sstd.

4. Sprachwissenschaftliches Grundstudium: 6 Sstd.

5. Literaturwissenschaftliches Grundstudium: 6 Sstd.

6. Fachdidaktisches Grundstudium: 3 Sstd.

7. Pädagogische Ausbildung (siehe § 7)

(3) Fächer des zweiten Studienabschnitts sind:

1. Vertiefte Sprachausbildung: 8 Sstd.

2. Landeskunde: 2 Sstd.

3. Französische Sprachwissenschaft: 4-6 Sstd.

4. Französische Literaturwissenschaft: 4-6 Sstd.

5. Fachdidaktik des Französischen: 8 Sstd.

6. Pädagogische Ausbildung (siehe § 7)

7. Schulpraktikum (siehe § 10)

8. Fächerübergreifendes Projektstudium (siehe Abschnitt 3)

(4) Aus den Freien Wahlfächern sind 8 Sstd. vorgeschrieben (vgl. § 3, Abs. 3 und 7 sowie auch §

65).

(5) Lehrveranstaltungen der Fächer gemäß Abs. 2 Z 4 und Z 5 sowie gemäß Abs. 3 Z 2 und Z 3

können durch entsprechende Lehrveranstaltungen mit allgemein romanistischer Ausrichtung

ersetzt werden, wenn bei den Prüfungsleistungen auf den französischen Sprachraum Bedacht

genommen wird.

(6) Lehrveranstaltungen aus den Pflichtfächern des zweiten Studienabschnittes können bereits im

ersten Studienabschnitt absolviert werden, wobei die unter § 44 genannten

Anmeldungsvoraussetzungen zu beachten sind.

(7) Es wird allen Studierenden unbedingt empfohlen, einen Teil ihrer Studienzeit (zumindest

sechs zusammenhängende Monate) im französischen Sprachraum zu verbringen, wobei ein

Studium im Rahmen der europäischen Mobilitätsprogramme oder insbesondere eine Tätigkeit als

FremdsprachenassistentIn angeraten wird.

 29

(8) Die Teilnahme an Exkursionen wird allen Studierenden dringend empfohlen; Exkursionen

können jedoch nicht als Ersatz für den unentbehrlichen mehrmonatigen Auslandsaufenthalt

dienen.

(9) Da Aspekte des Lateinischen in sprachwissenschaftlichen Lehrveranstaltungen des ersten

Studienabschnittes thematisiert werden können, wird empfohlen, eine eventuelle

Ergänzungsprüfung aus Latein (gemäß UBVO 1998) bereits in der Studieneingangsphase zu

absolvieren.

§ 40 Arten der Lehrveranstaltungen

(1) Vorlesung (VO): Vorlesungen vermitteln in zusammenhängender Form Grund- und

Spezialwissen sowie methodische Kenntnisse. Ihr Ziel besteht in der einführenden Darstellung

oder der forschungsorientierten Vertiefung von Teilgebieten.

(2) Kurs (KU): Kurse dienen dem Erwerb bzw. Ausbau angewandter Kompetenzen, vor allem der

Erweiterung und Vertiefung der praktischen Sprachkompetenz, und bestehen darin, dass Lehrende

und Studierende gemeinsam konkrete Fragestellungen bearbeiten.

(3) Proseminar (PS): Proseminare dienen der Entwicklung des wissenschaftlichen Diskurses und

haben exemplarisch Probleme des Faches durch Referate, Diskussionen und konkrete

Analysearbeit zu behandeln.

(4) Seminar (SE): Seminare richten sich an fortgeschrittene Studierende und dienen der Reflexion

und Diskussion spezieller wissenschaftlicher Probleme.

(5) Vorlesung mit Proseminar (VP) bzw. Vorlesung mit Seminar (VS): Diese

Lehrveranstaltungen bestehen aus einem Vorlesungsteil und einem Proseminarteil bzw. einem

Seminarteil, in dem die Anwendung des Vorgetragenen gemäß den Zielen des Proseminars bzw.

des Seminars erfolgt.

(6) Die Lehrveranstaltungen gemäß Abs. 2 bis einschließlich Abs. 5 haben immanenten

Prüfungscharakter; es besteht Anwesenheitspflicht, überdies werden von den TeilnehmrInnen

schriftliche Arbeiten, mündliche Präsentationen und die aktive Teilnahme am Diskussions- und

Reflexionsprozess verlangt. In Proseminaren bzw. Seminaren gemäß Abs. 4 bzw. Abs. 5 ist

jedenfalls eine schriftliche wissenschaftliche Arbeit (im Ausmaß von mindestens 4000 bzw. 7000

Wörtern) zu verfassen.

Erster Studienabschnitt

§ 41 entfällt

§ 42 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts (50,5 ECTS-Pkte.)

(1) Allgemeine Sprachausbildung: 8 Wstd., 9 ECTS-Pkte.

1. Cours de base I: KU, 4 Sstd., 5 ECTS-Pkte.

2. Cours de base IIa: KU, 4 Sstd., 4 ECTS-Pkte.

Der Kurs “Cours de base IIb” sollte ergänzend besucht werden und kann als freies Wahlfach

angerechnet werden.

(2) Erweiterte Sprachausbildung, 8 Wstd., 12 ECTS-Pkte.

1. Cours de base IIIa: KU, 2 Sstd., 3 ECTS-Pkte.

2. Cours de base IIIb: KU, 2 Sstd., 3 ECTS-Pkte.

3. Expression orale: KU, 2 Sstd., oder Expression écrite: KU, 2 Sstd., 3 ECTS-Pkte.

4. Lehrveranstaltung zur Übersetzungskompetenz (in die Fremdsprache): KU, 2 Sstd., 3

ECTS-Pkte.

 30

Es wird dringend empfohlen, im Rahmen der freien Wahlfächer auch die alternativ unter Z 3

genannte Lehrveranstaltung zu besuchen.

(3) Landeskundliches Grundstudium: 4 Wstd., 6 ECTS-Pkte.

1. La France contemporaine: VP, 2 Sstd., 3 ECTS-Pkte.

2. Histoire de France: VP, 2 Sstd., 3 ECTS-Pkte.

(4) Sprachwissenschaftliches Grundstudium: 6 Wstd., 9,5 ECTS-Pkte.

1. Einführung in die Sprachwissenschaft für Studierende der Romanistik: VO, 2 Sstd., 3

ECTS-Pkte.

2. Grundkurs romanistische Sprachwissenschaft: VP, 2 Sstd., 3 ECTS-Pkte.

3. Aufbaukurs romanistische Sprachwissenschaft: PS, 2 Sstd., 3,5 ECTS-Pkte.

(5) Literaturwissenschaftliches Grundstudium: 6 Wstd., 9,5 ECTS-Pkte.

1. Überblick über die französische Literatur der neueren Epochen: VO, 2 Sstd., 3 ECTS-

Pkte.

2. Grundkurs französische Literaturwissenschaft: VP, 2 Sstd., 3 ECTS-Pkte.

3. Proseminar zur französische Literaturwissenschaft: PS, 2 Sstd., 3,5 ECTS-Pkte.

(6) Fachdidaktisches Grundstudium: 3 Wstd., 4,5 ECTS-Pkte.

Einführung in die Fachdidaktik des Französischen: VP, 3 Sstd., 4,5 ECTS-Pkte. Diese

Lehrveranstaltung kann bei Bedarf auch fächerübergreifend (für die Unterrichtsfächer

“Französisch” und “Italienisch”) abgehalten werden.

Zweiter Studienabschnitt

§ 43 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts (46,5 ECTS-Pkte.)

(1) Vertiefte Sprachausbildung: 8 Wstd., 12 ECTS-Pkte.

1. Analyse de texte: KU, 2 Sstd., 3 ECTS-Pkte.

2. Grammaire et stylistique: KU, 2 Sstd., 3 ECTS-Pkte.

3. Traduction: niveau supérieur: KU, 2 Sstd., 3 ECTS-Pkte.

4. Sprachspezifische thematische Lehrveranstaltung zur Schreibkompetenz

(kulturrelevante Themenbereiche): KU, 2 Sstd., 3 ECTS-Pkte.

(2) Landeskunde: 2 Wstd., 3 ECTS-Pkte.

Eine thematische Lehrveranstaltung zu soziokulturellen Problemen Frankreichs bzw. der

frankophonen Länder: PS, 2 Sstd., 3 ECTS-Pkte.

(3) Französische Sprachwissenschaft: 4-6 Wstd., 7-11 ECTS-Pkte.

1. Seminar: SE, 2 Sstd., 4 ECTS-Pkte.

2. Vorlesung zur französischen Sprachgeschichte: VO, 2 Sstd., 3 ECTS-Pkte.

3. Ein weiteres Seminar (fakultativ, ist dann zu absolvieren, wenn das unter § 62 Abs. 2 Z

3 genannte Seminar nicht absolviert wird): SE, 2 Sstd., 4 ECTS-Pkte.

(4) Französische Literaturwissenschaft: 4-6 Wstd., 7-11 ECTS-Pkte.

1. Seminar: SE, 2 Sstd., 4 ECTS-Pkte.

2. Lehrveranstaltung/en zu zentralen Bereichen des Fachs: VL, PS, SE, 2 Sstd.

3. Ein weiteres Seminar (fakultativ, ist dann zu absolvieren, wenn das unter § 62 Abs. 3 Z

3 genannte Seminar nicht absolviert wird): SE, 2 Sstd., 4 ECTS-Pkte.

(5) Fachdidaktik des Französischen: 8 Wstd., 13,5 ECTS-Pkte.

 31

1. Lehrveranstaltung zur Unterrichtsplanung, die der fachdidaktischen Begleitung und

Reflexion des Schulpraktikums dient: KU, 2 Sstd., 3 ECTS-Pkte.

2. Lehrveranstaltungen (VO, PS, VP, VS, SE) im Ausmaß von 6 Sstd., die aus mindestens

2 der folgenden Bereiche zu wählen sind, davon mindestens ein Seminar im Ausmaß von

2 Sstd.:

a) Sprachdidaktik,

b) Literaturdidaktik,

c) Didaktik der Landeskunde,

d) Neue Lernformen im Fremdsprachenunterricht,

e) Mediendidaktik,

f) Strategien der Unterrichtsgestaltung, Evaluierungsverfahren und / oder Analyse

von Unterrichtsmaterialien.

3. Lehrveranstaltungen aus den unter Z 2 lit. d bis lit. f genannten Bereichen können bei

Bedarf auch fächerübergreifend (gemeinsam für die Unterrichtsfächer “Französisch” und

“Italienisch”) abgehalten werden.

§ 44 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

Für die Pflichtfächer und die freien Wahlfächer aus dem Bereich des Unterrichtsfachs Französisch

gelten die in nachfolgender Tabelle angeführten Anmeldungsvoraussetzungen:

Lehrveranstaltung / Fach setzt voraus

Cours de base IIa Cours de base I

Cours de base IIIa /Cours de base IIIb Cours de base IIa

Expression oral / Expression écrite /

LV zur Übersetzungskompetenz Cours de base IIIa / Cours de base IIIb

Vertiefte Sprachausbildung Erweiterte Sprachausbildung

Landeskundliches Grundstudium Cours de base II

Landeskundliches Proseminar La France contemporaine oder Histoire de France

Aufbaukurs Sprachwissenschaft Grundkurs Sprachwissenschaft

Proseminar Literaturwissenschaft Grundkurs Literaturwissenschaft

Seminar einschlägiges Proseminar

Fachdidaktik des Französischen Ersten Studienabschnitt

§ 45 Fachspezifische Ergänzung der Prüfungsordnung

(1) Die unter § 42 Abs. 1 bis Abs. 6 genannten Fächer sind im Rahmen der ersten Diplomprüfung

als Lehrveranstaltungsprüfungen zu absolvieren, lediglich die Fächer gemäß 39 Abs. 1 und 2

können auch in Form von Fachprüfungen absolviert werden.

