

SEMESTERMITTEILUNGEN

WINTERSEMESTER 2013-14

Stand: 20.12.2013

Wintersemester 2013/14

 2

Prüfungsleistungen und Leistungspunkte

Bitte beachten Sie:

Die für Sie relevanten Prüfungsleistungen und
korrespondierenden Leistungspunkte (LP bzw. KP)
entnehmen Sie bitte den für Sie gültigen Studien- und
Prüfungsordnungen sowie den dazugehörigen Modul-
beschreibungen. Beachten Sie in diesem Zusammenhang
auch die Listen der Prüfungsnummern, welche sich am
Ende dieses Dokumentes befinden.

Wintersemester 2013/14

 3

Inhaltsverzeichnis

0. Legende der Veranstaltungsarten 4
1. Englische Sprachwissenschaft und Mediävistik 5
2. Englische Literaturwissenschaft 14
3. Kulturstudien Großbritanniens 22
4. Kultur Nordamerikas 29
5. Literatur Nordamerikas 34
6. Englische Sprache und Literatur und ihre Didaktik 40
7. Sprachlernseminare 47
8. Prüfungsnummern für den Studiengang B.A. Anglistik und
 Amerikanistik (alt) 63
9. Prüfungsnummern für den Studiengang B.A. Anglistik und
 Amerikanistik (neu) 65
10. Prüfungsnummern für den Studiengang Bachelor of Education 67
11. Prüfungsnummern für den Master-Studiengang Anglistik und
 Amerikanistik (alt) 70
12. Prüfungsnummern für den Master-Studiengang Anglistik und
 Amerikanistik (neu) 72
13. Prüfungsnummern für den Master-Studiengang Lehramt Englisch 74
14. Prüfungsnummern für den Studiengang Staatsexamen Englisch
 Lehramt an Grundschulen 76
15. Prüfungsnummern für den Studiengang Staatsexamen Englisch
 Lehramt an Mittelschulen 78
16. Prüfungsnummern für den Studiengang Staatsexamen Englisch
 Höheres Lehramt an Gymnasien 81
17. Prüfungsnummern für den Studiengang Staatsexamen Englisch
 Höheres Lehramt an Berufsbildenden Schulen 84

Wintersemester 2013/14

 4

0. Legende der Veranstaltungsarten:

Kurzform Veranstaltungsart
EK + T Einführungskurs und Tutorium

HS
bzw.
SiH; S

Hauptseminar bzw. Seminar im Hauptstudium;
Seminar

 Oberseminar / Kolloquium

 Projektkurs

PS Proseminar

SLS Sprachlernseminar

SPÜ Schulpraktische Übung

Ü Übung

V Vorlesung

V+AK Vorlesung + Arbeitskreis

Wintersemester 2013/14

 5

1. Englische Sprachwissenschaft und Mediävistik

Bitte beachten Sie, dass alle Modulbestandteile, d.h. Einführungskurs und
Übung im 1. Studienjahr, Vorlesung und Seminar im 2. Studienjahr und
Vorlesung und Seminar im 3. Studienjahr sowie alle Sprachlernseminare, in
jedem Winter- und Sommersemester in etwa gleicher zeitlicher Anordnung
angeboten werden. Sie sollten daher eine ausgeglichene Lehrbelastung (ca. 10
SWS pro Fach und Semester) im Winter- und Sommersemester anstreben.

Bitte beachten Sie: eine vorherige Einschreibung ist für die
Lehrveranstaltungen der Sprachwissenschaft nicht nötig!

Dr. Göran Wolf

EK + T Introduction to Diachronic
Linguistics
(+ Tutorials)

Thur (5)

Thur (6)/(7)

ASB 028 H

In its basic design this class or the course “Introduction to Synchronic Linguistics”
can be part of the module “Basics of Linguistics/Medieval Studies” for first year B.A.
and B.Ed. students. In simple terms, the ‘synchronic’ introduction makes you
acquainted with the study of contemporary English, the ‘diachronic’ introduction
introduces you to the study of the history of English. Both classes are offered
annually. From now on, this class is taught in winter, the “Introduction to Synchronic
Linguistics” in summer. Please note that this class will start on 24 October 2013.

