
www.fau.eu

FACULTY OF HUMANITIES, SOCIAL SCIENCES,
AND THEOLOGY

3 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY2

How would you describe the approach taken to

research at the Faculty of Humanities, Social

Sciences, and Theology?

The Faculty with its 140 professorships and 500

academic staff covers a broad spectrum of disciplines

in the humanities, cultural, social and behavioural

sciences, representing a wide range of different aca-

demic cultures. This explains why there is no uniform

approach to research at our Faculty; the spectrum

ranges from individual research ‘in solitude and free-

dom’ (W.v.Humboldt) to externally funded projects and

large collaborative research projects.

Despite these different research cultures, what unites

the Faculty is the pursuit of excellence in research and

the goal of providing young scientists at the beginning

of their academic careers with the best possible con-

ditions for developing their creative potential. At the

same time, the Faculty promotes the unity of research

and teaching and offers its students programmes that

are oriented towards state-of-the-art research.

PREFACECONTENT

What makes Erlangen and Nuremberg an

interesting place to work, especially for social

scientists and researchers in the humanities

and religious studies?

Today, innovation emerges most frequently from

collaborative research and the call for multidisci-

plinary, interdisciplinary or transdisciplinary net-

works is becoming ever louder. The broad range of

disciplines offered by our Faculty and FAU creates

an excellent research environment with an outlook

towards future developments and networking

trends. At FAU, Digital Humanities benefits from

the interaction of humanities subjects with com-

puter science, Psychology shares expertise with

the Faculty of Medicine and the Faculty of Engi-

neering in the research network ‘Health in the Life

Course’, and the scope of theological research is

broadened by the co-existence of Protestant and

Islamic Theology at the Faculty of Humanities,

Social Sciences, and Theology. Our Faculty and

FAU therefore offer excellent opportunities for all

scientists and scholars who wish to venture into

pioneering transdisciplinary research.

What do you personally like most about

living here?

Apart from really enjoying working at FAU, I particularly

appreciate that Erlangen is a family-friendly and green

city. The infrastructure is well developed, the distances

are short and Erlangen is a very bicycle-friendly city.

In addition, the Nuremberg Metropolitan Region offers

excellent cultural and leisure facilities and Franconian

Switzerland, a hiker’s paradise with one of the highest

densities of breweries worldwide, is just a stone’s

throw away. It is a good place to live.

Prof. Dr. Rainer Trinczek
Dean of the Faculty

Department of Social Sciences and Philosophy
Chair of Sociology I

PREFACE 3

THE FACULTY: PART OF A STRONG UNIVERSITY 4
THE FACULTY IN NUMBERS 6
A WORLD-CLASS EDUCATION 8
FOCUS ON INTERNATIONAL NETWORKING 10
A WIDE SPECTRUM OF RESEARCH OPPORTUNITIES 14

CULTURE I LANGUAGE I SOCIETY 20
LINGUISTIC, LITERARY AND CULTURAL STUDIES 22
HISTORICAL AND CULTURAL STUDIES 24
SOCIAL AND BEHAVIOURAL SCIENCES 26
DIDACTICS AND EDUCATION 30
THEOLOGY AND RELIGIOUS STUDIES 32

A REGION FOCUSSING ON RESEARCH 34
QUALITY OF LIFE 35
CAMPUS MAPS 36
CONTACT 39

I

Frontpage: Sabine Pfeiffer, professor of Sociology,
explores the linkage between technology, labor, and society

II

III

5 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY4

FAU: One of the top 20 universities in Germany
Founded in 1743, FAU has a rich history. Today, it is not only one of the
largest universities in Germany, but also a leading research university with
an international outlook. Top positions in both national and international
rankings, as well as the high amount of DFG funding which its research-
ers are able to secure, reflect FAU’s outstanding research and teaching.

 38,494 students
 4,000 academic staff (including 585 professors)
 261 degree programmes
 5 faculties
 200.7 million euros third-party funding
 500 partnerships with universities all over the world

University founded
by Margrave Friedrich
of Brandenburg-
Bayreuth

Erlangen Schloss
officially donated
to the University

Universitätsklinikum
Erlangen founded

Faculty of Sciences
founded

Faculty of Business,
Economics and
Social Sciences
established

Faculty of
Engineering founded

Faculty of Education
established

Faculty of Humanities,
Social Science, and
Theology established
in its present form

The Erlangen Schloss
is home to
the Executive Board
and University
Administration

THE FACULTY: PART OF A STRONG UNIVERSITY

FAU remains at the top of one of the
most prestigious categories in the
QS World University Ranking.
The University is again at the top of
the national ranking this year for the
number of citations per researcher
and remains among the best 20
universities in the world.

QS
World University

Ranking
2020

7 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY6

A place of highly diversified research and
study opportunities
With about 10,000 students and 140 full professors, the Faculty of Hu-
manities, Social Sciences, and Theology is one of the largest entities at
FAU. Its research areas and range of degree programmes cover approxi-
mately 50 academic disciplines. A specific feature of the Faculty is that
all departments are involved in teacher training. More than 20 teaching
degree programmes serve to prepare student teachers for the different
types of school in the German education system.

 9,612 students

 500 academic staff

140 full professors

32 institutes

19 interdisciplinary centers

98 degree programmes, including

36 bachelor programmes

41 master programmes

21 teacher training programmes

The Kollegienhaus
is a central seminary
building of the Faculty
situated in the green
heart of Erlangen

THE FACULTY IN NUMBERS

Students by degree
(WS 2018/19, CEUS report 1.05A)

3589 LA

1500 MA

3804 BA

175 other
156 Doc
228 Church

9 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY8

Established in 1743
by two idealistic
founders, FAU offers
enthusiastic and
dedicated young
people the ideal place
to study, and has
demonstrated com-
mitment to increasing
the number of women
in science

Highly diversified study opportunities
Our students can choose from a unique spectrum of subjects in the
humanities and social sciences, including educational and religious
studies. There is an almost unparalleled range of combinations and in-
dividual study options within the Bachelor’s and Master’s degree pro-
grammes. Some Master’s degree programmes are taught entirely or part-
ly in English, others are especially designed for working professionals.
A Bachelor’s degree programme typically lasts 3 years (180 ECTS cred-
its) and can be followed by a Master’s degree programme lasting 2
years (120 ECTS credits).

Quality management
A quality management system has been in place since 2009 to sup-
port the degree programmes in the process of continuous development
and compliance with external requirements. Within the framework of
this quality management system, the Accreditation Council, following
the successful system accreditation of FAU in 2016, accredits degree
programmes. In the quality management system of FAU, the ‘4×4 mod-
el’ interlinks the four levels (university, faculty, degree programme and
module) with the four dimensions of quality (quality policy and culture,
structural quality, process quality, and result quality).

A WORLD-CLASS EDUCATION

 Bachelor

1.- 3. Semester
Studies
Preliminary Examina-
tion
GOP

4.- 6. Semester
Studies &
Bachelor‘s Thesis

 Master

1.- 3. Semester
Studies

4. Semester
Master‘s Thesis

Degree
B.A./B-Sc.

Degree
M.A./M.Sc.

11 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY10

International degree programmes

Development Economics and
international Studies (DEIS)
International Master’s degree programme
at the interface between Economics and
Politics.

Physical Activity and Health
International Master’s degree programme
at the interface between Public Health,
Rehabilitation Science, and Health Promotion.

Human Rights
Prerequisites: one year of professional
experience (continuing education).
Tuition Fee: 4.900 €.

Standards of Decision-Making
across Cultures (SDAC)
Interdisciplinary Master’s degree programme
offering key skills regarding
decision-making processes in the East.

North American Studies
Research-oriented study of the U.S., Canada and
the Anglophone Caribbean.

English Studies
Research-oriented programme which offers an in-depth
study of the branches Culture and Literature and/or
Linguistics and Applied Linguistics.

The Americas / Las Américas
Unique combination of interdisciplinary comparative
studies on North and South America. Course Languages
are Spanish and English.

European Master in
Lexicography (EMLex)
International and interdisciplinary degree programme
in cooperation with universities in Italy, Hungary, Poland,
France, Portugal, Spain and South Africa. Teaching language:
German and English. As it is a Erasmus+ joint
Master’s degree programme, EU study scholarships are available.

International degree seeking and exchange students by world region
(WS 19/20, CEUS report 1.101 C)

International students by region

FOCUS ON INTERNATIONAL NETWORKING

Europe

531

Africa

57

Asia

269

Australia

1

North
America

USA + Canada

44

Latin
America

53

All degree programmes
listed are on Master’s
level.
None of them requires
knowledge of German
as a prerequisite
(except EMLex).

13 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY12

An international research focus
The Faculty’s researchers collaborate with scholars and partner uni-
versities throughout Europe and the world. The Faculty is actively
involved in shaping and maintaining the worldwide network of FAU
partner universities.

Top countries of origin of international researchers

If you are interested in
initiating a partnership,
please contact

Kerstin Maurer,
International Office of the
Faculty:
kerstin.maurer@fau.de
tel. ++49 9131 85 23028

i

Europe 153
Latin America 15

North America 26

Africa 8

Asia 29

COUNTRY 2016 - 2018

China 28

Iraq 25

Switzerland 14

USA 14

Spain 13

Ukraine 11

Italy 10

Japan 9

Iran 8

Armenia 6

Austria 6

Egypt 6

Mexico 6

FOCUS ON INTERNATIONAL NETWORKING

The Department
of Manuscripts
houses the
treasures of the
University Library
and is accessible
in the context of
research

Partner universities worldwide

15 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY14

Support for young researchers
Traditionally, doctoral candidates in Germany are responsible for shap-
ing their own individual doctoral degree based on independent research.
In addition, numerous doctoral programmes, research training groups
and graduate programmes can offer a structured approach to a doctoral
degree.