(2) Die Fachprüfung in den Fächern “Allgemeine Sprachausbildung” und “Erweiterte

Sprachausbildung” besteht aus einem schriftlichen Teil (240 Minuten) und einem mündlichen

Teil (20 Minuten); der erfolgreiche Abschluss des schriftlichen Teils ist Voraussetzung für die

Zulassung zum mündlichen Teil.

(3) Die Anmeldung zur Fachprüfung über das Fach “Erweiterte Sprachausbildung” setzt die

erfolgreiche Absolvierung des Faches “Allgemeine Sprachausbildung” voraus.

(4) Im Rahmen des ersten Teils der zweiten Diplomprüfung ist eine Fachprüfung über das Fach

“Vertiefte Sprachausbildung Französisch” gemäß § 43 Abs. 1 abzulegen. Diese Fachprüfung dient

dem Nachweis der praktischen Sprachbeherrschung im koordinierten Zusammenspiel der

erworbenen Teilkompetenzen:

 32

1. Die Fachprüfung besteht aus einem schriftlichen Teil (240 Minuten) und einem

mündlichen Teil (20 Minuten); der erfolgreiche Abschluss des schriftlichen Teils ist

Voraussetzung zur Zulassung zum mündlichen Teil.

2. Die Anmeldung zur Fachprüfung setzt die positive Beurteilung der

prüfungsimmanenten Lehrveranstaltungen aus den Fächern gemäß § 43 Abs. 1 bis Abs. 4

voraus.

3. Die Fachprüfung ist jedenfalls als kommissionelle Prüfung abzuhalten.

(5) Wird die Diplomarbeit im Unterrichtsfach “Französisch” geschrieben, so kann das Thema aus

einem der unter § 39 Abs. 3 Z 3 bis Z 5 genannten Fächer gewählt werden. Aus diesen Fächern ist

auch der Fachbereich des zweiten Teils der zweiten Diplomprüfung laut § 17 Abs. 6 zu wählen.

Die Diplomarbeit hat einen Umfang von mindestens 27.000 Wörtern aufzuweisen und ist

zumindest in Teilen in französischer Sprache abzufassen.

§ 46 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

Betreffend die inhaltliche Gestaltung der freien Wahlfächer spricht die Curricularkommission

folgende Empfehlungen aus:

1. Lehrveranstaltungen aus der Studienrichtung “Romanistik”, die nicht im Rahmen des

Studiums für das Lehramt für das Unterrichtsfach “Französisch ” absolviert werden.

2. Lehrveranstaltungen aus der Studienrichtung Pädagogik.

3. Lehrveranstaltungen aus der Studienrichtung Angewandte Betriebswirtschaft im Fach

Grundzüge der Betriebswirtschaft.

4. Lehrveranstaltungen aus dem Bereich Kulturwissenschaft.

5. Lehrveranstaltungen aus der Studienrichtung Psychologie: Entwicklungspsychologie,

Lernpsychologie, Sozialpsychologie.

6. Lehrveranstaltungen aus Gender-Studies.

7. Lehrveranstaltungen, die kommunikationstechnologische Kenntnisse vertiefen.

 33

5.4. GESCHICHTE, SOZIALKUNDE UND POLITISCHE BILDUNG

§ 47 Fachspezifische Ausbildungsziele

(1) Das Studium des Unterrichtsfaches Geschichte, Sozialkunde und Politische Bildung lehrt die

Studierenden, geschichtswissenschaftliche und sozialkundliche Fragestellungen mit Hilfe

geschichts- und sozialwissenschaftlicher Methoden und Theorien selbstständig zu bearbeiten

und historisches wie sozialkundliches Wissen in zielgruppenadäquater Weise zu vermitteln.

AbsolventInnen dieses Fachstudiums sind ExpertInnen für die interpretatorische

Rekonstruktion jeglicher Art von Vergangenheit und die in weitestem Sinne mediale

Präsentation von Geschichte.

(2) Die Lehrveranstaltungen des ersten Studienabschnitts führen in Methodologie, Theorie,

Methodik, Historiographie und Didaktik der Geschichtswissenschaft ein, eröffnen erste

Einblicke in die Perspektiven-, Themen- und Standpunktvielfalt der zentralen Fächer und

vermitteln breit fundiertes Orientierungswissen universalhistorischen Zuschnitts. Sie

1. reflektieren die Wechselbeziehungen zwischen Individuum, Geschichte,

Geschichtswissenschaft und Gesellschaft, sensibilisieren für die individuale, soziale und

kulturelle Bedeutung der Historie und führen die wichtigsten jener gesellschaftlichen

Rahmenbedingungen vor, die das Wirksamwerden von Geschichte und

Geschichtswissenschaft begründen und begrenzen;

2. machen mit der disziplinären Matrix der Geschichtswissenschaft, ihren institutionellen

Voraussetzungen, Methoden, Theorien und Arbeitsweisen sowie ihren Beziehungen zu

den benachbarten Sozialwissenschaften bekannt;

3. leiten in forschungsnaher Weise zu wissenschaftlichen Recherchen in facheinschlägigen

Informationssystemen, zu methodisch kontrollierter Analyse und Interpretation

historischer Quellen, zu kritischer Auseinandersetzung mit wissenschaftlicher Literatur

und zu kreativer Anwendung bzw. Weiterentwicklung historischer und

sozialwissenschaftlicher Theorien an;

4. üben in die gängigsten Formen historiographischer Darstellung ein;

5. vermitteln solide Grundkenntnisse der Geschichte der wichtigsten historischen Epochen

(Altertum, Mittelalter, Neuzeit, Zeitgeschichte) sowie der Geschichte Österreichs und des

Alpen-Adria-Raumes, wobei die politischen, sozialen, wirtschaftlichen, kulturellen und

regionalen Aspekte der Geschichte gleichermaßen berücksichtigt und insbesondere auch

unter dem Gesichtspunkt ihrer Bedeutung für die Gegenwart dargestellt werden;

6. lehren das Denken in historischen Kategorien, wecken Verständnis für die Vielfältigkeit

und Authentizität des Fremden, verpflichten zu kontextualer Würdigung differenter

kultureller Erfahrungen in Vergangenheit wie Gegenwart und

7. konfrontieren mit grundlegenden didaktischen Fragestellungen des Faches.

(3) Der zweite Studienabschnitt hat das Ziel, das Forschungs- und Präsentationsvermögen der

Studierenden in von ihnen selbst gewählten Vertiefungsfeldern weiterzuentwickeln, erste

Möglichkeiten zur Spezialisierung auch in Teil- und Randgebieten der

Geschichtswissenschaft (mit Hinblick auf potentielle berufsspezifische Anwendungen) zu

eröffnen, interdisziplinäre Vernetzungserfordernisse der Disziplin projektorientiert auszuloten

und insbesondere auf den Beruf des Geschichte-Lehrers oder der Geschichte-Lehrerin an

Mittleren und Höheren Schulen vorzubereiten. Die Lehrveranstaltungen des zweiten

Studienabschnitts befähigen die AbsolventInnen,

 34

1. geschichtswissenschaftliche und sozialkundliche Forschungsprojekte jeglicher Art, auch

interdisziplinären oder interkulturellen Zuschnitts, selbstständig durchzuführen und die

Forschungsergebnisse wissenschaftlich darzustellen;

2. die Allgegenwärtigkeit von Vergangenem sichtbar, Spezifik wie Veränderbarkeit

moderner Gesellschaften unter Bezug auf Tradition und Geschichte verstehbar und

Erfahrungen der Vergangenheit als gesellschaftliches Aufklärungs-, Orientierungs- und

Sinnstiftungspotential verfügbar zu machen;

 3. die Anwendungschancen des historisch-sozialwissenschaftlichen Methodenkanons an

Beispielen auch interdisziplinär angelegter Gegenwartsanalysen vorzuführen;

4. historische Strukturen und Ereignisse, die in Bezug auf aktuelle lebensweltliche

Orientierungsbedürfnisse des Publikums bedeutsam sind, wissenschaftlich zu erforschen,

den fachwissenschaftlichen Kenntnisstand zielgruppenadäquat aufzubereiten und

solcherart historisch vergewisserte Orientierungshilfen für identitätssteigernde

Zukunftsentwürfe anzubieten.

(4) Die gemäß § 52 Abs. 4 (Fachdidaktik der Geschichte, Sozialkunde und Politische Bildung) Z

3 bis 5 zu absolvierenden, ausschließlich auf den Lehrberuf vorbereitenden

Lehrveranstaltungen haben die Aufgabe, die Studierenden mit den aktuellen, auf den

Schulunterricht bezogenen didaktischen Standards ihres Faches in Theorie und Praxis vertraut

zu machen. Hiebei lernen die AbsolventInnen,

1. den Unterricht im Fach Geschichte, Sozialkunde und Politische Bildung lehrplangemäß

zu konzipieren und dem Lehrplan entsprechende Lehr- und Lernziele festzulegen;

2. die zur Erörterung anstehenden Fragestellungen von den lebensweltlichen

Orientierungsbedürfnissen der Schüler und Schülerinnen her zu entwickeln und die

orientierungs- und identitätsstiftende Funktion von Geschichte dergestalt unmittelbar

erlebbar zu machen;

3. den Kenntnisstand der Geschichtswissenschaft in Organisation und Gestaltung schulischer

Lehr- und Lernprozesse zielgruppengerecht aufzuschließen und situativ relevante

Bereiche der Historie altersgemäß darzubieten;

4. die verfügbaren Unterrichtsmaterialen kritisch zu sichten und erforderlichenfalls

alternative zu produzieren;

5. die Darstellung und Vermittlung von Geschichte im Unterricht möglichst multimedial

anzulegen, sich eines breiten Methodenrepertoires zu bedienen und

6. die im Unterricht angestoßenen Lehr- und Lernprozesse kritisch zu evaluieren.

§ 48 Aufbau des Studiums

(1) Der Studienplan unterscheidet Pflicht-, Kern- und Ergänzungsfächer.

1. Die Kernfächer, die im Zentrum der fachwissenschaftlichen Ausbildung stehen, sind:

Alte Geschichte und Altertumskunde, Mittelalterliche Geschichte, Neuere Geschichte,

Zeitgeschichte und Österreichische Geschichte.

2. In Ergänzungsfächern, die das Studium der Kernfächer sinnvoll ergänzen, stehen zur

Auswahl: Archäologie, Cultural Studies, Ethnologie, Gender History, Geschichte

bestimmter Länder, Großregionen oder Völker (z. B. Geschichte Ost- und Südosteuropas,

Geschichte des Alpen-Adria Raums, Außereuropäische Geschichte etc.), Historische

Anthropologie, Historische Frauenforschung, Historische Hilfswissenchaften, Historische

Landeskunde, Historische Umweltforschung, Ideengeschichte, Kirchen- und

 35

Religionsgeschichte, Kulturgeschichte, Kunstgeschichte, Provinzialrömische Geschichte

und Archäologie, Rechts- und Verfassungsgeschichte, Regionalgeschichte,

Sozialgeschichte, Ur- und Frühgeschichte, Wirtschaftsgeschichte, Technikgeschichte,

Bildungsgeschichte und Wissenschaftsgeschichte.