You will be given an overview of historical developments of the English language.
We will cover the fields of phonology, morphology, syntax and semantics from the
point of view of their systematic historical developments that have led to Present
Day Standard British English and General American. Simultaneously you will be
introduced to the basic tools of linguistic analysis and description that are valid both
for the synchronic and the diachronic approach.

By the end of the class the students will have acquired the linguistics tools to
analyze speech phenomena at a basic level. Moreover they have become familiar
with the major developments in the history of English. They are thus provided with
the competence to apply basic analytic procedures to historical as well as modern
texts and to attend further classes in historical linguistics and/or medieval studies.

This course starts in the second week of classes (October 24th)!

Accompanying Tutorials:
T 1 [DO (6)]: SCH/A185
T 2 [DO (6)]: SCH/A252
T 3 [DO (6)]: SCH/A184
T 4 [DO (6)]: ZEU/148
T 5 [DO (6)]: WIL/A221
T 6 [DO (7)]: BAR/218

Wintersemester 2013/14

 6

Dr. Göran Wolf

Ü Coping with Early English Thur (2) ZEU 118

This course is designed to make you curious to learn more about the history of the
English language. At a beginner’s level you will be introduced to the historical stages
of English, i.e. Old English, Middle English, Early Modern English as well as Late
Modern English. Reading a selection of historical texts, we will discuss salient
linguistic features which mark the corresponding historical varieties. If necessary, we
will also turn to literary and cultural contexts of the sample texts. In addition you will
be familiarized with all forms of sources which will haunt you throughout your
studies in what can be termed a “Text-/Buchwissenschaft” in German.

This course starts in the second week of classes (October 24th)!

Wintersemester 2013/14

 7

Dr. Beatrix Weber

Ü Coping with (English) Linguistics Wed (5) HSZ 401

This class is a kind of practical introduction to (English) linguistics dealing with
methodological issues. In contrast to the “Einführungskurs”, which provides you
with insights into the most central subfields of linguistics and shows you what is
studied there, we will deal with the question of how linguistic study practically
works. You will become acquainted with all sorts of materials relevant to linguistics
and with principles of text production as well as text reception. By examining
scientific text types such as textbooks, monographs, companions and scientific
papers we will also take a closer look at the scientific register employed there. The
class is supposed to provide you with the practical skills you will need to produce
linguistic term papers, essays, presentations etc. Instruction will be partly in English
and partly in German.

Wintersemester 2013/14

 8

Prof. Dr. Claudia Lange

V (+ AK) Key Thinkers in Language and
Linguistics

Thur (3)

AK Tues (6)

HSZ 304

ZS1 325

Do Eskimos really have dozens of different words for ‘snow’? Who said Die
Bedeutung eines Wortes ist sein Gebrauch in der Sprache, and what does it mean?
What is a language acquisition device? Why do we speak of ‘dative shift’ in English
when there is no such thing as a dative case in present-day English?
This lecture will look at linguistics as a history of ideas. We will touch upon some of
the most important ideas and their main proponents throughout the history of
thinking about language, with a focus on contemporary linguistics. Thus, the lecture
is suitable both for beginners who want to get an overview of the field and for
advanced students who are interested in the connections and the differences
between linguistic schools of thought.

This lecture is accompanied by an “Arbeitskreis” for students in the M.Ed. and the
old M.A.-programme: Schwerpunktmodul Sprachwissenschaft (5 KP). This AK starts
in the second week of classes.

Wintersemester 2013/14

 9

Prof. Dr. Claudia Lange

PS Styles and Registers Fri (3) HSZ 105

Notions such as style, register, genre, text type explicitly or implicitly play an
important role in various linguistic disciplines (and not least in literary studies), but
are notoriously difficult to pin down. This seminar will approach styles, registers and
related concepts both from a theoretical and practical perspective. We will consider a
framework for analysing the situational and functional characteristics of styles and
registers which will enable us to describe and compare different text types. With this
in mind, we will focus on a variety of text types such as public speeches, newspaper
writing, letters, academic writing, and also new forms of electronic communication.
Our main emphasis will be on contemporary text types, with occasional forays into
the history of a particular text type.

Wintersemester 2013/14

 10

Alina Markova

PS/Ü English through the Ages Mon (4) WIL C 107

This course is designed especially for students in the study programme
“Staatsexamen”. However, it is open to other students as well.