A WIDE SPECTRUM OF RESEARCH OPPORTUNITIES

Professor Axel Kuhn,
expert in reading
culture and book pub-
lishing in a changing
media environment,
at the university’s
Botanical Garden –
a popular space to
take the indoors out

When you start your doctoral pro-
ject at FAU, the Graduate Centre
can provide you with all the infor-
mation you need and the FAU Wel-
come Centre is there to support you
in all organisational issues.

i

Prerequisite:
Master degree

Individual design
Supervisor

Abstract & CV
Graduate Centre of FAU

(docdaten)

• Anthropology of Religion(s)

• Classical World

• Gerontology

• Literature and Culture

• Research into Teaching and Learning

• Fine Arts Colloquium

• Media, books and Visual Studies

• Human Rights and Ethics in

 Geriatric Medicine

• Sociology

• Exercise and Health

• Museum shaping Cultural History

 (VW/GNM)

Doctoral programmes of the Faculty

17 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY16

Excellent structure for research
The Faculty seeks to create the best possible conditions to ensure the
high quality of the training and supervision of doctoral candidates, post-
doctoral researchers, and habilitation candidates. FAU and the Fac-
ulty support new researchers through an onboarding process, training
courses for doctoral candidates and postdoctoral researchers, regular
networking events, and individual advice and support when applying
for third-party funding. The FAU Current Research Information System
– CRIS lists all projects and publications of FAU scholars (cris.fau.de).
The most visible projects at the Faculty funded by third parties are the
International Consortium for Research in the Humanities ‘Fate, Free-
dom and Prognostication’, Leibniz Prize winner Heike Paul, the Linguis-
tics Lab, the research cluster ‘Capital4Health’ and the UNESCO Chair
in Arts and Culture in Education.

International Consortium IKGF
The International Consortium for Research in the Humanities ‘Fate, Free-
dom and Prognostication’ at FAU is one of ten Käte Hamburger Kollegs
in Germany that foster pioneering research in the humanities and gain
their special dynamic through high-ranking international scholars. IKGF
aims to uncover the historical foundations of prognostication with their
impact on our immediate present and our way of dealing with the future.

Gottfried Wilhelm Leibniz Prize (DFG) in American Studies
The most important research award in Germany was awarded to the
Faculty’s Professor of American Studies for her contribution to a greater

understanding of American literature and culture and of American-Ger-
man relations past and present. Professor Heike Paul focuses on the
observation of transatlantic relations in the context of a broadly defined
concept of migration.

Lingustics Lab
Funded by the Alexander von Humboldt Foundation, a group from the
chairs of Language and Cognition, Computational Corpus Linguistics
and English Philology and Linguistics are working on this long-term
project. In cooperation with the University of Birmingham (UK), they are
investigating individual differences in first language and second/foreign
language acquisition and attainment.

Research Cluster Capital4Health
Capital4Health aims to develop and explore options for an active life-
style for diverse populations and professional actors as well as the
development and exploration of structural capacities at organisational
and systemic level. The transdisciplinary network consists of research
institutions (national and international) as well as practice and political
partners.

UNESCO Chair in Arts and Culture in Education
The UNESCO Chair in Arts and Culture in Education is actively involved
in research at a local, national (Council for Culture in Education / Rat für
Kulturelle Bildung e.V.) and international level (UNITWIN programme ‘Arts
Education Research for Cultural Diversity and Sustainable Development’).

A WIDE SPECTRUM OF RESEARCH OPPORTUNITIES

Guest researchers
are part of the
FAU family from
day one

19 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY18

AI MAP

FAU KI-LANDKARTE / FAU AI MAP

FUNDAMENTAL
AI RESEARCH AI IN MANUFACTURINGAI IN MEDICINE

COMPREHENSIVE AI

EMBEDDED AI

The Faculty as part of AI
research network FAU
The University of Erlangen-Nuremberg is an
exemplary location for Artificial Intelligence
(AI) pattern recognition and machine learning.
Already in 1975, Prof. Heinrich Niemann estab-
lished the first chair dealing with AI. His work
on pattern recognition yielded fundamental re-
search in the areas of computer vision, speech
comprehension and medical imaging. After
FAU has raised numerous additional research
topics around AI, the Machine Learning and

Data Analytics lab was just founded in 2017,
supported by a Heisenberg Professorship
(DFG). Based on its extant AI research, FAU
has compiled five clusters that are presented
in the FAU AI Map.

The scholars of the Faculty stand for Compre-
hensive AI touching upon ethical aspects, ana-
lysing the impact of AI on work environments
and examining how AI changes recruiting.
Furthermore, Faculty researchers investigate
AI-based text analysis. In Comprehensive AI,

the “Digital Humanities” are one crucial topic
which is pushed by an interdisciplinary task
force composed of computer science and hu-
manities scholars. Moreover, thanks to a tight
contact to the German National Museum in
Nuremberg, the Faculty is part of the Europe-
an large-scale project “Time Machine”, a joint
endeavor with focus on the cultural heritage of
Europe.

www.ai.fau.digital/comprehensive-ai

Expertise in Digital Humanities

téchnē Campus Network for Digital Humanities and
Social Sciences
téchnē is a network of Bavarian universities in the digital
humanities run by the universities of Erlangen-Nuremberg
(FAU), Munich (LMU) and Regensburg (UR). The partici-
pating institutes and competence centres combine their
special research profiles in the field of digital humanities
and social sciences in a common effort. téchnē is funded
by the Free State of Bavaria.

Interdisciplinary Centre for
Digital Humanities and Social Sciences
(IZ Digital)

IZdigital interlinks interdisciplinary research on digital hu-
manities and social sciences at FAU with various extra-
mural institutions and companies in the region of Erlangen
and Nuremberg. IZdigital is responsible for the Bachelor’s
degree programme in Digital Humanities and Social
Sciences and for the Master’s degree programme in Digital
Humanities.

Local time machine Europe project:
Big Data of the Past
The Nürnberg Time Machine is a huge scientific
hub project to enable big data of the past. Local
and European histories will be made accessible
for newest AI technologies as well as for citizen

science projects. Focusing on the time traveling objects
we can follow them through time and space to discover
our cultural heritage in an innovative way. The Nürnberg
Time Machine is a cooperative project with museums,
archives and other research institutions all over Europe.

Digitalization in aesthetic, arts and
cultural education – a Meta-Project
Assigned to the priority programme
»Digitalization in aesthetic, arts and cultur-
al education«, funded by the German Ministry
of Research and Education (BMBF), the

Meta-Project explores effects of digitalization on aes-
thetic, arts and cultural education focusing on theoreti-
cal and qualitative empirical as well as quantitative ap-
proaches. It reflects on interdisciplinary and international
topics on digitalization, evaluates them in terms of their
social and educational significance and advances the
transfer of scientific findings into practice. In addition,
the Meta-Project promotes networking and integration
within the field, offers support in research data manage-
ment and promotes young scientists.

HIGHLY DIVERSIFIED RESEARCH OPPORTUNITIES

21 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY20

Research topics within the departments
The core principle of scientific success is the freedom of research. This
freedom makes research in the humanities, the social, behavioural and
educational sciences as well as in theology and religious sciences sig-
nificant and representative. It fosters discourse on diverse topics and
the emergence of new areas of expertise that are important for the
future of culture and society. We are committed to the unity of teach-

ing and research and focus on both fundamental and applied
research.

Scientific progress and interdisciplinary collabora-
tion arise from excellent expertise in individual dis-
ciplines at the forefront of international research.
Researchers cooperate across disciplines, maxim-
ising the potential for advancing scientific knowl-
edge and new research areas, making the Faculty

an attractive partner for national and international
projects.

An awareness of social responsibility and consequences
guides research at our Faculty. It complies with recognised

ethical and moral standards on national and international levels, and
FAU proactively campaigns for the development of these standards by
contributing to transparent, public and interdisciplinary dialogue. The
University values responsible behaviour and paves the way towards fair
and peaceful coexistence of people, cultures and nations.

The underlying principles of research and teaching at the Faculty are
language, culture and society. Scholars focus strongly on identifying
and analysing questions and finding answers to fundamental societal
challenges connected to demographic and cultural change in the past
and the present, to digitalisation, globalisation and climate change.
With a large number of professors specialising in regional affairs, the
Faculty has broad expertise of different cultures and world regions such
as Europe, the Americas and the Middle and Far East.

The Faculty comprises about 50 academic disciplines and has the
greatest diversity of research areas at FAU. Research at the Faculty is
carried out in twelve departments: Classical World and Asian Cultures;
English, American and Romance Studies; Didactics, German and Com-
parative Studies; History; Islamic-Religious Studies; Media Studies and
Art History; Education; Psychology; Social Sciences and Philosophy;
Sport Science; and the School of Theology. Collaborative Interdiscipli-
nary Centres help scholars to work together on specific research topics.
A brief presentation of current research areas is given below. For de-
tailed information on professors and principal investigators, refer to the
University’s research information system CRIS (cris.fau.de).

CULTURE I LANGUAGE I SOCIETY

Whether Music and
Arts, Social Sciences
or Culture & Language
– the departments offer
manifold research
opportunities

23 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY22

DEPARTMENT OF ENGLISH, AMERICAN AND
ROMANCE STUDIES

Orality, Linguistics, Literature, Narratives
Language, Reception, Orality, Linguistics,
Literature, Narratives, Orality, Linguistics,
Orality, Linguistics, Literature, Narratives
Language, Reception, Orality, Linguistics,
Literature, Narratives, Orality, Linguistics

PhraseologyHistoryLiteraturePoliticalConcepts
DiscoursAnalsisCorpus ToolsNarratives
LanguageReceptionOralityLinguistics
LiteratureDiscoursNarrativesOality Phraseolo-
gyHistoryLiteraturePoliticalConcepts DiscoursA-
nalsisCorpusToolsNarratives
LanguageReceptionOralityLinguistics
LiteratureNarrativesOality

English and American Studies
English Studies (Literature and Culture)

• Eighteenth-century literary culture
• Victorianism
• Contemporary literature and culture
• Literature, ethics, responsibility
• Socio-cultural categories of difference
• Strategies of popularisation

American Studies (Literature and Culture)

• Cultural difference and cultural mobility
• Knowledge formation and tacit knowledge
• Myths and popular culture
• Forms and functions of autobiographical and literary
 narratives in American media landscapes
• Literature and knowledge
• Death Becomes Us: Narratives of the end of life

English Linguistics

• English syntax, esp. valency theory and argument
 structure constructions
• Cognitive linguistics:
 Lexicogrammar and construction grammar
• Lexicography
• Language variation
• Language change
• Language contact –
 Historical syntax and lexicology

Romance Studies
Romance Linguistics

• Language and language contact in the colonial Caribbean area
• Multilingualism, language variation and migration
• Language ideologies
• Historical Romance linguistics
• Orality in texts
• Romance phraseology

Literary, Cultural and Media Studies

• Hybrid forms of narration in alternate history,
 docufiction, autofiction
• Inter- and transmediality in contemporary culture
• Theatrical performance from a media-historical perspective
• Reality representations in Italian and French contemporary
 narratives
• Text-picture relation in the Italian epic and in its European reception
• Utopistic-political concepts of the early modern era
• European Enlightenment
• Conceptual history and history of ideas
• Multilingualism and translation