(2) Im ersten Studienabschnitt sind Pflichtfächer des Unterrichtsfaches im Ausmaß von 36

Semesterstunden, im zweiten Studienabschnitt Pflichtfächer des Unterrichtsfaches im

Ausmaß von 27 Semesterstunden zu absolvieren.

(3) Die Pflichtfächer des ersten Studienabschnitts sind:

1. Einführung in das Studium der Geschichtswissenschaft 4 Semesterstunden

2. Einführung in die Methodik, Quellen- und Literaturkunde

der Kernfächer 8 Semesterstunden

3. Grundstudium der Kernfächer 20 Semesterstunden

4. Einführung in das Ergänzungsfach Vergleichende Geschichte

des Alpen-Adria-Raumes 2 Semesterstunden

5. Fachdidaktisches Grundstudium 2 Semesterstunden

6. Pädagogische Ausbildung (siehe § 7)

(4) Die Pflichtfächer des zweiten Studienabschnitts sind:

1. Methodisch-historiographische Vertiefung 4 Semesterstunden

2. Theorie der Geschichtswissenschaft und der Politischen Bildung 4 Semesterstunden

3. Historische Sozialkunde 10 Semesterstunden

4. Fachdidaktik der Geschichte, Sozialkunde und Politischen Bildung 9 Semesterstunden

6. Pädagogische Ausbildung (siehe § 7)

7. Schulpraktikum (siehe § 10)

8. Fächerübergreifendes Projektstudium (siehe Abschnitt 3)

(5) Aus den Freien Wahlfächern sind 8 Semesterstunden vorgeschrieben (vgl. § 3, Abs. 3 und 7

sowie auch § 55).

§ 49 Arten der Lehrveranstaltungen

Die akademische Lehre ist an Prinzipien forschenden Lernens orientiert, bevorzugt dialogische

Lehrmodi und erfolgt in folgenden Formen:

(1) Vorlesungen (VO) reflektieren den Lehrgegenstand wesentlich in Vortragsform. In

Auseinandersetzung mit dem Stand aktueller Forschungen machen sie mit wichtigen

Teilbereichen der einzelnen Fächer und deren Methoden bekannt. In der Form von

Überblicksvorlesungen (= Grundkurse) führen sie in zentrale Fragestellungen der jeweiligen

Fächer ein. In einem vermitteln Grundkurse jenes unentbehrliche Orientierungswissen,

worüber die Lehrveranstaltungen des zweiten Studienabschnittes dann aufbauen.

(2) Konversatorien (KV) dienen dem vertiefenden wissenschaftlichen Diskurs in Teilbereichen

eines Faches und leiten zur selbstständigen Auseinandersetzung mit themeneinschlägigen

Quellen und zugehöriger Literatur an.

 36

(3) Übungen (UE) werden bevorzugt in praxisbezogenen Arbeitsfeldern eingerichtet und dienen

dem Erwerb zumeist instrumenteller Fähigkeiten und Fertigkeiten in Teilbereichen

wissenschaftlichen Arbeitens.

(4) Der Typus Vorlesung mit Konversatorium (V/KV) verknüpft die Vorzüge wesentlich

monologischer Einführung in den Lehrgegenstand mit Elementen thematisch vertiefender,

diskursiver Reflexion, die in der Regel über begleitendem Quellen- und Literaturstudium

aufbauen und zu eigenständigem Wissenserwerb anleiten. Diese Lehrform rechnet nicht zu

den prüfungsimmanenten Lehrveranstaltungen, obgleich regelmäßige Teilnahme nachgerade

unverzichtbar ist.

(5) Proseminare (PS) führen in die methodologischen und methodischen Grundlagen der Fächer

ein, leiten in exemplarischer Weise zum wissenschaftlichen Umgang mit den

fachspezifischen Quellen und Informationssystemen an und machen mit den

Argumentationsmustern der Fächer vertraut.

(6) In Seminaren (SE), die über den in den Proseminaren grundgelegten Kenntnissen und

Fertigkeiten aufbauen, bewähren und bestätigen die angehenden Absolventen ihre Befähigung

zu selbstständiger wissenschaftlicher Arbeit.

(7) Exkursionen (EX) demonstrieren die Bedeutung unmittelbarer Gegenstandsanschauung in

geschichtswissenschaftlichen Erkenntnis- und fachdidaktischen Vermittlungsprozessen.

(8) Privatissima (PV) sind dem forschungsnahen fachwissenschaftlichen Diskurs im Kontext

namentlich der Betreuung von DiplomandInnen und DissertantInnen vorbehalten.

(9) Konversatorien, Übungen, Proseminare, Seminare, Exkursionen und Privatissima sind zur

Anwesenheit verpflichtende, prüfungsimmanente Lehrveranstaltungen.

 1. Studienabschnitt

§ 50 entfällt

§ 51 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

(1) Einführung in das Studium der Geschichtswissenschaft

1. Propädeutikum zum Studium der Geschichte PS 2 Semesterstunden

2. Einführung in das Studium der Geschichtswissenschaft PS 2 Semesterstunden

(2) Einführung in die Methodik, Quellen- und Literaturkunde der Kernfächer (Fachproseminare):

1. Proseminar für Alte Geschichte und Altertumskunde PS 2 Semesterstunden

2. Proseminar für Mittelalterliche Geschichte PS 2 Semesterstunden

3. Proseminar für Neuere Geschichte PS 2 Semesterstunden

4. Proseminar für Zeitgeschichte PS 2 Semesterstunden

(3) Grundstudium der Kernfächer

1. Alte Geschichte und Altertumskunde I VO, V/KV 2 Semesterstunden

2. Alte Geschichte und Altertumskunde II VO, V/KV 2 Semesterstunden

3. Mittelalterliche Geschichte I VO, V/KV 2 Semesterstunden

4. Mittelalterliche Geschichte II VO, V/KV 2 Semesterstunden

5. Neuere Geschichte I VO, V/KV 2 Semesterstunden

1. Neuere Geschichte II VO, V/KV 2 Semesterstunden

 37

7. Zeitgeschichte I VO, V/KV 2 Semesterstunden

8. Zeitgeschichte II VO, V/KV 2 Semesterstunden

9. Österreichische Geschichte I VO, V/KV 2 Semesterstunden

1. Österreichische Geschichte II VO, V/KV 2 Semesterstunden

(4) Vergleichende Geschichte des Alpen-Adria-Raums

Vergleichende Geschichte des Alpen-Adria-Raums I

oder nach Wahl der oder des Studierenden

Vergleichende Geschichte des Alpen-Adria-Raums II VO, V/KV 2 Semesterstunden

(5) Fachdidaktisches Grundstudium

Einführung in die Fachdidaktik der Geschichte,

Sozialkunde und Politischen Bildung KV 2 Semesterstunden

 2. Studienabschnitt

§ 52 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

(1) Methodisch-historiographische Vertiefung (Fachseminare)

1. Aus den fünf Kernfächern sind, nach Wahl der oder des Studierenden, zwei zweistündige

Seminare aus verschiedenen Epochen zu absolvieren.

2. Hat die Diplomarbeit eine geschichtswissenschaftliche Fragestellung zum Gegenstande, ist

eines der Seminare in jenem Fache zu absolvieren, dem das Thema der Diplomarbeit

zugeordnet ist.

(2) Theorie der Geschichtswissenschaft und Politischen Bildung V/VK, PS 4 Semesterstunden

(3) Historische Sozialkunde

Aus den folgend genannten Vertiefungsfeldern zur Historischen Sozialkunde sind folgende

Proseminare zu absolvieren:

1. Rechtsnorm und Verfassungswirklichkeit in der Geschichte PS 2 Semesterstunden

2. Geschichtswissenschaft und Politikwissenschaft PS 2 Semesterstunden

3. Geschichtswissenschaft und Soziologie PS 2 Semesterstunden

4. Geschichtswissenschaft und Wirtschaftswissenschaften PS 2 Semesterstunden

5. Geschichtswissenschaft und Medien PS 2 Semesterstunden

(4) Fachdidaktik der Geschichte, Sozialkunde und politischen Bildung

1. Geschichte als Argument /

Geschichtswissenschaft und Öffentlichkeit V/KV, PS 2 Semesterstunden

2. Historisch-landeskundliche Exkursion EX 2 Semesterstunden

 3. Übungen zur Unterrichtsplanung UE 2 Semesterstunden

4. Unterrichtsbegleitende Supervision UE 1 Semesterstunde

5. Fachdidaktik SE /KV 2 Semesterstunden

Die historisch-landeskundliche Exkursion wird in Form einer zumindest siebentägigen

wissenschaftlichen Veranstaltung (2 Semesterstunden) angeboten. Studierende, die an dieser

großen Pflichtexkursion nicht teilnehmen können, haben die Möglichkeit, durch Mitwirkung an

 38

zwei jeweils zumindest dreitägigen, ins Ausland führenden Kurzexkursionen (1 Semesterstunde)

ein Absolvierungsäquivalent zu erwerben.

Die Lehrveranstaltung Übungen zur Unterrichtsplanung ist parallel zum Schulpraktikum, die

Lehrveranstaltung Unterrichtsbegleitende Supervision ist parallel zum Schulpraktikum oder in

unmittelbarem Anschluss daran zu absolvieren.

§ 53 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

(1) Die Zulassung zu den Fachproseminaren, die in beliebiger Reihenfolge absolviert werden

können, setzt die Absolvierung der Lehrveranstaltungen der Studieneingangsphase voraus.

(2) Für den Besuch der Fachproseminare für Alte Geschichte und Altertumskunde sowie

Mittelalterliche Geschichte sind Lateinkenntnisse erforderlich.

(3) Fachseminare sind Lehrveranstaltungen des zweiten Studienabschnitts. Sie können in den

ersten Studienabschnitt vorgezogen werden, wenn die oder der Studierende das

epochenzugehörige Proseminar und die beiden facheinschlägigen Grundkurse bereits

absolviert hat und die gemäß Abs. 4 festgelegten Zulassungsbedingungen erfüllt sind.

(4) Die Zulassung zu Fachseminaren ist an den Nachweis methodischer, inhaltlicher und

fremdsprachlicher Kenntnisse gebunden, die sich aus der Themenstellung des Seminars

ergeben. Diese Eingangsvoraussetzungen werden den Studierenden auf dem Wege des

Kommentierten Lehrveranstaltungsverzeichnisses bekanntgegeben.

(5) Das Fachdidaktische Seminar setzt den positiven Abschluss des Schulpraktikums voraus.

(6) Bei den Lehrveranstaltungen zur Einführung in die Methodik, Quellen- und

Literaturkunde der Kernfächer (Fachproseminare) und bei den Lehrveranstaltungen zur

methodisch-historiographischen Vertiefung (Fachseminare) ist die Zahl der

TeilnehmerInnen mit 15 Studierenden begrenzt. Wird im Zuge der Anmeldung zu einer

Lehrveranstaltung mit beschränkter TeilnehmerInnenzahl die festgelegte Gruppengröße

überschritten, sind Studierende, bei vorliegenden Zulassungsvoraussetzungen, nach

Maßgabe folgender Kriterien (in genannter Reihenfolge) in die Lehrveranstaltung

aufzunehmen:

1. Studierende, die die Lehrveranstaltung zwecks zeitgerechter Erfüllung des

Studienplanes zwingend absolvieren müssen, sind jenen vorzuziehen, die eine

Alternative haben.