This course aims at providing an introduction to the British culture and the historical
development of the English language from the Anglo-Saxon times to the present day
through reading and discussing selected texts. The course texts will be made
available on OPAL.

In this course, we will examine the structure and vocabulary of English through its
major periods: Old English, Middle English, Early Modern English, Late Modern
English, and Present-Day English. Some attention will also be given to the history of
the English slang and cant as well as to the text-messaging phenomenon. Particular
emphasis will be given to important historical events and various cultural, linguistic
and literary aspects. Besides reading the key texts, we will also listen to audio files
as well as watch video clips and films.

The course outline and a bibliography will be provided by 15 August on the course
website: https://bildungsportal.sachsen.de/opal/url/RepositoryEntry/5225775113.

Wintersemester 2013/14

 11

Dr. Beatrix Weber

PS Introduction to Psycholinguistics Thur (5) ZEU 114

Psycholinguistics is a truly interdisciplinary endeavour as it brings together insights
from linguistics, psychology, neuroscience, biology and other related disciplines. In
this class, we will try to assess various topics from this fairly new field of linguistic
study. We are going to address questions of language processing and
comprehension as well as language acquisition and speech pathology. We will also
have to discuss different methods that may be used to acquire data relevant to an
investigation of such issues.

Wintersemester 2013/14

 12

Prof. Dr. Claudia Lange

HS
S
SiH

English Corpus Linguistics Wed (3) CHE 091

Since the sixties of the last century, when the first machine-readable collections of
texts – that is, corpora – were created, the importance of corpora and corpus-based
linguistics has grown exponentially. This course will introduce you to the theory and
practice of working with corpora. We will look at the principles of corpus compilation
and corpus design, get acquainted with the range of corpora already available, learn
how to make our own corpus queries, and consider selected corpus-based studies
dealing with a variety of linguistic topics. We will also focus on the role of corpus
linguistics in the creation of dictionaries, grammars, and other teaching materials.

Please note: if you have a laptop, please bring it along.

Wintersemester 2013/14

 13

Prof. Dr. Claudia Lange

HS
S
SiH

Pidgins and Creoles Thur (4) HSZ 304

Pidgins and creoles are contact languages par excellence; they provide a fascinating
opportunity to study the emergence, stabilization and spread of a new language
within a few generations of speakers, a process which under normal conditions lasts
much longer.
This course will focus on Pidgins and Creoles around the world with English as their
so-called ‘lexifier’. We will consider the specific historical conditions that gave rise to
Pidgins and Creoles; we will then investigate in how far the original contact
scenarios contributed to the emergence of distinct structural properties of Atlantic
(the Caribbean and West Africa) and Pacific (e.g. Papua New Guinea) Creoles. We
will further touch upon some current issues in the study of Pidgins and Creoles – for
example their status within their speech communities, both at home and in the
diaspora, their use in creative writing, and the general question whether they are
necessarily ‘simpler’ than other natural languages.

Die Lehrveranstaltung bereitet auf die synchrone und die diachrone Klausur
Englische Sprachwissenschaft zum Staatsexamenstermin Frühjahr 2014 vor.

Wintersemester 2013/14

 14

2. Englische Literaturwissenschaft

Bitte beachten Sie, dass alle Modulbestandteile, d. h. Einführungskurs und
Übung im 1. Studienjahr, Vorlesung und Proseminar im 2. Studienjahr und
Vorlesung und Seminar im 3. Studienjahr sowie alle Sprachlernseminare, in
jedem Winter- und Sommersemester in etwa gleicher zeitlicher Anordnung
angeboten werden. Sie sollten daher eine ausgeglichene Lehrbelastung (ca. 10
SWS pro Fach pro Semester) im Winter- und Sommersemester anstreben.

Wieland Schwanebeck

EK + T Introduction to Literary Studies Wed (5) BEY 118

This course provides a comprehensive introduction to the methods of literary analysis
and concepts of literary theory. It will introduce students to the basic elements of the
major literary genres and media contexts (narrative fiction, poetry, drama, film
analysis), as well as a number of key theoretical texts which inform Literary Studies
today.

Special attention will be paid to questions such as:
What is literature, and how do we identify a text? What are the main genres? How do
we interpret literary texts? How do different methods of textual analysis work and
why do we need them? What are story, plot, point of view, and setting? Why do film
plots tend to resemble each other? How do we assess film adaptations?