LINGUISTIC, LITERARY AND CULTURAL STUDIES

DEPARTMENT OF GERMAN AND COMPARATIVE STUDIES

Comparative Literature

• History of European literature
• (Inter-)mediality of literature
• Literary anthropology

Computational Corpus Linguistics

• Collocations, Multiword Expressions and Corpus-based
 Discourse Analysis
• Corpus Tools and Language Technology
• Methodological Foundations of Corpus Research and
 Digital Humanities

German Linguistics

• Early New High German
• German as a foreign language
• Grammar and grammaticography
• Historical sociolinguistics
• Languages for special purposes
• Lexicography and dictionary research
• Variational linguistics
• Word formation

German Medieval Studies

• Digital philology
• Historical narratology
• Literature and knowledge
• Medieval literature and cultural history
• Poetics and aesthetics
• Scholarly editing

Modern German Literature

• Classical Modernism
• Classicism and Romanticism in the European context
• Contemporary literature
• Culture and literature of the early modern age and
 the Enlightenment
• Literature and ethics/politics
• Literature and music
• Literature and science
• Literature for children and young adults
• Multimodality, digital and transmedial literature
• Theory of literature and literary genres

Scandinavian Studies

• Arctic modernities (Arctic voices in art and literature)
• Contemporary Scandinavian literature
• Poetics of parasitism
• Scandinavian drama and theatre

DEPARTMENT OF CLASSICAL WORLD
AND ASIAN CULTURES

Ancient Languages
Classical Philology / Latin

• Latin literature of the Late Republic and the Early Empire
• Christian Latin literature of Late Antiquity
• Edition philology

Latin Philology of the Middle Ages and Modern Period

• Education and knowledge in the modern period (18th to 20th c.)
• History and literature of St. Gallen and Reichenau
 in the Middle Ages
• Latin literature and culture of the Middle Ages and the early
 modern period
• Late Antique literature and culture
• Palaeography

Classical Philology / Greek

• Attic comedy
• Greek prose of the Imperial Era
• Greek choral lyric

Comparative Indo-European Linguistics

• Reconstruction of Proto-Indo-European
• Historical linguistics (phonology, morphology, etymology, syntax)
• Expertise in Early Greek (Linear B, Homer), Latin,
 Indoiranian (Vedic, Sanskrit, Avestan, Ancient Persian),
 Germanic (Gothic, Old High German), Anatolian (Hittite), Pali,
 Tocharian, Ancient and Modern Armenian
• Literature (epic, narratology, research on Troy)

LINGUISTIC, LITERARY AND CULTURAL STUDIES

25 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY24

Languages and Cultures of the Middle East and East Asia
Oriental and Islamic Studies, Arabic and Semitic Studies

• Arabic and Semitic linguistics
• Jewish languages
• Arabic literature
• Conceptual-historical investigations on the inter-religious
 discourses between Judaism, Christianity and Islam
• Qur’ānic hermeneutics
• Philosophy in the Islamic World

Japanese Studies

• Japanese philosophy (Kyoto School)
• Media change and society
• Digitalisation and the transnational public sphere
• Literature, poetry and performing arts (inter- and transmediality,
 reception and comparative studies, pictorial narration)
• Popular culture and media in early modern Japan
• History of printing, palaeography and editions

Chinese Studies

• Prophecy and prediction in traditional China
• Transcultural research on prognosis and decision-making
• Chinese history of science since the 19th century
• Memory culture in China
• Contemporary Chinese history
• Transnational history of knowledge
• Classical Chinese philology
• Medieval Chinese history
• History of (premodern) Chinese bureaucratic elites

HISTORICAL AND CULTURAL STUDIES
DEPARTMENT OF CLASSICAL WORLD AND ASIAN CULTURES

Pre- and Protohistory

• Dynamics of demography and social networks in Europe before,
 during and after the LGM
• Land use patterns of prehistoric hunter-gatherers
• Palaeolithic parietal art in Europe from the perspective of
 cultural anthropology
• Landscape archaeology
• Neolithic, Bronze Age, Iron Age
• Communication networks
• Geographic Information Systems (GIS)
• Quantitative methods in archaeology
• Gradiometer surveys, UAVs in archaeology
• Lithic artefacts

Classical Archaeology

• Spatial design and iconography
• Urbanism and religious elements of the topography of
 ancient Rome
• Greek theory of architecture
• Landscape archaeology of the Eastern Mediterranean
• Greek and Roman sculpture
• Text and images
• History of research and reception

DEPARTMENT OF HISTORY

Ancient History

• Hellenistic World
• Late Antiquity and migration period
• Ancient and modern historiography
• Greek epigraphy
• Roman provincial administration and frontier policy
• Roman inland navigation

Medieval History and Auxiliary Sciences

• Transculturality and identity in Medieval societies
• Historiography and hagiography in the European Middle Ages
• The Papacy and Christianity:
 Politics, administration, and spirituality

Early Modern Period

• Material culture and consumption
• Cultural history of early modern cities
• Intersections of gender, religion, and rank
• Nobility studies
• Old German Empire and Thirty Years War
• Perception of space in pre-modern times

Modern and Contemporary History

• German and European history in a transnational perspective
• International and global history
• History of capital and property
• Public history and memory cultures

Bavarian and Franconian History

• Franconia and Bavaria in the 19th and 20th centuries
• Franconia and the German Enlightenment in the 18th century
• History of Nuremberg
• Comparative regional research

History of Eastern Europe

• Russian Empire in the 19th century and Soviet Union
• Media history
• Environmental and infrastructure history
• Transcontinental and global perspectives on the history of
 Eastern Europe and Central Asia

DEPARTMENT OF THEATRE AND MEDIA STUDIES

Book Science
• Urban cultures of public space between early modern Europe
 and the present (HERA)
• Early modern communication
• Paper trade in early modern Europe (DFG)
• Books in motion in early modern Europe
• Publishing 4.0
• Discourses and practices of a digital sovereignty (EFI)
• Digital city (BMBF)

Theatre and Media Studies
• Audience and participation in theatre
• Avant-garde and experimental film, media art
• Codes and modes of sentimentality in various media
• Critical posthumanism; non-human agency
• Digital images; networked images
• History of theatre studies
• History, aesthetics and performativity of digital games
• Improvisation
• Interart studies (literature and performance,
 theatre and the visual arts)
• Intermediality of film and photography
• Materiality of the film, material aesthetics, new materialism
• Media ethics
• Opera studies
• Performance analysis
• Political communication

LINGUISTIC, LITERARY AND CULTURAL SCIENCES HISTORICAL AND CULTURAL STUDIES

27 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY26

SOCIAL AND BEHAVIOURAL SCIENCES

DEPARTMENT OF PSYCHOLOGY

Clinical psychology and psychotherapy

• E-mental health
• Emotion regulation and psychopathology
• Affective disorders

Perceptual Psychology

• Causal inference in multisensory perception
• Multisensory perception in the chemical senses
• Methods: Psychophysics, computational modelling,
 neuroimaging (fMRI, EEG, fNIRS) and neurostimulation (TMS, tDCS)

Motivation, Emotion and Learning

• Behavioural endocrinology of implicit motives
• Motivation, emotion, and learning
• Implicit motives, personal goals, and emotional well-being
• Assessment of emotion and motivation
• Neuropsychology of brain asymmetry

Developmental and Educational Psychology

• Development of attachment and social-emotional development in
 normal and risk context
• Biological and neuro-psychological foundation of emotional development and
 emotional information processing
• Parenting behaviour: Foundation, prevention and intervention

Social Psychology with Focus on Gender and Diversity

• Social cognition agency and communion
• Social cognition and communication: Framing
• Social inequality, gender, diversity

• Production studies (TV)
• Rehearsal studies
• Theatre and the archive
• Theatre pedagogy/drama in education
• Visual history

Art History
• Cultural history, processes of transfer and translation,
 reception, interculturality
• Exhibition and museum research
• European wall painting of the Romanesque and Gothic periods
• Nuremberg as European capital through the ages
• Research on the graphic collection at FAU and the University Library
• Southern German artists’ workshops of the late Middle Ages:
 Organisation and production
• Albrecht Dürer and his contemporaries:
 Travelling artists in the Renaissance
• Early modern (Central) European architecture
• Cultural exchange between Britain, France and Italy in the early
 modern period
• Gender studies with particular reference to early modern artists
 and patrons
• Art in the Anthropocene
• Fine arts and modern media culture
• Digital art history, digital humanities and digitisation in museums

Educational Psychology and Excellence Studies

• Research on excellence
• Self-regulated learning
• Mentoring

Psychology in Working Life

• Adaptive human behaviour in the context of changes at work
• Personal growth, health, and well-being at work
• Ageing at work

Psychological diagnostics, methodology and legal psychology

• Psychological assessment
• Evaluation research
• Forensic psychology
• Quantitative methods

Health Psychology

• Stress response patterns and health
• Chronic stress and health
• Traumatic stress and health

Psychogerontology

• Age-friendly environments
• Attitudes towards age and healthy ageing
• Dementia and prevention
• Intellectual ageing and lifelong learning
• Mobility in old age
• Caregiving, demands and developmental gains
• Social relationships and personality across the lifespan
• Clinical research

DEPARTMENT OF SOCIAL SCIENCES AND PHILOSOPHY

Political Science
German and Comparative Politics, European Studies and
Political Economy

• United Kingdom
• Federalism
• Political economy
• European politics (EU)

Political Philosophy, Political Theory and History of Political Ideas

• Cognitive structures of politics
• Preconditions and implications of democracy

Human Rights and Human Rights Policy

• Philosophical foundations of human rights
• Freedom of religion or belief
• Persons in vulnerable situations, in particular old age
• Social human rights
• International standards of fair and free elections

International Politics of Human Rights

• International politics of human rights – actors and institutions
• Political repression and resistance
• Academic freedom worldwide
• People’s Republic of China:
 Human rights; authoritarian influence abroad

International Relations and Political Economy

• Transatlantic relations
• US-American foreign policy
• German foreign policy
• European foreign and security policy
• Theories of international relations
• International political economy

HISTORICAL AND CULTURAL STUDIES I SOCIAL AND BEHAVIOURAL SCIENCES

29 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY28

Middle East Politics and Society

• European neighbourhood policy in the Southern Mediterranean
• Comparative research on autocracies in the Middle East
• Legitimacy in a non-democratic environment
• Gender and politics in the Middle East
• Statehood in the Middle East
• Middle East as a subsystem of international politics