2. Studierende, die bereits einmal zurückgestellt wurden, sind zum nächsten

Lehrveranstaltungstermin jedenfalls zu berücksichtigen.

(7) Lehrveranstaltungen des zweiten Studienabschnittes können bereits während des ersten

Studienabschnitts absolviert werden, sofern die Voraussetzungen dafür vorliegen; bei

Lehrveranstaltungen mit Teilnahmebeschränkung gemäß Abs. 6 ist aber Studierenden aus

dem zweiten Studienabschnitt der Vorrang zu geben.

§ 54 Fachspezifische Ergänzung der Prüfungsordnung

(1) Die Absolvierung der in § 51 vorgeschriebenen Prüfungserfordernisse der ersten

Diplomprüfung erfolgt in Form von Lehrveranstaltungsprüfungen. Die Beherrschung jenes

 39

Orientierungswissens, wie es für die erste Diplomprüfung im Grundstudium der Kernfächer

(§ 51, Abs. 3) gefordert ist, kann alternativ auch in folgenden Formen nachgewiesen werden:

1. In Form von mündlichen Prüfungen über jeweils ein ganzes Kernfach, die vor

fachzuständigen PrüferInnen abzulegen sind.

2. In Form von mündlichen Prüfungen über Teile von Kernfächern, die vor fachzuständigen

PrüferInnen abzulegen sind. Der Name des Prüfungsfaches sowie der Gegenstand der

Prüfung sind auf dem Prüfungszeugnis festzuhalten, der Umfang des Prüfungsgegenstandes

ist in Form eines Semesterstundenäquivalentes auszuweisen.

3. Durch freie Kombination der unter Z 1 und 2 normierten Varianten mit

Lehrveranstaltungsprüfungen.

(2) Bei Übungen und Konversatorien hat die Beurteilung mit dem Abschluss der

Lehrveranstaltung zu erfolgen.

(3) In Seminaren ist das Verfassen einer schriftlich ausgeführten wissenschaftlichen Arbeit und

deren mündliche Präsentation wie Verteidigung verpflichtend vorgeschrieben.

(4) Wird die Diplomarbeit im Lehramtsstudium für das Unterrichtsfach Geschichte, Sozialkunde

und Politische Bildung geschrieben, so ist das Thema einem Kernfach, einem an der Universität

Klagenfurt kontinuierlich vertretenen Ergänzungsfach oder der Fachdidaktik zuzuschreiben. Aus

diesen Fächern ist der Fachbereich des zweiten Teils der zweiten Diplomprüfung laut ' 17 Abs. 6

zu wählen.

(5) Mit der Diplomarbeit im Unterrichtsfach Geschichte, Sozialkunde und Politische Bildung

belegt die oder der Studierende ihre/seine Befähigung, eine anspruchsvollere

geschichtswissenschaftliche oder fachdidaktische Fragestellung in kritischer Auseinandersetzung

mit themeneinschlägigen Quellen sowie der relevanten wissenschaftlichen Literatur selbstständig

und in methodisch zufriedenstellender Weise zu bearbeiten und die Ergebnisse in Form einer

eigenständig begründeten wissenschaftlichen Untersuchung darzustellen.

$ 55 Empfohlene Lehrveranstaltungen aus den freien Wahlfächern

Betreffend die inhaltliche Gestaltung der freien Wahlfächer spricht die Studienkommission

folgende Empfehlungen aus:

1. Geschichtswissenschaftliche, insbesondere aber sozialkundliche Lehrveranstaltungen, die der

oder die Studierende im Rahmen des Pflichtfachstudiums nicht absolviert hat.

2. Lehrveranstaltungen aus der Studienrichtung Pädagogik.

3. Lehrveranstaltungen aus dem Bereich Kulturwissenschaft.

4. Lehrveranstaltungen aus der Studienrichtung Psychologie: Entwicklungspsychologie,

Lernpsychologie, Sozialpsychologie.

5. Lehrveranstaltungen aus Gender-Studies.

6. Lehrveranstaltungen, die die kommunikationstechnologischen Kenntnisse vertiefen.

7. Studierenden, die ihre Diplomarbeit im Unterrichtsfach Geschichte, Sozialkunde und

Politische Bildung verfassen, wird dringend empfohlen, in jenem Fache, dem das Thema ihrer

Diplomarbeit zugeordnet ist, in Statu diplomandi zumindest ein Diplomandenseminar

(Privatissimum für Diplomanden) zu absolvieren.

 40

§ 56 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Geschichte, Sozialkunde und Politische Bildung an einer

Pädagogischen Akademie

Studierende, welche die Lehramtsprüfung für die Hauptschulen oder die Polytechnischen Schulen

im Unterrichtsfach Geschichte, Sozialkunde, Politische Bildung abgeschlossen haben, sind

berechtigt, Lehrveranstaltungen des zweiten Studienabschnitts zu absolvieren. Sie müssen aber

ihr an der Pädagogischen Akademie abgelegtes Studium auf die Erfordernisse der ersten

Diplomprüfung ergänzen und daher folgende Lehrveranstaltungen absolvieren:

1. Einführung in das Studium der Geschichtswissenschaft (2 Semesterstunden)

Propädeutikum zum Studium der Geschichte PS 2 Semesterstunden

oder, nach Wahl der oder des Studierenden,

Einführung in das Studium der Geschichtswissenschaft PS 2 Semesterstunden

2. Einführung in die Methodik, Quellen- und Literaturkunde der Kernfächer (=

Fachproseminare, 8 Semesterstunden)

Proseminar für Alte Geschichte und Altertumskunde PS 2 Semesterstunden

Proseminar für Mittelalterliche Geschichte PS 2 Semesterstunden

Proseminar für Neuere Geschichte PS 2 Semesterstunden

Proseminar für Zeitgeschichte PS 2 Semesterstunden

Für den Besuch der Proseminare für Alte Geschichte und Altertumskunde sowie für

Mittelalterliche Geschichte sind Lateinkenntnisse erforderlich.

 41

5.5 ITALIENISCH

§ 57 Fachspezifische Ausbildungsziele

(1) Unter der Voraussetzung ausreichender sprachlicher Vorkenntnisse soll die Sprachausbildung

folgende Ziele erreichen:

1. Situationsadäquate Beherrschung der vier Fertigkeiten, nämlich Hörverstehen, Sprechen,

Lesen, Schreiben;

2. Praktische Anwendung der Kenntnisse aus Lexikon, Grammatik und Phonetik-Phonologie;

3. Kompetenz im Korrigieren und Evaluieren schriftlicher und mündlicher sprachlicher

Äußerungen;

4. Bewusstsein für innersprachliche Variation und interkulturelle Aspekte;

5. Sensibilisierung für die Problematik der praxisorientierten Übersetzung aus der und in die

Fremdsprache.

(2) Die sprachwissenschaftliche Ausbildung hat zum Ziel:

1. Kenntnis der wichtigsten Theorien und Methoden der italienischen bzw. romanischen

Sprachwissenschaft sowie die Fähigkeit, diese praktisch umzusetzen, und zwar sowohl in

Hinblick auf den Bereich der internen Linguistik (Phonetik/Phonologie, Morphologie,

Wortbildung, Syntax, Lexikologie, Semantik, Textlinguistik) als auch auf den Bereich der

externen Linguistik (Sozio-, Pragma-, Geo-, Psycholinguistik), unter dem Einbezug

interdisziplinärer Aspekte;

2. Einsichten in Geschichte, Verbreitung und aktuelle Lage der romanischen Sprachen im

allgemeinen und der italienischen Sprache im besonderen sowie Verständnis für diachrone

und synchrone gesamtromanische Zusammenhänge (inklusive Latein) und für

Kontaktsituationen mit anderen Sprachen.

(3) Die literaturwissenschaftliche Ausbildung hat zum Ziel:

1. Literaturgeschichtliches Wissen, das heißt: Kenntnis der Literatur des italienischen Sprach-

und Kulturraums: dies umfasst einerseits einen Überblick über die Entwicklung der

italienischen Literatur vor dem Hintergrund ihrer gesellschaftlichen und kulturellen

Einbettung und andererseits die exemplarische Vertiefung einzelner Gebiete (Epochen,

Strömungen, Gattungen, Formen, Autoren, Werke);

2. Ausbildung der Fähigkeit zum selbstständigen, theorie- und methodegeleiteten Umgang mit

literarischen Texten, wobei ein weit gefasster Literaturbegriff auch Sach- und Trivialliteratur

sowie mediale Textsorten (z. B. Film, Textmusik) einschließt. Die Analysefähigkeit setzt die

Vertrautheit mit den grundlegenden Begriffen von Poetik, Rhetorik, Stilistik, Gattungslehre

und Narratologie voraus.

(4) Die landeskundliche Ausbildung hat zum Ziel:

1. Grundlegenden Einblick in die historisch gewachsenen politischen, wirtschaftlichen und

soziokulturellen Besonderheiten der betreffenden Kulturräume und Kenntnis der wichtigsten

wissenschaftlichen Beschreibungsmethoden in diesem Bereich;

2. Fähigkeit, historische, politische, wirtschaftliche und soziokulturelle Zusammenhänge zu

erfassen, kulturelle Ausdrucksformen zu erkennen, ethnozentrische Eigen- und

Fremdwahrnehmungen zu verstehen sowie die Medienlandschaft des betreffenden

Sprachraums kritisch zu interpretieren;

3. Verständnis für aktuelle Sprachentwicklungen sowie Kenntnis des kulturspezifischen

Wortschatzes.

 42

(5) Ziel der fachdidaktischen Lehrveranstaltungen ist es, die Studierenden des Lehramts zu

befähigen, einen dem neuesten Stand der Lernpsychologie, der Spracherwerbsforschung

sowie der Fremdsprachendidaktik entsprechenden Unterricht durchzuführen. Zentral sind

dabei Kenntnisse, Fertigkeiten und Reflexionsvermögen in den folgenden Bereichen:

a) Unterrichtsplanung und die damit verbundenen Lehrzielformulierungen;

b) Klassische und alternative Methoden des Fremdsprachenunterrichts unter Berücksichtigung

der in den Schulen jeweils aktuellen Lehrpläne;

c) Literaturdidaktik sowie Didaktik von Landes- und Kulturkunde;

d) Analyse von Unterrichtsmaterialien und Medien sowie deren Einsatz im Unterricht;

e) Evaluierungsverfahren und -methoden.

§ 58 Aufbau des Studiums

(1) Im ersten Studienabschnitt sind 36 Sstd. aus den Pflichtfächern des Unterrichtsfaches zu

absolvieren,

im zweiten Studienabschnitt sind 27 Sstd. aus den Pflichtfächern des Unterrichtsfaches zu

absolvieren.