We will apply these different concepts and categories to a number of examples,
including the works of William Shakespeare, the Sherlock Holmes stories by Arthur
Conan Doyle, and contemporary British poetry and film.

Accompanying Tutorials:
The introductory course is accompanied by a mandatory tutorial (1 h per week).
The specific time slots will be announced in the first session.

A reader with key theoretical texts (the regular study of which is obligatory in order to
pass the course) will be available at the CopyShop an der Uni (Mommsenstraße) at
the beginning of the term.

You do not have to register beforehand – just be there for the first meeting.

Wintersemester 2013/14

 15

Wieland Schwanebeck

PS/Ü The Cinema of Michael Powell and
the Archers

Mon (5) HSZ 405

Michael Powell was one of the great visionaries in the history of British film and a
“source of inspiration for a whole new generation of film-makers” (Martin Scorsese).
In a career that spanned nearly five decades, Powell worked his way up from a
helping hand in film studios of the 1930s to a director of so-called ‘quota quickies’
(i.e. cheap, British-made pictures designed for light entertainment) and feature films,
gradually emerging not only as a pioneer of the British documentary movement, but
of British cinema at large.

This seminar will introduce students not only to some of the most fascinating
chapters of film history and sketch how British cinema came into its own during the
Second World War, but it will also dedicate in-depth analyses to Powell’s major
works and their stunning technical inventiveness. The major emphasis will be on the
works of “The Archers,” Powell’s long-term collaboration with fellow screenwriter
and producer, Emeric Pressburger, a partnership which resulted in unique, genre-
defying masterpieces such as A Matter of Life and Death (1946), Black Narcissus
(1947) and The Red Shoes (1948).

We will also undertake a case study of Powell’s most enduring film (which, ironically,
wrecked his career on its initial release), Peeping Tom (1960), a gruesome,
Hitchcockian tale that critically examines the medium of film itself.

Our analyses and discussions will be based on key introductions to film analysis (e.g.
James Monaco, Louis Giannetti, Robert Stam) as well as major concepts in film
theory, including auteur theory, Gender Studies and psychoanalytic film theory (Laura
Mulvey).

Please buy (and watch) Peeping Tom (available in a number of formats and editions;
try to get the Special Edition with Martin Scorsese’s introduction and a documentary)
before the start of the seminar.
A reader with key theoretical texts (which must be read on a weekly basis) will be
available at the CopyShop an der Uni (Mommsenstraße) at the beginning of the term.

You can join this class no matter if you have already attended the introductory course
or not. You do not have to register beforehand – just be there for the first meeting.

Wintersemester 2013/14

 16

Bettina Schötz

PS/Ü

Dystopian Fiction Wed (6) HSZ 101

Since ancient times, people have imagined an Elysian ‘place where all is well’.
Utopian fiction became particularly popular towards the end of the 19th century as
industrialisation, overcrowding, increasing class divisions, pollution, technological
innovation, and scientific findings like Darwin’s theory of evolution sparked off
fictional conceptualisations of a better, i.e. ideal society. In the first half of the 20th
century, however, a number of British writers began to challenge these literary
utopias. In their anti-utopian or ‘dystopian’ fiction, they warn against both the
potentially negative effects of modernisation and the dangers of totalitarian regimes.

In this seminar, we are going to discuss three famous examples of dystopian fiction:
Edward Morgan Forster’s “The Machine Stops” (1909), Aldous Huxley’s Brave New
World (1932) and George Orwell’s Nineteen Eighty-Four (1949). In so doing, we are
going to pursue questions such as the following: What are the conventions of
dystopian fiction? Which themes and motifs recur in all three texts? To what extent
do they reflect the specific socio-cultural and political context in which they were
written? What kind of community do these texts envision? How do they conceive of
gender? Which role do they assign to language and literature? Why does dystopian
fiction continue to be so popular with contemporary readers? etc.

Throughout the seminar, we will practise the application of the categories and
methods necessary for the analysis and interpretation of narrative texts. This course
is also aimed at students who have not yet attended the introductory lecture to
Literary Studies.

Please purchase:

Forster, Edward Morgan. The Machine Stops. London: Penguin Mini Modern

Classics, 2011. ISBN: 978-0141195983.
Huxley, Aldous. Brave New World. London: Vintage, 2004. ISBN: 978-0099477464.
Orwell, George. Nineteen Eighty-Four. London: Penguin, 2012. ISBN: 978-

0141036144.