Political Science – Non-European Regions

• Political transformation and authoritarian resilience in
 Southeast Asia
• Human rights and human rights institutions in Southeast Asia
• Presidentialism in East Asia
• Civil-military relations
• Social movements and civil society in Southeast Asia

Sociology
Sociology of Work and Organisation

• Sociology of Work and Organisation
• Sociology of work and organisation
• Industrial relations
• Qualitative research methods

Comparative Analysis of Societies

• Comparative industrial relations, collective bargaining,
 collective action
• Industrial democracy and co-determination
• Precarity and precarious work

Methods of Empirical Social Research

• Modelling and simulation in the social sciences,
 methodology and philosophy of computer simulation
• Participation and emotions
• Human animal studies

Qualitative Research Methods

• Methodology and methods of qualitative research,
 especially biography and ethnography
• Gender studies, sociology of family and friendship
• Body work, beauty service work

Sociological Theory

• Sociology of architecture
• Sociology of religion
• Social and cultural theory
• Urban sociology / Sociology of space
• Sociology of knowledge

Technology – Labour – Society (UnivIS)

• Sociology of work and labour
• Sociology of the digital transformation
• Social impact of AI

Economics
Business Administration

• Strategic management
• Sustainability, corporate social responsibility,
 and corporate citizenship
• Business ethics
• Corporate governance
• International management
• International economic relations
• Business-government relationship
• Comparative studies: Germany and the United States

Economy and Society of the Middle East

• Development economics
• Impact evaluation/Causal inference
• Economic history and development of the Middle East and Europe
• Political economy of the Middle East
• Economics of religion
• Financial services for the poor
• Trust and social capital
• State capacity

Development Economics

• Development economics
• Empirical methods
• Rigorous impact evaluation
• Behavioural economics
• Risk and insurance
• Pro-social behaviour
• Health economics

Philosophy
Philosophy

• Epistemology, philosophy of philosophy, philosophy of science
• Metaethics, foundations of normative ethics
• “Ordinary language philosophy”, Wittgenstein, Goodman

Theoretical Philosophy

• Metaphysics/ontology, philosophy of language, philosophy of mind
• Ancient philosophy (Plato, Aristotle, Hellenistic philosophy)
• Ethics, philosophy of action, free will and determinism,
 political philosophy

Practical Philosophy

• Philosophy of action, philosophy of mind
• Ethics, metaethics, and moral responsibility
• Political philosophy and philosophy of law

DEPARTMENT OF SPORT SCIENCE

Exercise and Health

• Physical activity promotion and health research
• Behavioural exercise therapy, digital promotion of physical activity
• Interdisciplinary human movement – motor control

Education in Sport

• Psycho-social resources in sport
• Skills-based learning in sport
• Health promotion in sport
• Physical education & PE teacher education and sports clubs &
 coach education

Public Health and Physical Activity

• Prevalence and determinants of physical activity
• Transdisciplinary and diversity-sensitive physical activity promotion
• Scaling-up of physical activity promotion programmes

Sport and Exercise Medicine

• Training sciences
• Human movement sciences
• Sports medicine

SOCIAL AND BEHAVIOURAL SCIENCES

31 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY30

E-learning in Higher and Adult Education

• Digitalisation and internationalisation within higher education
• Open and distance education
• Student engagement in technology-enhanced learning
• Systematic review method

School Education and Instructional Research

• School quality and development
• Quality in learning and instruction in school and higher education
• Formative assessment in school and higher education
• Professional development for teachers and lecturers
• Emotions and well-being in school and higher education

School Education with a Focus on School Development Research and
Experiential Learning

• Experimental Learning
• Media didactics & media education
• Didactics of higher education

Primary Education Research

• Teaching and teacher education research in primary education
• Teaching and learning in literacy acquisition
• Teaching and learning in general studies
• Transitions at primary level
• Heterogeneity and inclusion
• Educational landscapes against the background of
 educational disadvantage

Organisational Education

• Organisational learning and development
• Human resource development
• Human learning
• Organisation, culture, and diversity

DEPARTMENT OF DIDACTICS

Teaching Art

• Significance of creative design and writing for
 human development
• Art didactic concepts to support artistic developmental processes
• Artistic thinking and acting

Teaching Biology

• Language-conscious biology instruction
• Implementation of bioethics and education for
 sustainable development in biology instruction

Teaching Catholic Religious Education

• Shaping future teachers’ educational and personal skills
• Experiencing religion

Teaching Chemistry

• Experiments and media in chemistry teaching
• Epistemology in chemistry teaching
• Teaching and learning methods in chemistry

Teaching Economics

• Economics education
• Systemic thinking
• Game Studies

DIDACTICS AND EDUCATION Teaching German as a Second Language

• German as a second language, and content and language
 integrated learning (CLIL)
• First and second language acquisition
• Professional development for teachers in the context of
 linguistic diversity

Teaching German Language and Literature

• Empirical research on literary and digital literacy
• Subject-specific empirical research on teaching and learning in
 German language and literature
• Theory of general subject didactics

Teaching Foreign Languages with a Focus on English Language

• Language acquisition and foreign language education
• Bilingual education in schools and pre-schools/kindergartens
 (CLIL and immersion)
• Dealing with heterogeneity in foreign language classrooms

Teaching Geography

• Learner perspectives (preconceptions, attitudes, interests) on
 subject-specific core ideas and practices
• Professional development of Geography teachers in pre-service and
 in-service training
• Implementation of research into teaching Geography

Teaching History

• ‘National Socialism’ in public history and schools
• National and regional historical and commemorative cultures
• Public remembrance in museums

Teaching Mathematics

• Mathematics instruction and digital media
• Quantified school textbook research
• Computer-based assessment of dyscalculia

Teaching Music

• Musical self-concept
• Effects of music on language acquisition and integration
• Music in old age

Teaching Physics

• Teaching concepts for quantum optics
• Allowing school pupils to carry out experiments on energy in
 a laboratory at FAU (together with the Cluster of Excellence EAM)

Teaching Protestant Religious Education

• Religiosity and the professional attitudes of teachers
• School development and school evaluation in
 church-sponsored schools
• Public theology and public religious education

Teaching Social Studies

• Theoretical foundations of the basics of political education

DEPARTMENT OF EDUCATION

Empirical Educational Research

• Empowerment and participation
• Aesthetics and culture
• Research synthesis

Diversity Education and International Educational Research

• Professional development for teachers from a comparative
 perspective and in the context of migration
• Diversity education
• Internationalisation in schools, networks and regional
 educational landscapes

Education with a Focus on Media Education

• Media education and mediatisation
• Socialisation and mediatisation

DIDACTICS AND EDUCATION

33 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY32

School of Theology
Biblical Studies: Old Testament

• OT literature and its history
• Religious history of Ancient Israel
• Anthropologies of OT
• Wisdom and knowledge culture, esp. Book of Job
• Cultural and literary processes of transformation
 in Ancient Israel and early Judaism, esp. Isaiah

Biblical Studies: New Testament

• Local historical method / epigraphy
• Early Christianity in context of the history of ancient
 religions and culture
• History of early Christian literature and theology
• History of early Christianity
• Semantics and lexicography of the Greek of the New Testament
• Apostolic Fathers, esp. 1 Clement

History of Christianity and Ecclesiastical History
Antiquity and Early Medieval Times

• Christian theology and piety in the context of imperial and
 late antique philosophy (esp. Origen, Gregory of Nyssa,
 Marius Victorinus, Augustine)
• Athanasius of Alexandria and the history of the Arian controversy
• History of the Bible’s reception in Antiquity (esp. Gen 1–3)

Early Modern and Modern Times

• History of the Reformation and the Radical Reformation
• Ecclesiastical history and theology in the 19th century
• Judaism and Christianity

DIDACTICS AND EDUCATION I THEOLOGY AND RELIGIOUS STUDIES

Culture and Aesthetic Education /
UNESCO Chair in Arts and Culture in Education

• General pedagogy and pedagogical anthropology
• International and UNESCO-related research on cultural and
 aesthetic education
• Aesthetic education in post-digital culture
• Dynamics of transformation and conditions for success in
 cultural and aesthetic education

Didactics of Social Studies

• Interpretative classroom research
 (focus: e-learning, remote and blended teaching and learning
 processes)
• Democracy citizenship education &
 anti-racist social studies education
• Curriculum research in social studies education
• Qualitative research methods (focus: didactic hermeneutics)

School education with a focus on teaching

• School education with a focus on teaching

History and Theology of the Christian East

• Synodal Library of the Russian Orthodox Church
• Armenian aid by German Protestantism

Early Christian Art and Archaeology

• Effects of transcultural processes on the visual and
 material culture of Christianity
• Visual and material culture of Late Antiquity and
 the Early Middle Ages
• Early Christian material culture beyond the Roman
 and Byzantine Empires
• Sacrality and sacralisation
• Visual digital humanities in research and academic teaching

Systematic Theology
Christian Doctrine

• Christology
• Creation
• Theological anthropology

Ethics

• Concepts of human dignity in bioethics
• Ethics of digitalisation
• Ethics of (human) genomics (genome editing,
 research with human embryonic stem cells, PGD, so called
 “therapeutic cloning”, ethical implications of genetic findings for
 obesity, bio-databases)
• Conceptual questions at the interface of science,
 technology and society (bio-objects and bio-subjects)
• Meta-ethical questions in a perspective of foundational theology
 (bodiliness, social justice, sovereignty, health and sickness)
• System theory

Religious Studies and Intercultural Theology

• Methods in religious studies
• Intercultural theology
• Mindfulness meditation in public discourse

Practical Theology
Homiletics, liturgy, pastoral care,
theory of Christian church and pastoral theology

• Dramaturgical homiletics and divine service
• Religious reception of secular music
• Hymnology / music and religion
• Pastoral theology and theory of Christian church,
 ecclesiastical, and clerical professions

Christian Community Education

• Christian community education and church development

Christian Media Communication

• Christian media communication
• Media ethics
• Digitisation from a media ethic and theological perspective

Church Music

• Johann Sebastian Bach – Theological research in Bach
• Christian hymnology
• Heinrich von Herzogenberg (1843-1900): His life, works,
 reception history

DEPARTMENT OF ISLAMIC-RELIGIOUS STUDIES

Islamic-Religious Studies
• Hermeneutical, normative and theological approaches to Islam
• Medieval Islamic theology
• Modern Islamic theology
• Islam and Christianity
• Conception of man in Islam
• Islamic mysticism
• Islamic philosophy and human rights
• Genesis and transformation of Islamic norms
• Islamic intellectual history of Iran and history of ideas
• Islamic education
• Islamic pastoral studies and social work

THEOLOGY AND RELIGIOUS STUDIES

SCHOOL OF THEOLOGY

 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY34 35

The Nuremberg Metropolitan Region hosts multiple extramu-
ral research institutions, some of which are associated with
the Faculty. The Germanisches Nationalmuseum (GNM), one
of the research museums of the national Leibniz Association,
has a direct link to the Faculty, as the director of the museum
holds a professorship at the Faculty. In the field of sensory
sciences, the Faculty cooperates with the Fraunhofer Insti-
tute for Integrated Circuits IIS in Erlangen. Another coop-
eration exists between the city of Nuremberg and the Fac-
ulty’s research focus area on human rights. Nuremberg was
awarded the UNESCO Prize for Human Rights Education.
UNESCO Germany biannually awards the human rights film
prize of in Nuremberg.