(2) Fächer des ersten Studienabschnittes sind:

1. Allgemeine Sprachausbildung: 8 Sstd.

2. Erweiterte Sprachausbildung: 8 Sstd.

3. Landeskundliches Grundstudium: 4 Sstd.

4. Sprachwissenschaftliches Grundstudium: 6 Sstd.

5. Literaturwissenschaftliches Grundstudium: 6 Sstd.

6. Fachdidaktisches Grundstudium: 3 Sstd.

7. Pädagogische Ausbildung (siehe § 7)

(3) Fächer des zweiten Studienabschnitts sind:

1. Vertiefte Sprachausbildung: 8 Sstd.

2. Landeskunde: 2 Sstd.

3. Italienische Sprachwissenschaft: 4-6 Sstd.

4. Italienische Literaturwissenschaft: 4-6 Sstd.

5. Fachdidaktik des Italienischen: 8 Sstd.

6. Pädagogische Ausbildung (siehe § 7)

7. Schulpraktikum (siehe § 10)

8. Fächerübergreifendes Projektstudium (siehe Abschnitt 3)

(4) Aus den Freien Wahlfächern sind 8 Sstd. vorgeschrieben (vgl. § 3, Abs. 3 und 7 sowie auch §

65).

(5) Lehrveranstaltungen der Fächer gemäß Abs. 2 Z 4 und Z 5 sowie gemäß Abs. 3 Z 2 und Z 3

können durch entsprechende Lehrveranstaltungen mit allgemein romanistischer Ausrichtung

ersetzt werden, wenn bei den Prüfungsleistungen auf den italienischen Sprachraum Bedacht

genommen wird.

(6) Lehrveranstaltungen aus den Pflichtfächern des zweiten Studienabschnittes können bereits im

ersten Studienabschnitt absolviert werden, wobei die unter § 63 genannten

Anmeldungsvoraussetzungen zu beachten sind.

 43

(7) Es wird allen Studierenden unbedingt empfohlen, einen Teil ihrer Studienzeit (zumindest

sechs zusammenhängende Monate) im italienischen Sprachraum zu verbringen, wobei ein

Studium im Rahmen der europäischen Mobilitätsprogramme oder insbesondere eine Tätigkeit als

FremdsprachenassistentIn angeraten wird.

(8) Die Teilnahme an Exkursionen wird allen Studierenden dringend empfohlen; Exkursionen

können jedoch nicht als Ersatz für den unentbehrlichen mehrmonatigen Auslandsaufenthalt

dienen.

(9) Da Aspekte des Lateinischen in sprachwissenschaftlichen Lehrveranstaltungen des ersten

Studienabschnittes thematisiert werden können, wird empfohlen, eine eventuelle

Ergänzungsprüfung aus Latein (gemäß UBVO 1998) bereits in der Studieneingangsphase zu

absolvieren.

§ 59 Arten der Lehrveranstaltungen

(1) Vorlesung (VO): Vorlesungen vermitteln in zusammenhängender Form Grund- und

Spezialwissen sowie methodische Kenntnisse. Ihr Ziel besteht in der einführenden Darstellung

oder der forschungsorientierten Vertiefung von Teilgebieten.

(2) Kurs (KU,): Kurse dienen dem Erwerb bzw. Ausbau angewandter Kompetenzen, vor allem

der Erweiterung und Vertiefung der praktischen Sprachkompetenz, und bestehen darin, dass

Lehrende und Studierende gemeinsam konkrete Fragestellungen bearbeiten.

(3) Proseminar (PS): Proseminare dienen der Entwicklung des wissenschaftlichen Diskurses und

haben exemplarisch Probleme des Faches durch Referate, Diskussionen und konkrete

Analysearbeit zu behandeln.

(4) Seminar (SE): Seminare richten sich an fortgeschrittene Studierende und dienen der Reflexion

und Diskussion spezieller wissenschaftlicher Probleme.

(5) Vorlesung mit Proseminar (VP) bzw. Vorlesung mit Seminar (VS): Diese

Lehrveranstaltungen bestehen aus einem Vorlesungsteil und einem Proseminarteil bzw. einem

Seminarteil, in dem die Anwendung des Vorgetragenen gemäß den Zielen des Proseminars bzw.

des Seminars erfolgt.

(6) Die Lehrveranstaltungen gemäß Abs. 2 bis einschließlich Abs. 5 haben immanenten

Prüfungscharakter; es besteht Anwesenheitspflicht, überdies werden von den TeilnehmrInnen

schriftliche Arbeiten, mündliche Präsentationen und die aktive Teilnahme am Diskussions- und

Reflexionsprozess verlangt. In Proseminaren bzw. Seminaren gemäß Abs. 4 bzw. Abs. 5 ist

jedenfalls eine schriftliche wissenschaftliche Arbeit (im Ausmaß von mindestens 4000 bzw. 7000

Wörtern) zu verfassen.

Erster Studienabschnitt

§ 60 entfällt

§ 61 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts (50,5 ECTS-Pkte.)

(1) Allgemeine Sprachausbildung: 8 Wstd., 9 ECTS-Pkte.

1. Corso di base I: KU, 4 Sstd., 5 ECTS-Pkte.

2. Corso di base IIa: KU, 4 Sstd., 4 ECTS-Pkte.

 44

Der Kurs “Corso de base IIb” sollte ergänzend besucht werden und kann als freies

Wahlfach angerechnet werden.

(2) Erweiterte Sprachausbildung, 8 Wstd., 12 ECTS-Pkte.

1. Corso di base IIIa: KU, 2 Sstd., 3 ECTS-Pkte.

2. Corso di base IIIb: KU, 2 Sstd., 3 ECTS-Pkte.

3. Espressione orale: KU, 2 Sstd., oder

Espressione scritta: KU, 2 Sstd., 3 ECTS-Pkte.

4. Lehrveranstaltung zur Übersetzungskompetenz (in die Fremdsprache): KU, 2 Sstd., 3

ECTS-Pkte.

Es wird dringend empfohlen, im Rahmen der freien Wahlfächer auch die alternativ unter Z 3

genannte Lehrveranstaltung zu besuchen.

(3) Landeskundliches Grundstudium: 4 Wstd., 6 ECTS-Pkte.

1. L'Italia contemporanea: VP, 2 Sstd., 3 ECTS-Pkte.

2. Storia d'Italia: VP, 2 Sstd., 3 ECTS-Pkte.

(4) Sprachwissenschaftliches Grundstudium: 6 Wstd., 9,5 ECTS-Pkte.

1. Einführung in die Sprachwissenschaft für Studierende der Romanistik: VO, 2 Sstd., 3

ECTS-Pkte.

2. Grundkurs romanistischen Sprachwissenschaft: VP, 2 Sstd., 3 ECTS-Pkte.

3. Aufbaukurs romanistische Sprachwissenschaft: PS, 2 Sstd., 3,5 ECTS-Pkte.

(5) Literaturwissenschaftliches Grundstudium: 6 Wstd., 9,5 ECTS-Pkte.

1. Überblick über die italienische Literatur der neueren Epochen: VO, 2 Sstd., 3 ECTS-

Pkte.

2. Grundkurs italienische Literaturwissenschaft: VP, 2 Sstd., 3 ECTS-Pkte.

3. Proseminar zur italienischen Literaturwissenschaft: PS, 2 Sstd., 4,5 ECTS-Pkte.

(6) Fachdidaktisches Grundstudium: 3 Wstd., 4,5 ECTS-Pkte.

Einführung in die Fachdidaktik des Italienischen: VP, 2 Sstd., 3 ECTS-Pkte.

Diese Lehrveranstaltung kann bei Bedarf auch fächerübergreifend (für die Unterrichtsfächer

“Französisch” und “Italienisch”) abgehalten werden.

 45

Zweiter Studienabschnitt

§ 62 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts: 46,5 ECTS-Pkte.

(1) Vertiefte Sprachausbildung: 8 Wstd., 12 ECTS-Pkte.

1. Analisi di testi: KU, 2 Sstd., 3 ECTS-Pkte.

2. Grammatica e stilistica: KU, 2 Sstd., 3 ECTS-Pkte.

3. Traduzione: livello superiore: KU, 2 Sstd., 3 ECTS-Pkte.

4. Sprachspezifische thematische Lehrveranstaltung zur Schreibkompetenz

(kulturrelevante Themenbereiche): KU, 2 Sstd., 3 ECTS-Pkte.

(2) Landeskunde: 2 Wstd., 3 ECTS-Pkte.

Eine thematische Lehrveranstaltung zu soziokulturellen Problemen Italiens: PS 2, Sstd. 3

ECTS-Pkte.

(3) Italienische Sprachwissenschaft: 4-6 Wstd., 7-11 ECTS-Pkte.

1. Seminar: SE, 2 Sstd., 4 ECTS-Pkte.

2. Vorlesung zur italienischen Sprachgeschichte: VO, 2 Sstd., 3 ECTS-Pkte.

3. Ein weiteres Seminar (fakultativ, ist dann zu absolvieren, wenn das unter § 62 Abs. 2 Z

3 genannte Seminar nicht absolviert wird): SE, 2 Sstd., 4 ECTS-Pkte.

(4) Italienische Literaturwissenschaft: 4-6 Wstd., 7-11 ECTS-Pkte.

1. Seminar: SE, 2 Sstd., 4 ECTS-Pkte.

2. Lehrveranstaltung/en zu zentralen Bereichen des Faches: VL, PS, SE, 2 Sstd., 3 ECTS-

Pkte.

3. Ein weiteres Seminar (fakultativ, ist dann zu absolvieren, wenn das unter § 62 Abs. 3 Z

3 genannte Seminar nicht absolviert wird): SE, 2 Sstd., 4 ECTS-Pkte.

(5) Fachdidaktik des Italienischen: 8 Wstd., 13,5 ECTS-Pkte.

1. Lehrveranstaltung zur Unterrichtsplanung, die der fachdidaktischen Begleitung und

Reflexion des Schulpraktikums dient: KU 2, Sstd., 3 ECTS-Pkte.

2. Lehrveranstaltungen (VO, PS, VP, VS, SE) im Ausmaß von 6 Sstd., die aus mindestens

2 der folgenden Bereiche zu wählen sind, davon mindestens ein Seminar im Ausmaß von

2 Sstd.:

a) Sprachdidaktik,

b) Literaturdidaktik,

c) Didaktik der Landeskunde,

d) Neue Lernformen im Fremdsprachenunterricht,

e) Mediendidaktik,

f) Strategien der Unterrichtsgestaltung, Evaluierungsverfahren und / oder Analyse von

Unterrichtsmaterialien.

3. Lehrveranstaltungen aus den unter Z 2 lit. d bis lit. f bzw. unter Z 3 genannten

Bereichen können bei Bedarf auch fächerübergreifend (gemeinsam für die

Unterrichtsfächer “Französisch” und “Italienisch”)

abgehalten werden.

