

Course title: German Language (Morphology)

Course code: GE0934 (B), GE0944 (B)

Type of course: compulsory

Level of course: BA

Year of study: 2nd

Semester: 3rd, 4th

Number of ECTS credits allocated: 5/5

Name of the lecturer: Casia Zaharia

Course objective: The course, held in German (with explanations in Romanian whenever necessary) is meant to introduce students to the main characteristics of the verbal group. The lecturer will use an interactive approach in order to help students improve their ability of using the German verb accurately.

Course contents: The verbal group will be explained in the context of contemporary German, with plenty of examples, discussed in detail together with the students.

Recommended reading: G. Helbig/G. Buscha⁷1981. *Deutsche Grammatik. Ein Handbuch für Ausländerunterricht*. Leipzig; Duden, 1984. *Grammatik der deutschen Gegenwartssprache*. Mannheim; J. Erben, 1980. *Deutsche Grammatik. Ein Abriß*. München; O. Nicolae, 2002. *Gramatica contrastivă*, vol. II, Morfosintaxa. Iași; H. Weinreich, 1993. *Textgrammatik der deutschen Sprache*. Mannheim

Teaching methods: exposition, illustration, practical application

Assessment methods: ongoing evaluation (written); final test (written)

Language of instruction: German