Entrance of
Germanisches
Nationalmuseum
and the pillars of the
Way of Human Rights,
Nuremberg

A REGION FOCUSSING ON RESEARCH

Metroploregion
Erlangen-Nürnberg-Fürth

ERLANGEN

NÜRNBERG

FÜRTH

BERLIN

REGENSBURG

HEILBRONN

FRANKFURT

BAMBERG

MÜNCHEN

A73

A3

A8

A9

CAMPUS

37 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY36

QUALITY OF LIFE

The cities of Erlangen and Nuremberg both have their own
unique charms. Erlangen preserved much of Baroque city
planning in Germany. It gained its reputation as a cosmo-
politan city in the 17th century when it became a second
home to the Huguenots from France. Nuremberg, a city
with a population of half a million and a metropolitan flair,
has preserved much of its medieval and renaissance herit-
age in its architecture and the arts. The opera, theatre and
museums, along with a lively nightlife, offer plenty of op-
portunities to relax after a day at lectures or in the library.
East of Erlangen and Nuremberg, Franconian Switzerland
offers a paradise for climbing, rafting and undisturbed na-
ture with a number of craft breweries. The Romantic Road
west of Nuremberg features a string of charming medieval
towns and their incredibly rich history.

CAMPUS MAPS

Nürnberg Campus Regensburger Straße

Erlangen
Campus Bismarckstraße

Sport Centre

Si
eg

lit
zh

of
er

Str
.

Talblick

Ei
ch

en
lo

he

Pechw
eg

Michelbacher Str.

Laubweg

Va
ch

er
St

r.

Hü ttendorfer
Str.

Veilchen-

weg

El
te

rs
do

rfe
r

St
r.

St
ad

tw
eg

An
der

Autobahn

Am Weichsel-
garten

Äu
ß.

N
ür

n b
er

ge
r

St
r.

Markweg

Tulpenweg

Tulpenweg

Tulpenw
eg Fr

an
ke

ns
ch

ne
llw

eg

A.-Wüstling- W.
Georg-
Hirschmann-
Anlage

Holzschuher-ring Volckamer- str.

Eb
ne

r-

Mendelstr.

O
rtl

ie
bw

eg

Pi
rc

kh
m

r.-
 w

eg

Ri
et

er
-

w
eg

Tetzelweg

Anna- Goes- Str.

Pö
m

e r
str

.

G
ru

nd
he

rrs
tr.

Ha
lle

rs
tr.

Yt
te

rb
iu

m

Pfinzingweg

Tucher-
str.

str. rin
g

sc
hu

he
r-

Ho
lz-

Egidienstr.

st
r.

Regnitz- weg

Eg
id

ie
n-

st

r.

Flurstr.

So
nn

en
-

Am Bach

AmWinkel-feld

Burgstall-weg

Holl
er-

 w
eg

HutgrabenKreuzstr.

Lannersb
erg

Stauden-
 weg

Steinweg

Turmhügel-
 weg

Wetter-

Gründlacher
Str.

ga
ss

e

Dor
n-

be
rg

str
.

Forst-

hut Leiten -
steig

kreuz

Falkners- weg

M
är

te
rle

in
sw

eg

Herring-
str.

Sch
loß

ga
ss

e

Bran
de

r-

weg

Haselhof-
str.

Hohlgasse weg Steinpilz-
w

eg

Tä
ub

lin
gs

tr.

Se
ba

st
ia

n-
s t

r.

Schleif-

Täublingstr.

Rotkappen-
w

eg

Se
ba

st
ia

n -
st

r.

Ha
se

lh
of

-
st

r.

An der
Wied

Lach-

ner- str.
Lachner-

str.

Fr
an

zo
se

nw
eg

Berner Str.Berner
Weg

Budapester
Str.

 Egino-
platz

Gustav-Adolf-Str.

Huthaus-
 pl.

Huthaus-weg

Londoner Str.N
utz-

w
eiher

Osloer Str.

ring

Römerreuthstr.

Pe
ch

weih

ers
tr.

Tillystr.Mansfeldstr.

Kriegenb runner
Str.

Lö
sc

hw
ei

he
rw

eg

Bruckweiher-
str.

Wiener
Str.

Wolfsstauden-

Sägers-

äcker

W
eiher-

gärten

Neuenweiherstr.

Str.

W
al

len
ste

in
-

st
r.

Pappenheimer

Hü
tte

nd
or

fe
r

St
r.

Schleusen-
str.

Bader-
gasse

Wein- str.

Bauvereins-
str.

Egidien-
 pl.

Schießhausstr.

Wiesengrund-weg Alfred-M
ehl-S. Ba

hn
st

r.

Webich- gasse

Kreuzsteinstr.

Konrad-

Haußner-
Str.

Pech-m
annstr.

La
ng

en
au

st
r.zelstr.

Eltersdorfer
Str.

Am
Pestalozzi-

ring

Wein-
str.

Lärchenweg

Sc
hö

n-
ba

ch
er

St
r.

Vogelh
erd

Herbstwiesenweg

Böhm
lach

Vogelherd

Lärchen-weg

Am Heiligenholz

Kiefernw.

En
gg

le
is

Saidel-

steig

Maronen-w
eg

Gras-

litzer Str.

Äußere

Tennenloher

Str.

Heu-

weg

Heuweg

HaferwegDinkel-

w
eg

Hirtengang

Sandleite

Neuseser Str.

Niederndorfer Str. Herzogenauracher

St
r.

Nied
ern

do
rfe

r

Str.

Herzogenauracher Str.

Keplerstr.

Brauhof-

gasse

Ellen-
bogenKlosterwald Rottmanns-

gäßchen

Zi
eg

el
-

ga
ss

e

Mühlgarten

Wallenrodstr. Kloster-

m
ühl-

gasse

Gostenhofer
Str.

Al
be

rtu
ss

tr.

Volta
str

.

Willi- Grasser- Str.

Willi- Grasser- Str.

Frank-W.

Barth-

Blendinger-

Str.

Bertha-v.

Suttner-S.

 C
lara-

Schumann-

 Str.

E.-Bränd-

ström
-S.

Fünf- kirch
ener

 Str.

Graf- Zeppelin- Str.

Helene-Lange-
Str.

Laubaner

 Str. Tolnaer S.

Fanny-H
en

se
l-S

tr.
Be

rn
au

er
st

r.

Sp
er

be
rs

kl
in

ge

Agnes-

Bluhm
-S.

Aurachweg

Kr
af

tw
er

k-

st
r.

Karl-
May-

Str.

Heerfle
ck

en
-

str.

Es
pe

n-
w

eg

Platanenweg

Tannenweg

Akazien-
w

eg

Eich-
holzstr.

Linden-
weg

Weidenweg

Kastanienw
eg

Birken-

Eschenweg

Ahorn-

weg

Bienenweg

Fuchsfeldstr.

Hummel-
weg

Kanal-
str.

Rosenau

W
id

er
lic

h-
st

r.

Sa
n-

Ca
rlo

s-
St

r.

Wladimir- str.

Tennenloher

Str.

Ka
rl-

Br
ög

er
-

St
r.

Be
nz

-
st

r.

Boschstr.

Dieselstr.

Eulerstr.

G
au

ßs
tr.

He
lm

ho
ltz

st
r.

R.-Mayer-Str.

Heinrich-Her t z- Str.

Noether- str.

Ferdinand-Bra un-
Str.

Bo
rs

ig
-

st
r. Rönt-

gen-

str.

Ze
iß-

Stromerweg

Gutenbergstr.

Lil
ien

tha
lst

r.

An
 d

er
La

us
ei

ch
e

str
.

Da
im

le
r-

st
r.

Fraunhoferstr.

Bunsen-
str.

Eggenreuther

Weg

Ey
th

-

st
r.

Steinheilstr.

Eber-
eschenw.

Bachfeld-

str.

Br
uc

ke
r

Ra
dw

eg

Südspange

Äußere
Tennenloher

Str.

Junkersstr.

Lagerlöfweg

Lessingstr.

Cosimastr.

Fontane-

str.

Ka
nn

-
hä

us
er

-
w

eg

Kant-
str.

Kleiststr.

Agnes-
Miegel-S.

Str.

Thom
as-

M
ann-S.Gaisbühl-

str.

Elly-
Heuss-

Str.

Lip
sw

eg

Weiher-

str.

Ina-Seidel-Str.

K.-Kollwitz-

Frauenauracher
Str.

Sc
ha

lle
rs

-
ho

fe
r

St
r.

Herzogenauracher Damm

Fü
rth

er
St

r.

G
ar

te
ns

tr.

Keltsch-
str.

Sebald-Heyden-Gasse Friedhof- str.

Sandbergstr.

Zimmermanns-gasse

Sc
ho

rla
ch

-
st

r.

W
eb

er
-

ga
ss

e

Felix-
Klein-

Str.

Bau
msch

ulen
weg

weg

Geschwister-

Scholl-Str.

str.

Marcel-Callo-W.

M
ayr-N

usser-
W

eg
Stauffenbergstr.

Anschütz-
str.

Gün
th

er-
Sc

ha
ro

w
sk

y-
St

r.

Bierlach-

w
eg

Am
Br

uc
ke

r
Ba

hn
ho

f

Bucke
nhofer

Weg

Fü
rs

te
nw

eg

Elise- Spaeth-

Str.

HuberwegLeuschner- w
eg

Delp-Bonhoeffer-weg

Geuder-
weg

Goerdeler-

Fröbelstr.

Sc
hö

nf
eld

str
. Langfeld-

str.

Äußere

Bruc
ke

r
St

r.