 46

§ 63 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

Für die Pflichtfächer und die freien Wahlfächer aus dem Bereich des Unterrichtsfachs

Italienischen gelten die in nachfolgender Tabelle angeführten Anmeldungsvoraussetzungen:

Lehrveranstaltung / Fach setzt voraus

Corso di base IIa Corso di base I

Corso di base IIIa / Corso di base IIIb Corso di base IIa

Espressione orale / Espressione scritta /

LV zur Übersetzungskompetenz Corso di base IIIa / Corso di base IIIb

Vertiefte Sprachausbildung Erweiterte Sprachausbildung

Landeskundliches Grundstudium Corso di base II

Landeskundliches Proseminar L’Italia contemporanea oder Storia d’Italia

Aufbaukurs Sprachwissenschaft Grundkurs Sprachwissenschaft

Proseminar Literaturwissenschaft Grundkurs Literaturwissenschaft

Seminar einschlägiges Proseminar

Fachdidaktik des Italienischen ersten Studienabschnitt

§ 64 Fachspezifische Ergänzung der Prüfungsordnung

(1) Die unter § 61 Abs. 1 bis Abs. 6 genannten Fächer sind im Rahmen der ersten Diplomprüfung

als Lehrveranstaltungsprüfungen zu absolvieren, lediglich die Fächer gemäß § 61 Abs. 1 und 2

können auch in Form von Fachprüfungen absolviert werden.

(2) Die Fachprüfung in den Fächern “Allgemeine Sprachausbildung” und “Erweiterte

Sprachausbildung” besteht aus einem schriftlichen Teil (240 Minuten) und einem mündlichen

Teil (20 Minuten); der erfolgreiche Abschluss des schriftlichen Teils ist Voraussetzung für die

Zulassung zum mündlichen Teil.

(3) Die Anmeldung zur Fachprüfung über das Fach “Erweiterte Sprachausbildung” setzt die

erfolgreiche Absolvierung des Faches “Allgemeine Sprachausbildung” voraus.

(4) Im Rahmen des ersten Teils der zweiten Diplomprüfung ist eine Fachprüfung über das Fach

“Vertiefte Sprachausbildung Italienisch” gemäß § 62 Abs. 1 abzulegen. Diese Fachprüfung dient

dem Nachweis der praktischen Sprachbeherrschung im koordinierten Zusammenspiel der

erworbenen Teilkompetenzen:

1. Die Fachprüfung besteht aus einem schriftlichen Teil (240 Minuten) und einem

mündlichen Teil (20 Minuten); der erfolgreiche Abschluss des schriftlichen Teils ist

Voraussetzung zur Zulassung zum mündlichen Teil.

2. Die Anmeldung zur Fachprüfung setzt die positive Beurteilung der

prüfungsimmanenten Lehrveranstaltungen aus den Fächern gemäß § 62 Abs. 1 bis Abs. 4

voraus.

3. Die Fachprüfung ist jedenfalls als kommissionelle Prüfung abzuhalten.

(5) Wird die Diplomarbeit im Unterrichtsfach “Italienisch” geschrieben, so kann das Thema aus

einem der unter § 58 Abs. 3 Z 3 bis Z 5 genannten Fächer gewählt werden. Aus diesen Fächern ist

auch der Fachbereich des zweiten Teils der zweiten Diplomprüfung laut § 17 Abs. 6 zu wählen.

Die Diplomarbeit hat einen Umfang von mindestens 27.000 Wörtern aufzuweisen und ist

zumindest in Teilen in italienischer Sprache abzufassen.

 47

§ 65 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

Betreffend die inhaltliche Gestaltung der freien Wahlfächer spricht die Curricularkommission

folgende Empfehlungen

aus:

1. Lehrveranstaltungen aus der Studienrichtung “Romanistik”, die nicht im Rahmen

des Studiums für das Lehramt für das Unterrichtsfach “Italienisch” absolviert werden.

2. Lehrveranstaltungen aus der Studienrichtung Pädagogik.

3. Lehrveranstaltungen aus der Studienrichtung Angewandte Betriebswirtschaft im

Fach Grundzüge der Betriebswirtschaft.

4. Lehrveranstaltungen aus dem Bereich Kulturwissenschaft.

5. Lehrveranstaltungen aus der Studienrichtung Psychologie:

Entwicklungspsychologie, Lernpsychologie, Sozialpsychologie.

6. Lehrveranstaltungen aus Gender-Studies.

7. Lehrveranstaltungen, die kommunikationstechnologische Kenntnisse vertiefen.

 48

5.6 SLOWENISCH

§ 66 Fachspezifische Ausbildungsziele

Das Lehramtsstudium für das Unterrichtsfach Slowenisch beinhaltet die Entwicklung kultureller

Kompetenz und den Erwerb praktischer Fertigkeiten sowie die Fähigkeit der Vermittlung

relevanter Kenntnisse und Kompetenzen im schulischen und außerschulischen Sprachunterricht

auf der Basis der neuesten Forschungsergebnisse. Dies bedeutet:

(1) Aufbauend auf ausreichende sprachliche Vorkenntnisse hat die Sprachausbildung zum Ziel:

1. Die Fähigkeit zur natürlichen situationsadäquaten Verwendung des Slowenischen;

2. Die Vertrautheit mit regionalen und sozialen Varianten des Slowenischen;

3. Die Fähigkeit, komplexe Inhalte professionell schriftlich und mündlich zu präsentieren;

4. Die Sensibilisierung für die Problematik der praxisorientierten Übersetzung aus dem und in

das Slowenische;

5. Kompetenz im Korrigieren und Evaluieren schriftlicher und mündlicher sprachlicher

Äußerungen.

(2) Die Ausbildung in Sprach-, Literatur- und Kulturwissenschaft hat zum Ziel:

1. Vertrautheit mit linguistischen Beschreibungsansätzen von der Ebene der Einzellaute bis zur

Diskursebene;

2. Vertrautheit mit literatur- und kulturwissenschaftlichen Beschreibungsansätzen;

3. Die Integration des sprach-, literatur- und kulturwissenschaftlichen Wissens;

4. Die Fähigkeit, historische, politische, wirtschaftliche und soziokulturelle Zusammenhänge zu

erfassen, kulturelle Ausdrucksformen zu erkennen, ethnozentrische Eigen- und

Fremdwahrnehmungen zu verstehen sowie die betreffende Medienlandschaft kritisch zu

interpretieren.

(3) Ziel der fachdidaktischen Lehrveranstaltungen ist es, die Studierenden zu befähigen, einen

dem neuesten Stand der Lernpsychologie, der Spracherwerbsforschung sowie der

Fremdsprachendidaktik entsprechenden Unterricht durchzuführen. Zentral sind dabei Kenntnisse,

Fertigkeiten und Reflexionsvermögen in den folgenden Bereichen:

1. Unterrichtsplanung und die damit verbundenen Lehr- und Lernzielformulierungen;

2. Klassische und innovative Methoden des Fremdsprachenunterrichts unter Berücksichtigung

der in den Schulen jeweils aktuellen Lehrpläne;

3. Literaturdidaktik sowie Didaktik von Landes- und Kulturkunde;

4. Analyse und Entwicklung von Unterrichtsmaterialien sowie deren Einsatz im Unterricht;

5. Evaluierungsverfahren und -methoden;

6. Analyse der Möglichkeiten und Probleme des Einsatzes moderner

Kommunikationstechnologie im Unterricht;

7. Fachsprachendidaktik;

8. Vertiefung und praktische Anwendung der linguistischen Grundkenntnisse in der

selbstständigen Analyse lernersprachlicher und anderer Texte;

9. Vertrautheit mit Grundprinzipien des Zweitspracherwerbs.

 49

§ 67 Aufbau des Studiums

(1) Im ersten Studienabschnitt sind 36 Semesterstunden aus den Pflichtfächern des

Unterrichtsfaches zu absolvieren, im zweiten Studienabschnitt sind 27 Semesterstunden aus

den Pflichtfächern des Unterrichtsfaches zu absolvieren.

(2) Die Fächer des ersten Studienabschnittes sind:

1. Sprachausbildung 12 Semesterstunden

2. Grundstudium 8 Semesterstunden

3. Sprachwissenschaft 6 Semesterstunden

4. Literaturwissenschaft 6 Semesterstunden

5. Kulturwissenschaft 2 Semesterstunden

6. Fachdidaktik 2 Semesterstunden

7. Pädagogische Ausbildung (siehe § 7)

(3) Die Fächer des 2. Studienabschnitts sind:

1. Sprachausbildung 6 Semesterstunden

2. Sprachwissenschaft 4 Semesterstunden

3. Literaturwissenschaft 4 Semesterstunden

4. Kulturwissenschaft 4 Semesterstunden

5. Fachdidaktik 9 Semesterstunden

6. Pädagogische Ausbildung (siehe § 7)

7. Schulpraktikum (siehe § 10)

8. Fächerübergreifendes Projektstudium (siehe Abschnitt 3)

(4) Aus den Freien Wahlfächern sind 8 Semesterstunden vorgeschrieben (vgl. § 3, Abs. 3 und 7

sowie auch § 74).

§ 68 Arten der Lehrveranstaltungen

(1) Die Lehrveranstaltungen werden als Kurse, Vorlesungen, Proseminare, Seminare und

Didaktische Praktika abgehalten. Leistungsnachweise (Lehrveranstaltungsprüfungen) erfolgen

mündlich und/oder schriftlich, sie können aus der Beurteilung der Gesamtleistung oder

mehrerer Teilleistungen bestehen. Kurse, Proseminare, Seminare und Didaktische Praktika

sind prüfungsimmanent.

(2) Kurse (KU) sind aufeinander aufbauende Lehrveranstaltungen zum Spracherwerb mit

Teilnahmepflicht. Sie sind in der Reihenfolge Aufbaukurse, Vertiefungskurse, Spezialkurse

und Abschlusskurs zu absolvieren. Sie enden mit einer Lehrveranstaltungsprüfung. In die

Beurteilung sind auch die während des Semesters erbrachten Leistungen einzurechnen. Die

Studierenden haben durch selbstständige Vorbereitung unter Anleitung und Hilfe des Leiters

oder der Leiterin der Lehrveranstaltung zur Erarbeitung des Stoffes beizutragen (aktives

Lernen).

(3) Vorlesungen (VO) sind Lehrveranstaltungen ohne Teilnahmepflicht, die den Stoff im

Wesentlichen in Vortragsform vermitteln und die selbstständige Lektüre empfohlener Primär-

und Sekundärliteratur erfordern. Den Studierenden ist die Möglichkeit einer aktiven

Beteiligung am Unterricht zu geben. Vorlesungen enden mit einer Lehrveranstaltungsprüfung.

 50

(4) Proseminare (PS) sind Lehrveranstaltungen mit Teilnahmepflicht. Sie dienen der

Vorbereitung auf das wissenschaftliche Arbeiten, dem Umgang mit wissenschaftlicher

Informationsverarbeitung und -weitergabe sowie der exemplarischen Anwendung

wissenschaftlicher Arbeitstechniken. Sie enden mit einer Lehrveranstaltungsprüfung, die sich

aus der Beurteilung der während des Semesters erbrachten Leistungen und der Beurteilung

der schriftlich vorzulegenden Proseminararbeit zusammensetzt.

(5) Seminare (SE) sind Lehrveranstaltungen mit Teilnahmepflicht. Sie dienen der

wissenschaftlichen Diskussion, wobei die Studierenden eigene mündliche und schriftliche

Beiträge zu leisten haben. Sie enden mit einer Lehrveranstaltungsprüfung, die sich aus der

Beurteilung der während des Semesters erbrachten Leistungen und der Beurteilung der

schriftlich vorzulegenden Seminararbeit zusammensetzt.

(6) Didaktische Praktika (PR) sind Lehrveranstaltungen mit Teilnahmepflicht. Sie dienen der

Veranschaulichung und Verinnerlichung von Unterrichtsformen und Lehrmethoden, wobei

die Studierenden eigene mündliche und schriftliche Beiträge zu leisten haben. Sie enden mit

der Gesamtbeurteilung der während des Semesters erbrachten Leistungen.