Paul-

Gossen-

Str.

Dresdener
Str.

Leipziger
Str.

Leipziger

Str.
Freyeslebenstr.

Ha
m

m
er

ba
ch

er
-

st
r.

Ko
ld

e-
st

r.

Au
fs

eß
-

st
r.

Bi
ss

in
ge

r-

str.

Hans-

Geiger-
Str.

W
ehnelt-

str.

N
ürnberger

Str.

G
eb

be
rt-

st
r.

Friedrich- Bauer- Str.

Eg
erl

an
d-

str.

Fa
lke

n-
au

er
 S

tr.

Görkauer S.

Karlsbader S.

Mart
en

sst
r.

Neiße-
w

eg

Oderw.

Pre
uß

en
ste

g

W
eichsel-

w
eg

Schweidnitzer
WegHa

rt
-

m
an

n-

st

r.

Masurenweg

Görlitzer

Str.

Breslauer
Str.

Cau
er-

str
.

Gablonzer S.Lieg- nitzer Str.

Ratiborer Str.Oppelner Str.

Franzens-

bader Str.

Stettiner

Str.
M

arien-
bader

Str.

Schottky-

str.

Äußere

Nürn-

berger

Str.

Ku
rt

-
Sc

hu
m

ac
he

r-
St

r.

Erw
in-

Rom
m

el-

Str.

Am
Klosterholz

Kieselbergstr.

Sankt
Michael

St
eu

da
ch

er

Str.

Im Wolfsgarten

Ste
ud

ac
he

r S
tr.

Adenauer-
Ring

Bimbachstr.

So
nn

en
bl

ick

Am Hafen

Romesstr.

Gund-

str.

Ungarnstr.
str.

Stephan-

Büchenbacher
Damm

Friesen-weg Sch
wab

en
str.

Elbe-str.
Neckar- str.

He
ss

en
str

.

Sa
ch

se
ns

tr. Main- str.

Rh
ei

ns
tr.

Po
m

m
er

ns
tr.Ba

ye
rn- str.

Ba
ye

rn
-

st
r.

Saalestr.

Donaustr.

Po
mmern

-

str
.

Am
Erl

an
ge

r
Weg

G
er

ha
r t

-

Hauptmann-Str.

Am Brucke
r S

ee
la

Isar-
str.

Isar-

str.

Rathenau-

Schornbaumstr.

Stintzingstr.

Am
Anger

Gu
hm

an
n-

st

r.

Re
se

ns
ch

ec
ks

tr.

W
ichernstr.

Hilpert- str.

str.Pestalozzi-
str. He

rtl
ei

n-

st
r.

Fließbach-
str.

Jo
h.

-Jü
rg

en
-S

tr.

Neumühlsteg

M
ic

ha
el

-
Vo

ge
l-

St
r.

Jäckel-
str.

Haydnstr.

Liebigstr.

Ohm-
platz

Reinhard-
 str.

Strüm
pell-

str.

Brahm
sstr.

Emil-Kränzlein-S.

Danziger
Str.

Albert-Rupp-S.

Reiniger- str.

Karl-
Zucker-

Str.

Nägelsbach-
str. Schubert- str.

Richard-
Strauss-Str.

Am Röthelheim

Bad- str.

Memel- str.

Reichswald- str.

G
razer
Str.

Saarstr.

Sudetenstr.

Th.-
Klippel-Str.

Pfälzer
Str.

Zenker-
str.

Stintzing- str.

Schenk-
str.

Ö
st

er
re

ic
he

r
St

r.

Komotauer Str.

Zeppelin-
str.

W
ac

ho
ld

er
-

w
eg

Staudt- str.

Berliner
 Pl.

Brüxer Str.

Ginsterweg

Heideweg

Lupinenweg

Sebaldus- str.

Kö
ni

gs
be

rg
er

St
r.

Glei- witzer Str.

He
ck

en
w

eg

Hecken-
weg

Da
m

as
ch

ke
-

st
r.

Da
m

as
ch

ke
-

st
r.

Herbstäckerweg

Haundorfer
Str.

Ho
fe

r
St

r.

Bach- graben

Bl
um

en
-

 w
eg

Hi
nt

. G
as

se

Kapellen-str.Kronacher Str.

Marienstr.

M
ei

st
er

g.
Sa

ck
g.

Windsheim
er Str.

Frankenwaldallee

St
if-

tu
ng

ss
tr.

Ku
lm

ba
ch

er
St

r.

Kunigundenstr.

G
ol

dw
itz

er
st

r.

Büchen-bacher
Steg

Fl
ei

sc
h-

m
an

ns
tr.

Kapellensteg

Ri
em

en
sc

hn
ei

de
r-

st
r.

Si
xt

us
st

r.

G
eo

rg
-

Kr
au

ß-

Str.

Ha
bic

htstr.

Siedlerweg

Adam-Kraft-Str.

Albrecht-Dürer-Str.

Hans-Sachs-
Str.

Peter-

Henlein-W
eg

Peter-Vischer-Str.

Siedlerstr.

Veit-Stoß-Str.

Ulrich-

Schalk- Str.

Sc
ha

lle
rs

-
ho

fe
r

Str
.

Bahn-
hofpl.

Am Ehren-friedhof

Am Färber-
hof

Fr
ie

d.
-

Li
st

-S
tr.

Bauhof-
str.

Rathaus-
 pl.Sedan-

 str.

Güter- hallenstr.

Spinnerei-

str.

G
üt

er
ba

hn
ho

f-

st
r.

Äu
ße

re

Bruc
ke

r
St

r.

Werner-

von- Siemens-

St
r.

Henke- str.

Hofmann- str.

Anlagen-
str.

Ra
um

er
-

W
al

te
r-F

le
x-

St
r.

Beethoven- str.

Schuh-
str.

Schuh-
str.

Siebold-
str.

Südl.
Stadtmauer-

str.

Hofmann- str.

Mozart-

str.

Apothekerg.

Francke-
str.

Holz-
garten-

str.

Langemarck-
platz

Unt. Karlstr. W
ald-

str.

st
r.

Gabelsberger- str.

Sophien- str.

Sc
he

lli
ng

-
st

r.

Sophienstr.

Anton- Bruckner- Str.

Mozart- str.

Feld- str.

Theodor- von- Zahn- Str.

W
ern

er-
vo

n-
Sie

men
s-S

tr.

Henke-
str.

G
eb

be
rt

-
st

r.

Ha
rtm

an
n-

st

r.

Drausnick-
str.

Vo
n-

de
r-T

an
n-

St

r.

Pr
an

ck
h-

st
r.

Elisabethstr. Ge
de

ler
str

.

Christian-
Ernst-

Str.

Gedelerstr.

Drausnick-

str.

Schuckert-
platz

St
ub

en
-

lo
hs

tr.

Forellenweg

El
rit

ze
n-

w
eg

Barschen-weg

Sandackerstr.

Am Dorfweiher

Hechtweg
Hegenig-

str.

Re
hw

eiher-
str.

Am

Auw
iesenstr.Sc

hl
ei

en
- weg

Im Karpfengrund

AmNeuweiher

Eb
ra

ch
er

W
eg

Ba
m

be
rg

er
Str

.

Kitzinger Str.

Sch
wein

fu
rte

rS
.

Vo
lk

ac
he

r

St
r.

W
ür

z-

burger

Ring

Hänflingweg

Na
ch

ti-
ga

lle
n-

w
eg

Zeisigweg

Raben- weg

Kosbacher

Dam
m

Kosbacher

Weg

Staren- weg

Stein-
forst- str.

Hedenusstr.

Schobert-
weg

str.

Ludwig-
Sand-Str.

Pr
ie

ßn
itz

-
st

r.

Di
st

e l
w

e g

Pappel- gasse

Wacken- roderstr.

Schiestl- str.

Waldmüllerstr.

Spitzw
eg-

str.

Sc
hi

nn
er

er
-

st
r.

Barthel- meß- str.

Kneipp-
str.

Am
 S

ee

Am See

Steinhilberw
eg

Hu
t-

st
r.

Go
ld

be
rg-

W
iesenweg

Haag- str.

Kuttlerstr.

Fuch-
 sen-
 wiese

Gerberei

Th
al

er
m

üh
l-

st
r.

Ha
r-

fe
n-

st
r.

Theater-
platz

Theaterstr.

Schulstr.

Ja
hn

-
st

r.

Dechsendorfer S.

Fuchsengarten

Engel- str.

Lazarettstr
.

Pfarrstr.

Martinsbühler
Str. Ndl. Stadtmauerstr.

Paulistr.

Helmstr.

Kirchen-
str.

Markt-
 pl.

Martin-
Luther-Pl. Neue Str.

Schiffstr.

Hindenburg-
str.

Ce
de

rn
-

st
r.

Glück- str.

Kath.Kirchen- pl. Krankenhaus-

str.

Marquardsenstr.

Maximilians- platz

Ohm
-

str.

Ö
stl.

Stadtm
auer-

str.

St
eg

 a
n

de
r B

le
ic

he

Tu
rn

st
r. Ulmenweg

Loschge- str
.

Sch
wabach- anlage

Universitäts-

str.

Obere Karl- str.

Fahr-
str.

Bohlen-

platz

Fichtestr.

Bism
arckstr.

Lorleberg-
platz

Palm
sanlage

Pa
lm

st
r.

Schillerstr.

Martiusweg

Hinden-

burg-

str.

Ebrard-

str.

Fichte- str.

Schiller-

str.

Döder-
leinstr.

La
m

m
er

ss
tr.

Kraepelinstr.

Membacher Steg

El
st

er
w

eg

Schwalbenweg

Was
se

rw
erk

str
.

Heiligenlohstr.

Sc
hl

eh
en

-
st

r.

G
ei

sb
er

g-
st

r.
Sp

er
be

rw
eg

Drosselw
eg

Krähen- horst

Membacher

Weg

Sperling-

str.

Amsel-

feld

M
öh

re
nd

or
fe

r

W
eg

W
ellhoefer-

Pfaffweg

An den Kellern

Berg-
str.

G
us

ta
v-

Ha
us

er
-S

tr.

Leo-Hauck-

Str.

R.-G
rad-

m
ann-Str.

Schützenweg

St
af

fe
lw

eg

Welsw
eg

Bö
tti

gerpromenade

Böttigersteig
Burgberg- str.

Pu
ch

ta
st

r.

Hu
m

bo

ldtst
r.

Essenbacher Str.

Enke- ste
ig

Um
ha

u-

se
ne

r W

eg Platen-

str.

Burg-
bergstr.J.-

Pa
ul

-S
tr.

Am
Eic

henwald
Lerchentalw

eg

Föhrenweg

Bu
ch

en
w.

Ot
to

-G
oe

tz
e-

St
r.

Penzoldtstr.Lud
w.-T

ho
ma-

S.

Rudelsweiher-

str.

Raths- berger Str.Sankt
Johann

Heusteg

In
de

r
Ze

il

Jud
en

-

ga
sse

Imhoff-
weg

Jenaer Str.

Jamin-

str.

Johann-Kalb-Str.

Jakob-
Nein-

Str

.

Inn. Brucker S.

Groß-von-
Trockau-Pl. Ränzstr.

W
ilh

el
m

in
en

-
st

r.

Leimberger-
str.

Richter- str.

Richter-

str
.

Ritzer- str.

Am Schwabachgrund

Re
ite

rs
be

rg
-

st
r.

Ha
ßf

ur
te

r
St

r.

Steiger-

wald-

allee

Fl
or

ia
n-

Ge
ye

r-
St

r.

An den Seelöchern

G
oe-

the-

str.

Parkplatzstr.

W
estliche

Stadt-
m

auer-
str.

M
ünchener

Str.

Wöhrmühlsteg

M
ün

ch
en

er
St

r.

Haupt-
str.

Huge-
notten-

pl.

Wasserturm-
str.

Haupt-
str.

Vierzigmannstr.

Wöhr-
str.

W
ill

-
st

r.

Luitpold- str.Luitpold- str.

Bürger-
meistersteg

Ko
ch

-
st

r.
Lo

ew
e-

ni
ch

-
st

r.

M
ax

-B
us

ch
-

St
r.

W
ilh

el
m

-
st

r.

Lautner-

weg

Sch
le

ifm
üh

l-
st

r.

Ebrard-

str.

Hahnemann-
 str.

Kurze
Zeile Br

ei
te

n-
äc

ke
rw

.

Rü
hl

-
st

r.

Sc
hr

on
-

fe
ld

st
eg

Venzone-
platzW

eb
er

äc
ke

r-
w

eg

W
ol

fs
äc

ke
r-

w
eg

Zanderstr.

Von- Buol-
Str

.

An
de

rlo
hr

-

str.

Winkel-

w
.

Von- Bezzel-

St
r.

Schron-
feld

Schron- feld

Sa

ran-str.

Nien
do

rf-

st
r. Lange

Zeile

Lange

Zeile

Lange Zeile
Bogenweg

Im
Heusch

lag

Sieglitzh
ofer

Steg

Hasen- w
eg

La
mpe

rtsbühl

Klee-
feld

Steinknöck

Rennesstr.

Ren
ne

s-
st

r.

Eskilstuna-

st
r.

Spardorfer

Str.

Gustav-

Specht-Str.

At
ze

lsb
er

ge
r

St
eig

e

Eichen- weg

Ad
al

be
rt-

St
ift

er
-

St
r.

Lö
ns

- weg

M
ol

tk
es

tr.

Ei
ch

en
-

do
rff

st
r.

Löhe-

str.

Spar-

dorfer

Str.

Papellier-

w
eg

Schloß-
 pl.

M
öh

re
nd

or
fe

r
St

r.Fin
ke

nw
eg

Dechsendorfer Damm

Alt-

erl
an

ge
r

Str.

Erlen-

feld

str.

Kil linger-
str.M

ei
-

se
n-

w
eg

Fa
lk

en
-

st
r.

Fa
lk

en
-

st
r.

Lerchen-
bühl

Lerchen-
bühl

Do
m

pf
af

f-
st

r.

Do
m

pf
af

f-
st

r.

Am
Eu

ro
pa

-
ka

na
l

Fr
au

en
-

au
ra

ch
er

St
r.

Dr
ei

be
rg

-
st

r.

Re
in

sc
ha

rte
nw

eg
In

de
r

Reuth

Jäger-
str.

Forst-
str.

Am

Meilwald

Jordanweg

Maria-

Haundorfer
Str.

Ko
sb

ac
he

r
St

r.

Blobenstr.

Klosterwaldstr.

Reisigstr.

Am
Viehtrieb

N
eusser

Str.Feldstr.

M
önaustr.

M
em

bacher Str.

Steudacher

St
r.

Kap
ell

en
-

st
r.

Hauptstr.

Amw
eiher

Kies-
grube

An der Aura
ch

Am Stockberg

Am Hasengarten

Fasanenweg

Kleingründl a c her
Str.

Königsm
ühlstr.

Zu
r h

oh
en

Weid
e

Ku
rt-

Sc
hu

m
ac

he
r-

St
r.

Am altenWeiher

Am
Eichengarten Weiselweg

Zeidelweide

Te
nn

en
lo

he
r

St
r.

An der Röth

M
ühl-

w
eg

Hut-
weide Fo

rst
-

hu
be

He
id

e-
w

in
ke

l

Seb.-
Forst-
W

eg

Am

Ruhstein

Eisen-

str.Sebalder
Forstw

eg

Hirtenweg

Karls- garten

Haller-

str
.

Haller-

str.

Am
G

ra
sw

.

Föhrenwald

Im

Brucker

Weg
Gräfenberger

Str
.

Kellerweg

Berg-
str.

Schultheißstr.

Bu
ck

en
ho

fe
r

St
r.

Steinbruchstr.Hohe
W

arte

Am
Zi

eg
el

ac
ke

r

Schul-
str.

Siedlerstr.

Sudetenstr.

Ringstr.

Sand-
str.

Schles.-str.

A.-P
au

lu
s-S

tr.

UttenreutherStr.

Luzernenw
eg

Luzernenweg

Erlang
er

Str

.

Rathsberger
Str.

Zum Aussichtsturm Am Ziegelacker

Eichenweg

Flu
rw

eg

Nußbaumweg

Sc
hl

oß
-

w
eg

Im

WinkelWeiher-

ac
ke

r-
w

eg

Am

Rundblick

Marien-
pl.

Eichen-
pl.

Ro
se

nh
üg

el

Meilwaldstr.

Am
Sandberg

Blumenstr.

Bi
rk

en
-

al
le

e

Da
m

as
ch

ke
-

st
r.

E.-Placht-Str.
Kettelerstr.GaragenwegSudetenstr.

Schönbacher Str.

Membacher
Linie

Im

Herren-

lo
he

G
ra

sw
eg

Haber-

str.

Franzosenw
eg

Un
te

re
r K

re
uz

w
eg

Im Gäßla

Katze
ngrabenweg

Hi
nt

er
er

Kü
hb

er
gw

eg

Rinnigweg

Müh
l-

weg

Fichtenweg

Ko
hl

w
ei

he
rw

eg

Höhenweg Paradiesw
eg

Bachw
eg

Schenk-
str.

Nürnberger

Str.

Bierweg

Unterer Waldweg

Erdfeldweg

Fuchsw
eg

Fleckleinsweg

Hohensteinweg

Kriegenbrunner Grenzweg

Kalte Lohweg

Kellerw
eg

Triebweg

Langenzenner
W

eg

Al
te

r
Va

ch
er

W

eg

Vacher
Bergw

eg

Vacher Leiten Weg

Er
le

sw
eg

O
be

re
r

Ra
us

ch
w

eg

U
nt

er
er

W

ei
he

rw
eg

Oberer Weiherweg

Brommerweg

Michelbacher Weg

Za
nk

w
eg

Hü
tt

en
do

rfe
r

W
eg

Brunnenstr.

Wein-
str.

Ha
up

ts
tr.

Bayreuther
Str.

Fr
an

ke
ns

ch
ne

llw
eg

Ba
yr

eu
th

er

St
r.

Kernbergstr.

Alter Markt

In
de

r
Re

ut
h

Reuthlehenstr.

Frankenstr.

Sankt

Johann

Am Wagners-
berg

Rosen-weg

 Her-
degen-
 pl.

W
ilh

elm-

Tel
l-

Str
.

G.-Bäumer-S.
A.-Kolb-Str.

Lessin
g-

str.

Ricarda-
Huc

h-

Str.

Brückenstr.

Erl

an
ge

r
Str

.

N.-Sachs- Str.

Sy
lv

an
ia

-

str.

Schw
edl erstr.

G
eißlerstr.

Philipp-
Reis-

Str.

M
ax-

Planck-
Str.

W
eidenw

eg

Fürther
Str.

Kurt-
Schum

acher-
Str.

Artillerie-Friedrich- str.

G
erstenberg-

 str.

Rudelsweiher-
str.

Ra
th

sb

erg
er

St
r.

Jung-
str.

Ebrard- str.

Gengler-str.

Rü
hl

st
r.

Halb-
m

ondstr.

Höhenweg

Al
te

rla
ng

er
St

r.

Ann
e-

Agnes-
Sapper-

Str.
Lass-W.

Frauenweiherstr.

Am

Ko
nr

ad
-Z

us
e-

St
r.

Pa
ul

-

Go
rd

an
-

St

r.

Carl-Thiersch- Str.

Al
fre

d-

Wegener-Str.

Stoke-on-
Trent-Str.

Grünauweg
Moorbachweg

Eger-

Lohe-
wegSee-bach-

weg

Anzen-

gruberweg

Be
rg

-
ha

ng

Br
üh

l

Däsenweg

Dechsendfr. Platz

Fortuna-
str.

Ganghofer-

 w
eg

He
m

-
ho

fe
ne

r
St

r.

Libellen-weg

str.

Obleiw.

Privatw
eg

Te
pl

itz
er

St

r.

Hi
rs

ch
en

-
sp

ru
ng

Mistel-

tau-

w
eg

Kl
ei

be
rs

tr.

Wild-entenw.

Altkirchenweg Pirolw.

Immen-

weg

Buchfinkstr.

Dom- stift- str.

Lerchen-
str.Rötten-

bacher

Str.

Faust-
von-

Stromberg- Str.

Eisvogel- str.

Bischofs w
eiher-

str.

str.

Ca
m

-

ping-

st
r.

Anger- le
ite

Se
er

os
en

-

Son-

weg

nen-

Wald-
see- -

str.

Ra
ng

au
w

eg

Seebachw. weg

Br
ei

te
r S

an
d

Lohe-

weg

Flieder- str.Naturbad- str. Naturbad- str.

Giesbethweg

Camping-
str.

Schwanenstr.

W
itikowegMarter-

Weisendorfer

Str.M
ic

ha
el

-K
re

ß-
S t

r .