§ 69 entfällt

§ 70 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts

(1) Sprachausbildung (12 Semesterstunden)

1. Aufbaukurs KU 2 Semesterstunden

2. Vertiefungskurs A KU 2 Semesterstunden

3. Vertiefungskurs B KU 2 Semesterstunden

4. Spezialkurs A KU 2 Semesterstunden

5. Spezialkurs B KU 2 Semesterstunden

6. Vorlesung zur Struktur des Slowenischen VO 2 Semesterstunden

(2) Grundstudium (8 Semesterstunden)

1. Überblicksveranstaltungen nach Wahl aus

Die slawischen Literaturen

Die slawischen Sprachen

Die slawischen Kulturen VO 2 Semesterstunden

2. Landes- und Kulturkunde Sloweniens VO 2 Semesterstunden

3. Einführung in die literaturwissenschaftlichen Grundlagen

der Slawistik VO 2 Semesterstunden

4. Einführung in die sprachwissenschaftlichen Grundlagen

der Slawistik VO 2 Semesterstunden

(3) Sprachwissenschaft (6 Semesterstunden)

1. Sprachwissenschaftliches Proseminar PS 2 Semesterstunden

2. Grammatik I VO 2 Semesterstunden

3. Grammatik II VO 2 Semesterstunden

(4) Literaturwissenschaft (6 Semesterstunden)

1. Literaturwissenschaftliches Proseminar PS 2 Semesterstunden

2. Literatur I VO 2 Semesterstunden

3. Literatur II VO 2 Semesterstunden

 51

(5) Kulturwissenschaft (2 Semesterstunden)

Kulturwissenschaft I VO 2 Semesterstunden

(6) Fachdidaktik (2 Semesterstunden)

1. Einführung in die Fachdidaktik VO 1 Semesterstunde

2. Interaktionsdidaktik VO 1 Semesterstunde

§ 71 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts

(1) Sprachausbildung (6 Semesterstunden)

1. Spezialkurs C KU 2 Semesterstunden

2. Abschlusskurs KU 2 Semesterstunden

3. Phonetik des Slowenischen KU 2 Semesterstunden

(2) Sprachwissenschaft (4 Semesterstunden)

1. Sprachwissenschaftliches Seminar SE 2 Semesterstunden

2. Grammatik III VO 2 Semesterstunden

(3) Literaturwissenschaft (4 Semesterstunden)

1. Literaturwissenschaftliches Seminar SE 2 Semesterstunden

2. Literatur III VO 2 Semesterstunden

(4) Kulturwissenschaft (4 Semesterstunden)

1. Kulturwissenschaft II VO/PS 2 Semesterstunden

2. Kulturwissenschaft III VO/PS 2 Semesterstunden

(5) Fachdidaktik (9 Semesterstunden)

1. Didaktisches Praktikum PR 4 Semesterstunden

2. Proseminar zur Unterrichtsplanung PS 1 Semesterstunde

3. Didaktik des Slowenischen I VO 2 Semesterstunden

4. Didaktik des Slowenischen II SE 2 Semesterstunden

Die in §71 Abs. 5 Z 2 genannte Lehrveranstaltung ist gleichzeitig mit dem Schulpraktikum zu

absolvieren.

Die in § 71 Abs. 5 Z 3 und 4 genannten Lehrveranstaltungen können im Ausmaß von maximal 2

Semesterstunden durch entsprechende, als didaktisch orientiert kenntlich gemachte

Lehrveranstaltungen aus § 71 Abs 2 - 4 ersetzt werden.

§ 72 Voraussetzungen für die Anmeldung zu den Lehrveranstaltungen

(1) Das Lehramtsstudium für das Unterrichtsfach Slowenisch setzt die Kenntnis des

Slowenischen (Maturaniveau) voraus.

(2) Der Abschluss von Proseminaren setzt die Absolvierung der entsprechenden Einführungen

voraus.

(3) Der Besuch von Seminaren setzt die Absolvierung der entsprechenden Proseminare voraus.

(4) Die Sprachausbildung ist in der Reihenfolge Aufbaukurse, Vertiefungskurse, Spezialkurse

und Abschlusskurs zu absolvieren.

 52

§ 73 Fachspezifische Ergänzung der Prüfungsordnung

(1) Alle Prüfungen mit Ausnahme von Prüfungen aus den fächerübergreifenden

Lehrveranstaltungen aus Pädagogik und dem Fächerübergreifenden Projektstudium und aus

den freien Wahlfächern finden in slowenischer Sprache statt.

(2) Die Diplomprüfung des 1. Studienabschnitts ist kumulativ in Form von schriftlichen und/oder

mündlichen Lehrveranstaltungsprüfungen aus den Pflichtfächern abzulegen.

(3) Wird die Diplomarbeit im Lehramtsstudium für das Unterrichtsfach Slowenisch geschrieben,

so ist das Thema einem der Fächer Sprachwissenschaft, Literaturwissenschaft,

Kulturwissenschaft oder Fachdidaktik zuzuordnen. Aus diesen Fächern ist auch der

Fachbereich des zweiten Teils der zweiten Diplomprüfung laut § 17 Abs. 6 zu wählen.

(4) Die Diplomarbeit ist in slowenischer Sprache mit einer Zusammenfassung in deutscher

Sprache zu verfassen. Die Abfassung der Diplomarbeit in einer anderen Sprache bedarf der

Genehmigung durch den Vorsitzenden oder die Vorsitzende der Studienkommission.

§ 74 Empfohlene Lehrveranstaltungen für die freien Wahlfächer

Betreffend die inhaltliche Gestaltung der freien Wahlfächer spricht die Studienkommission

folgende Empfehlungen aus:

1. Lehrveranstaltungen aus der Studienrichtung Slawistik, die nicht im Rahmen des Studiums

für das Lehramt für das Unterrichtsfach Slowenisch absolviert werden.

2. Lehrveranstaltungen aus der Studienrichtung Pädagogik.

3. Lehrveranstaltungen aus der Studienrichtung Angewandte Betriebswirtschaft im Fach

Grundzüge der Betriebswirtschaft (Module 1 und 2).

4. Lehrveranstaltungen aus dem Bereich Kulturwissenschaft.

5. Lehrveranstaltungen aus der Studienrichtung Psychologie: Entwicklungspsychologie,

Lernpsychologie, Sozialpsychologie.

6. Lehrveranstaltungen aus Gender-Studies.

7. Lehrveranstaltungen, die die kommunikationstechnologischen Kenntnisse vertiefen.

§ 75 Zulassungsbestimmungen für AbsolventInnen der Lehramtsprüfung für das

Unterrichtsfach Slowenisch an einer Pädagogischen Akademie

Studierende, welche die Lehramtsprüfung für die Hauptschulen oder die Polytechnischen Schulen

im Unterrichtsfach Slowenisch an einer Pädagogischen Akademie abgeschlossen haben, sind

berechtigt, Lehrveranstaltungen des zweiten Studienabschnitts zu absolvieren. Sie müssen aber

ihr an der Pädagogischen Akademie abgelegtes Studium auf die Erfordernisse der ersten

Diplomprüfung ergänzen und daher folgende Lehrveranstaltungen absolvieren:

1. Sprachausbildung 4 Semesterstunden

Vertiefungskurs A

Vertiefungskurs B

2. Eine Lehrveranstaltung nach Wahl aus dem Grundstudium 2 Semesterstunden

3. Sprachwissenschaftliches Proseminar 2 Semesterstunden

4. Literaturwissenschaftliches Proseminar 2 Semesterstunden

 53

Anhang zum Studienplan

Lehramtstudium an der Kulturwissenschaftlichen F akultät

ECTS Punkte (Stand: Juni 2002)

1. Allgemeiner Teil: 60 Punkte

Pädagogische Ausbildung (12)
lt. Studienplan, 2.Abschnitt, ohne Projektstudium-Anteil

§ 7 Aufbau der Pädagogischen Ausbildung

lt. Studienplan §7

§ 10 Schulpraktikum pro Fach je (8) (16)

Fächerübergreifendes Projektstudium (8)
lt. Studienplan, 3. Abschnitt

§ 11 Fächerübergreifendes Projektstudium

(1) Fächerübergreifendes Projektstudium I KU 2 Semesterstunden (3)

(2) Fächerübergreifendes Projektstudium II KU 2 Semesterstunden (3)

Diplomarbeit (24)

lt. Studienplan, 4. Abschnitt § 16

Freie Wahlfächer (16)

lt. Studienplan § 3 (3)

2 x 8 Semesterstunden à 1 ECTS Punkt (16)

2. Unterrichtsfächer: jeweils 97 Punkte

DEUTSCH

§ 22 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts (46)

(2) Einführung in die Germanistik (8)

Es sind Lehrveranstaltungen im Ausmaß von 8 Semesterstunden zu absolvieren:

1. Grundkurs Literaturwissenschaft I GK 2 Semesterstunden (2)

2. Grundkurs Literaturwissenschaft II GK 2 Semesterstunden (2)

3. Grundkurs Ältere Deutsche Sprache und Literatur GK 2 Semesterstunden (2)

4. Grundkurs Linguistik GK 2 Semesterstunden (2)

(2) Sprachwissenschaft

Es sind Lehrveranstaltungen im Ausmaß von 10 Semesterstunden zu absolvieren: (13)

1. Linguistik PS, VO 2 Semesterstunden (3)

2. Grammatik der Gegenwartsprache PS, VO 2 Semesterstunden (3)

3. Gegenwartssprache unter Berücksichtigung der

 54

 Mehrsprachigkeit PS, VO 2 Semesterstunden (3)

4. Rhetorik PS,UE 2 Semesterstunden (2)

5. Kommunikation und Präsentation PS,UE 2 Semesterstunden (2)

(3) Literaturwissenschaft (18)

Es sind Lehrveranstaltungen im Ausmaß von 12 Semesterstunden zu absolvieren:

1. Vorlesung zur Älteren Deutschen Literatur VO 2 Semesterstunden (2)

2. Lektüre-Proseminar Ältere Deutsche Literatur PS 2 Semesterstunden (3)

3. Nach Wahl ein Konversatorium aus dem Angebot KV II-V

gemäß ' 24, Abs. 5 KV 2 Semesterstunden (5)

4. Kinder- und Jugendliteratur PS 2 Semesterstunden (3)

5. Neuere deutsche Literatur PS 2 Semesterstunden (3)

6. Gegenwartsliteratur PS 2 Semesterstunden (2)

(4) Medienwissenschaften (2)

Es sind Lehrveranstaltungen im Ausmaß von 2 Semesterstunden zu absolvieren:

1. Einführung in die Medienwissenschaften PS, VO 2 Semesterstunden (2)

(5) Deutschdidaktik (5)

Es sind Lehrveranstaltungen im Ausmaß von 3 Semestersunden zu absolvieren:

Einführung in die Deutschdidaktik PS, VO 3 Semesterstunden (5)

§ 23 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts (51)

(1) Sprachwissenschaft (7)

Es sind Lehrveranstaltungen im Ausmaß von 4 Semesterstunden, davon mindestens ein

Seminar, zu absolvieren (PS oder VO 3 Punkte, Seminar 4):

1. Gegenwartssprache PS, SE, VO 2 Semesterstunden (3/4)

2. Linguistik PS, SE, VO 2 Semesterstunden (4/3)

(2) Literaturwissenschaft (27)

Es sind Lehrveranstaltungen im Ausmaß von 12 Semesterstunden zu absolvieren:

1. Vorlesung zur Literaturtheorie VO2 Semesterstunden (2)

2. Seminar zur Neueren Deutschen Literatur SE 2 Semesterstunden (5)

3. Die nicht im ersten Studienabschnitt gemäß § 22 Abs. 3

 Z. 4 gewählten Konversatorien aus dem Angebot KV I-V

 gemäß § 22 Abs.5. KV 8 Semesterstunden (20)

(3) Medienwissenschaften (4)

Es sind Lehrveranstaltungen im Ausmaß

von 4 Semesterstunden zu absolvieren.PS,VO 4 Semesterstunden (4)

(4) Deutschdidaktik (13)

Es sind Lehrveranstaltungen im Ausmaß von 8 Semesterstunden zu absolvieren.