G
ru

nd
st

r.

estr. Zu
m

 S
po

rtp
la

tz

ch

Zollstock

Wald-str.

Sc
hl

ei
fw

eg

Sudetenland-

str.

M
oos- weg

Ca
m

-

ping-
str.

Geisbergw
eg

Rö
th

en
ba

ch
weih

erw
ies

en
w.

Bü
ch

en
ba

ch
er

Weg

O
bendorf W

eg

Wasserwerkstr.

Er
la

ng
er

 S
tr.

Lagerstr.Feldstr.

MeisenwegFinkenwegAmselweg

Su
de

te
n-

st
r.

Waldstr.

G
ar

te
ns

tr.

Ruhstein-
str.

Sp
ec

kw
eg

Fr
an

ke
n-

 s
tr.

Fic
ht

elw
eg Storchenstr.

Obendorfer

Str.

Wies
en

w
eg

Gäßlein
Ringstr.

Erlanger

Haupt-
 str.

Fr
an

ke
ns

tr.

chulstr. Kirc
he

Kanalstr.

tr.

Fü
rst

en
weg

Neue Str.

Bi
rk

en
al

le
e Haupt- str.

Sch
er

les
ho

fe
r

Str.

Bussardstr.

Do
m

pf
af

fst
r.

Falkenstr.FasanenwegW
ie

se
nw

eg

Ler-chenw.

Meis

en
weg

Gartenstr.

Fra
nk

en
- str.

Geiger-str. W
er

k-

str.

Jahnstr.

Bi
ns

en
st

r.

Bergstr.

Lukasstr.Jo
ha

nnesstr.

W.-F
lex

-S
tr.

Bubenreuth Str.

Be
tz

en
w

eg

Rathsberg
Str.

Waldstr.

Hirtenstr.

Bir
ke

na
lle

e

Pa
ra

die
sw

eg

Bubenreuther Str.

Dorfbrunnen Str.

Igelsdorfer Str.

Am Fasanenholz

Am Fuchsenanger

Eichhornw.

Föhrenw
.

Lerchenw
eg

Sa ndleite

Birken-Eichenw.Am
Eichenschlag

AtzelsbergerStr.

Am

Holler

bu
sc

h

Heide-wegHohen-weg

Atzelsberg

Mozartstr.

Fr
an

ke
ns

tr.Joseph-Otto-Kolb-S.
Werkstätten-

wegJo
se

fst
r.

Hochw
eg

At
ze

lsb
er

ge
r

St
ei

g

Atze
lsb

erger Weg

str.

Danziger

W
eg

Ca
rl-

 Th
ie

rs
ch

- S
tr.

Marie- Curie-
Str.He

le
ne

-
Ri

ch
te

r-S
tr.

Ka
rl-

Sc

ha
ll-

St

r.

Doris-

Ru
pp

en
-

st
ei

n-

St
r.

 E
m

m
a-

Br
en

de
l-W

.
G

es
ch

w
.-

Vö
m

el
-W

.
An

na
-

Pi
rs

on
-W

.

W
ill

y-

Br
an

dt
-

St
r.

Lu
dw

ig
-

Er
ha

rd
-

St
r.

Allee am Röthelheim- park

Luise-Kiesselbach- Str. Thomas-Dehler-Str.
Thymian- weg wegThymian-

Anna-Rosenthal-W.

Silbergras- w
eg

Silbergras- weg

Flinzw
eg

Heidackerstr.

Pohlsgäßchen

Häuslinger
Str.

Keuperstr.Lettenw.

O
bere

Gasse

St
ra

ß-
berg

Donato- Polli- Str.

Heubaum-

 w
eg

Lehm
gruben-
w

eg

Mittl.

Heide

Ob. Heide

Karme-litenstr.

Ki
rc

he
nw

.

Unt.Heide

Hausäck
er

-

weg

Lichten-
felser

W
eg

Coburge r
Str.

Kolping-

weg

Dom
propststr.

Fo
rc

h-

he
im

er

St
r.

Heinr.-
Kirchner- Str.

Karauschen-

w
eg

Am Deckers- weiher

G
roßauw

eiher

Rhönstr.

M
önau-

str.

Da
vid

-M
or

-
ge

ns
te

rn
-W

.

Joseph-Will-Str.

 F

.-
St

ein
m

et
z-

 W
eg

Od
en

w
al

d-

al
le

e

Adenauer-
Ring

Holz-

weg

Dorf- str.

Büchenbacher Anlage

Spessart-weg

Aschaffenbu
rger Str.

Taunus-

str.

Eifelw
eg

Am
Dummetsw

eiher
Höllwiesen-

weg

Wester-wald-weg

Am Dummets- whr.

Adenauer-

Ri
ng

Venzone-
brücke

Ju
ra

ga
ss

e

Schwemmsee-

weg

Morau-
 weg

Budweiser
Weg

Neumühle

Georg-Frank-
Str.

 Dorf-
m

eister-
weg

Egerichts-

w
eg

Am Leiten-

brünnlein

Druden-baum

Kö
ßw

eg

Zambelli-
str.

Be
im

Wen-

st
r.

Re
ut

les
er

W
eg

Bundesautobahn

Welsweg

Rudeläcker-
w

eg

Jakob- Herz-W.

Tu
rm

be
rg

le
in

Heindel-

At
ze

ls
b.

St
ei

ge

Alt-

kirchen- weg

Kaske-Str.

Ka
rlh

.-

Bernh.-

Plettner-

Ri
ng

L.-Feuer-bach-Pl.

M
artin-Luther-King-

W
eg

G.-Mar-shall-Pl.

Gais-
bühlstr.

G.
-H

ey
er

-
W

eg

Wöhrm

üh
le

Meria
n-

St
r.

Von-

Elisa
b.

-A
ue

r-S
tr.

Von-Le
nt

er
sh

ei
m

-S
tr.

Heinrichs-

dörferw.

 Marg.-Stock-W.

Zum Hutacker

El
se

r-W
eg

G
eo

rg
-

Joseph-

Lang-Steg

W
alther-
W

eg

Joh.-

Wal- burgastr.

weg

Br
uc

ke
r

Ra
dw

eg

Kam
-

m
erer-
Str.

Hirtenacker

Lachw
eg

Höflichweg

Zigeunerweg

Wurzelweg

Mönauweg

Schinderslinie

Rudolf-Herold-Weg

Heßdorfer
Weg

 Q
uen

delw
.

W
ei

ße
n Mart

er

An
de

r

Emmer-
 weg

Ein-
korn-
weg

Mohnw.
Sch

warz
-

dornw.
Kornbl.-w

.

Ko
rn-

feld

Am Am

Dink
el-

fel
d

I.d
.S

tra
ß-

äck
ern

Jo
se

f-F
el

de
r-

St
r.

He
lm

ut
-A

nz
en

-
ed

er
-S

tr.

Lupinenweg

Br
üc

kle
ins

-

Wolfs-

mantel

Henri-
Dunant-

Str.

ZumEichelbg.

Ba
ie

rs
do

rfe
r

St
r.

Von-Wendt-Weg

Cumianastr.

He
in

ric
h-

Fr
an

ke
-W

.
Ri

ta
-

Sc
hü

ßl
er

-W
.

Rudolf- Steiner-

Str
.

Fr
an

zo
se

n-
w

eg

Heppen-

heimerStr.

reuther
Buben-

Weg

H.-Birkmayr-Str.

Li
gu

st
er

weg

Rapunzelw.Holunderw.Ritterspornw. Fl
ac

hs
-

w
eg

M
alven-

weg

Parasol-weg

Holsteiner-
w

eg Th
ür

in
ge

rst
r.

Pe
te

r-Zink-W
eg

Narzissenweg

Heuwaag-
str.

Fasanenstr.

Kuh-wasen

H.-
Gechter-

Str.

Ol
ym

pi
ar

in
g

Ko
nra

d-

W
or

m
se

r-
St

r.

Im Gewerbepark

Adenauer-

Ring

Alte
M

önau-

str.

Rudelt-
 platz

Simon- Rabl-
Weg

Besiktas-
 pl.

Am
 R

eit
er

ho
f

Am

Lo
be

rsb
er

g

Am

 L
ob

er
sb

er
g

Hans-

Ort-

Ring

Helmut-
Lederer-Str.

Ils
e-

Sp
on

se
l-W

eg

Lew
in-Poeschke-
Anlage

Petra-Kelly-Weg

Cyan Magenta Gelb SchwarzCyan Magenta Gelb Schwarz

Cyan Magenta Gelb Schwarz Cyan Magenta Gelb Schwarz

The Faculty is mainly situated in Erlangen.
Here, the dean’s office, the sport centre and
most Faculty buildings are located.
Additionally, nearby Nuremberg and Fürth
host the departments of didactics and
pedagogy as well as research and service
institutions on teaching and learning.

39 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY38

CONTACT

Faculty of Humanities, Social Sciences, and Theology

International Office
Bismarckstraße 1, 91054 Erlangen, Germany
phone ++49 9131 85 23669, -23028
www.io.phil.fau.eu

Dean’s Office
Hindenburgstraße 34, 91054 Erlangen, Germany
Phone ++49 9131 85 23029
phil-dekanat@fau.de

Publisher
Friedrich-Alexander-Universität Erlangen-Nürnberg
Faculty of Humanities, Social Sciences, and Theology,
Hindenburgstr. 34, 91054 Erlangen, Germany
www.phil.fau.eu
Responsible for content:
Dr. Ruth Maloszek, ruth.maloszek@fau.de

Images:
Title David Harfiel; page 2 v.l. Colourbox.de/Tiko; FAU/Simon Malik
p.3: FAU/Franziska Sponsel; p.4: Harald Sippel; p.5: panthermedia.net/Roberto Rizzo;
p.8: Colourbox.de/Tiko;
p.10: colourbox.de; p.12: Georg Pöhlein; p.13: colourbox.de;
p. 15: panthermedia.net/Erwin Wodicka
p.20: background: Colourbox.de/Monkey Business Images; v.l.: ??;
FAU/Anestis Aslanidis; Colourbox.de; p.19: zur/foto??; p.21: FAU/Anestis Aslanidis p.23: FAU/
Georg Pöhlein; p. 24: colourbox.de, FAU/Rurik Schnackig, FAU;
p.28: colourbox.de/Vratislav Simacek; p.30: FAU/Stefan Minx, panthermedia.net/JCP Prod;
panthermedia.net/Yuri Arcurs

Graphic: FAU/

 FACULTY OF HUMANITIES, SOCIAL SCIENCES, AND THEOLOGY40