1. Unterrichtsplanung PS 2 Semesterstunden (3)

als verpflichtende Begleitveranstaltung zum Schulpraktikum

2. Fachdidaktische Lehrveranstaltungen PS 4 Semesterstunden (6)

sowie Seminar Deutschdidaktik SE 2 Semesterstunden (4)

ENGLISCH

§ 32 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts (55)

(1) Introduction to English and American Studies (12)

 55

1. Introduction to English Linguistics I PS 2 Semesterstunden (3)

2. Introduction to English Linguistics II PS 2 Semesterstunden (3)

3. Introduction to Research and Methodology in Culture Studies I PS 2 SSt. (3)

4. Introduction to Research and Methodology in Culture Studies II PS 2 SSt. (3)

(2) Language Consolidation and Development (11)

1. Language I AG 3 Semesterstunden (4)

2. Language II AG 3 Semesterstunden (4)

3. Academic Writing AG 2 Semesterstunden (3)

(3) In-Depth Language (12)

1. Presentations AG 2 Semesterstunden (3)

2. Translating I AG 2 Semesterstunden (3)

3. Text Creation AG 2 Semesterstunden (3)

4. Interpersonal Communication AG 2 Semesterstunden (3)

(4) Culture Studies (8)

1. Survey of Anglophone Cultures I VO 2 Semesterstunden (2,5)

2. Survey of Anglophone Cultures II VO 2 Semesterstunden (2,5)

3. Zwei Proseminare “Cultures in Close-Up” PS 1+1 Semesterstunden (3)

(5) Linguistic Basis (8,5)

1. Zwei Lehrveranstaltungen nach Wahl der Studierenden aus den Bereichen “English

Phonetics and Phonology”, “English Syntax and Morphology” und “Topics in English

Linguistics” VO 2 Semesterstunden (2)

PS 2 Semesterstunden (3,5)

2. Zwei Proseminare “Cultures in Close-Up” PS 1+1 Semesterstunden (3)

(6) English Language Teaching (3,5)

Introduction to English Language Teaching PS 2 Semesterstunden (3,5)

§ 33 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts (42)

(1) Advanced Language (12)

1. Rhetorics of Presentations AG 2 Semesterstunden (3)

2. Translating II AG 2 Semesterstunden (3)

3. Text Development and Optimisation AG 2 Semesterstunden (3)

4. Negotiations AG 2 Semesterstunden (3)

(2) Applied Linguistics (8)

1. Second Language Acquisition and Language Instruction Project PJ 2 Semst. (4)

2. Second Language Acquisition and Language Instruction Project SE 2 Semst. (4)

(3) Advanced Culture Studies (7)

1. Theory and Methodology of Culture Studies VO 2 Semesterstunden (3)

2. Ein Seminar aus den Bereichen American Culture Studies,

 Australian and Postcolonial Culture Studies oder British

Culture Studies SE 2 Semesterstunden (4)

(4) Fachdidaktik des Englischen (15)

1. Developing Language Skills AG 1 Semesterstunde (2)

2. Lesson Planning AG 2 Semesterstunden (3)

4. The Intercultural Dimension of Foreign Language Learning AG 2 Semesterstunden (3)

5. Zwei weitere Lehrveranstaltungen, davon mindestens

ein Seminar, aus den folgenden Bereichen: AG, PS, SE 2+2 Semesterstunden (3 + 4)

 56

GESCHICHTE, SOZIALKUNDE UND POLITISCHE BILDUNG

§ 51 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts (50,5)

(1) Einführung in das Studium der Geschichtswissenschaft 4 Sstd. (7)

1. Propädeutikum zum Studium der Geschichte PS 2 Sstd. (3,5)

2. Einführung in das Studium der Geschichtswissenschaft PS 2 Sstd. (3,5)

(2) Einführung in die Methodik, Quellen- und Literaturkunde der Kernfächer

(Fachproseminare) 8 Sstd. (14)

1. Proseminar für Alte Geschichte und Altertumskunde PS 2 Sstd. (3,5)

2. Proseminar für Mittelalterliche Geschichte PS 2 Sstd. (3,5)

3. Proseminar für Neuere Geschichte PS 2 Sstd. (3,5)

4. Proseminar für Zeitgeschichte PS 2 Sstd. (3,5)

(3) Grundstudium der Kernfächer 20 Sstd. (25)

1. Alte Geschichte und Altertumskunde I VO, V/KV 2 Sstd. (2,5)

2. Alte Geschichte und Altertumskunde II VO, V/KV 2 Sstd. (2,5)

3. Mittelalterliche Geschichte I VO, V/KV 2 Sstd. (2,5)

4. Mittelalterliche Geschichte II VO, V/KV 2 Sstd. (2,5)

5. Neuere Geschichte I VO, V/KV 2 Sstd. (2,5)

6. Neuere Geschichte II VO, V/KV 2 Sstd. (2,5)

7. Zeitgeschichte I VO, V/KV 2 Sstd. (2,5)

8. Zeitgeschichte II VO, V/KV 2 Sstd. (2,5)

9. Österreichische Geschichte I VO, V/KV 2 Sstd. (2,5)

10. Österreichische Geschichte II VO, V/KV 2 Sstd. (2,5)

(4) Vergleichende Geschichte des Alpen-Adria-Raums 2 Sstd. (2,5)

Vergleichende Geschichte des Alpen-Adria-Raums I, oder,

nach Wahl der/des Studierenden,

Vergleichende Geschichte des Alpen-Adria-Raums II VO, V/KV 2 Sstd. (2,5)

(5) Fachdidaktisches Grundstudium 2 Sstd. (2)

Einführung in die Fachdidaktik der Geschichte KV 2 Sstd. (2)

§ 52 Lehrveranstaltungen aus den Fächern des 2. Studienabschnitts (46.5)

(1) Methodisch-historiographische Vertiefung 4 Sstd. (10)

2 Fachseminare pro SE 2 Sstd. (5)

(2) Theorie der Geschichtswissenschaft V/KV 2 Sstd. (2,5)

(3) Historische Sozialkunde 10 Sstd. (15)

Aus den folgend genannten Vertiefungsfeldern zur Historischen Sozialkunde sind folgende

Proseminare zu absolvieren:

1. Rechtsnorm und Verfassungswirklichkeit in der Geschichte PS 2 Sstd. (3)

2. Geschichtswissenschaft und Politikwissenschaft PS 2 Sstd. (3)

3. Geschichtswissenschaft und Soziologie PS 2 Sstd. (3)

4. Geschichtswissenschaft und Wirtschaftswissenschaften PS 2 Sstd. (3)

5. Geschichtswissenschaft und Medien PS 2 Sstd.(3)

(4) Politische Bildung V/KV, PS 2 Sstd. (2,5)

(5) Fachdidaktik der Geschichte, Sozialkunde und Politischen Bildung 9 Sstd. (13)

1. Geschichte als Argument/

 57

Geschichtswissenschaft und Öffentlichkeit V/KV, PS 2 Sstd. (3)

2. Historisch-landeskundliche Exkursion EX 2 Sstd. (2)

3. Übungen zur Unterrichtsplanung UE 2 Sstd. (2)

4. Unterrichtsbegleitende Supervision UE 1 Sstd. (1)

5. Fachdidaktik SE/KV 2 Sstd. (5)

SLOWENISCH

§ 70 Lehrveranstaltungen aus den Fächern des ersten Studienabschnitts (52)

(1) Sprachausbildung (19)

1. Aufbaukurs KU 2 Semesterstunden (2)

2. Vertiefungskurs A KU 2 Semesterstunden (3)

3. Vertiefungskurs B KU 2 Semesterstunden (3)

4. Spezialkurs A KU 2 Semesterstunden (4)

5. Spezialkurs B KU 2 Semesterstunden (4)

6. Vorlesung zur Struktur des Slowenischen VO 2 Semesterstunden (3)

(2) Grundstudium (8)

1. Überblicksveranstaltungen nach Wahl aus

Die slawischen Literaturen

Die slawischen Sprachen

Die slawischen Kulturen VO 2 Semesterstunden (2)

2. Landes- und Kulturkunde Sloweniens VO 2 Semesterstunden (2)

3. Einführung in die literaturwissenschaftlichen Grundlagen

der Slawistik VO 2 Semesterstunden (2)

4. Einführung in die sprachwissenschaftlichen Grundlagen

der Slawistik VO 2 Semesterstunden (2)

(3) Sprachwissenschaft (10)

1. Sprachwissenschaftliches Proseminar PS 2 Semesterstunden (4)

2. Grammatik I VO 2 Semesterstunden (3)

3. Grammatik II VO 2 Semesterstunden (3)

(4) Literaturwissenschaft (10)

1. Literaturwissenschaftliches Proseminar PS 2 Semesterstunden (4)

2. Literatur I VO 2 Semesterstunden (3)

3. Literatur II VO 2 Semesterstunden (3)

(5) Kulturwissenschaft (3)

Kulturwissenschaft I VO 2 Semesterstunden (3)

(6) Fachdidaktik (2)

1. Einführung in die Fachdidaktik VO 1 Semesterstunde (1)

2. Interaktionsdidaktik VO 1 Semesterstunde (1)

§ 71 Lehrveranstaltungen aus den Fächern des zweiten Studienabschnitts (45)

(1) Sprachausbildung (11)

1. Spezialkurs C KU 2 Semesterstunden (4)

2. Abschlusskurs KU 2 Semesterstunden (4)

3. Phonetik des Slowenischen KU 2 Semesterstunden (3)

(2) Sprachwissenschaft (8)

 58

1. Sprachwissenschaftliches Seminar SE 2 Semesterstunden(5)

2. Grammatik III VO 2 Semesterstunden (3)

(3) Literaturwissenschaft (8)

1. Literaturwissenschaftliches Seminar SE 2 Semesterstunden (5)

2. Literatur III VO 2 Semesterstunden (3)

(4) Kulturwissenschaft (6)

1. Kulturwissenschaft II VO/PS 2 Semesterstunden (3)

2. Kulturwissenschaft III VO/PS 2 Semesterstunden (3)

(5) Fachdidaktik (12)

1. Didaktisches Praktikum PR 4 Semesterstunden (4)

2. Proseminar zur Unterrichtsplanung PS 1 Semesterstunde (1)

3. Didaktik des Slowenischen I VO 2 Semesterstunden (3)

4. Didaktik des Slowenischen II SE 2 Semesterstunden (4)