Please note: You are not required to enrol for this seminar in advance. If you would
like to join this course, simply turn up at the first session and sign up then.

Wintersemester 2013/14

 17

Prof. Dr. Stefan Horlacher

V (+ AK) Gender Studies and Literature:
An Introduction

Wed (3)

AK Wed (6)

HSZ 403

ZS 1 418

This lecture is a thorough introduction to the ever expanding field of Gender Studies.
We will not only trace the historical development of notions of femininity and
masculinity from Aristotle and the Bible to the present, but the lecture will also
provide an introduction to the major theoretical branches of Gender Studies such as
Women Studies, Deconstructive Feminism, Masculinity Studies and Transgender
and Intersex Studies. Special attention will be given to the interrelatedness of
language, sexuality and the construction of identity. In order to bridge the gap
between theory and history on the one hand and literature and ‘real life’ on the other,
we will read and analyse Nice Work by David Lodge.

Please buy:

David Lodge. Nice Work. London: Penguin, 1989.

A syllabus and a comprehensive bibliography will be available in the first session in
October.

This lecture is accompanied by an Arbeitskreis (AK/SAG) for students in the M.Ed.
and in the old M.A. program: Schwerpunktmodul Literaturwissenschaft (5 KP). This
AK starts in the second week of classes.

Wintersemester 2013/14

 18

Prof. Dr. Stefan Horlacher

HS
S
SiH

Jane Austen: Novels and Films
(Kompaktseminar)

Tues (4) GER 50

This seminar is suited for third year BA-students as well as for MA and
“Staatsexamen” students.

With Mansfield Park (1814) and Sense and Sensibility (1811), as well as the
respective film versions directed by Patricia Rozema and Ang Lee, this seminar
focuses on two major Austen novels which are nevertheless surprisingly different
from each other. After having established the ‘manifest content’ of the novels, we
shall ask whether there is more to Jane Austen than romanticism, marriage and a
happy ending. We shall critically consider whether Sense and Sensibility is
essentially a romantic novel, whether it really pushes in the direction of a clear
distinction between sense and sensibility and what its attitude towards romantic
love really is.

In accordance with this approach, we shall read Mansfield Park from a traditional, a
feminist and a post-colonial perspective, analysing the role of femininity, slavery and
patriarchy. Moreover, special attention will be paid to the characterisation of the
female protagonist Fanny Price, to the role of the narrative voice, “Aunt Jane”, and
to the problematic functionalisation of theatricality.

Finally, taking into account the concept of British heritage cinema as well as
adaptation theory, we shall analyse to what extent the film versions differ from the
novels and which textual aspects they stress.

This seminar will be held as a compact seminar on one weekend in January. In
addition to this there will be introductory sessions during October. Active
participation is expected.

Please buy:

 Jane Austen. Mansfield Park. London: Penguin, 2003.
 Jane Austen. Sense and Sensibility. London: Penguin, 2003.

NB: This seminar is designed as a compact seminar. This means that the first
sessions of the seminar will take place in week two and four. The seminar itself will
take place on a weekend (Friday and Sunday or Saturday and Sunday) in January
2014.

Wintersemester 2013/14

 19

Prof. Dr. Stefan Horlacher

HS
S
SiH

Intertextuality, Intermediality and
History in Postmodern British Novels

Thur (3) HSZ E01

This seminar is suited for third year BA-students as well as for MA and
“Staatsexamen” students.

In a first step, the seminar introduces concepts such as intertextuality, intermediality
and history, and provides students with a thorough basis for further literary analyses.
In a second step, the concepts discussed are applied to the literary work of John
Fowles, one of the most important British novelists of the sixties and seventies.
Fowles’s novels, novellas and short stories are characterized by a playfulness not
often found in British fiction of that time, they are fun to read and philosophically as
well as aesthetically very interesting. Moreover, many of Fowles’s books – such as
The Ebony Tower, The French Lieutenant’s Woman or The Magus – have since been
made into popular films, further indicating that even today these novellas and novels
have lost nothing of their fascination. This seminar will focus on the following points:
How do intertextuality, intermediality and history work in Fowles’s novels and which
effects do they create? How are men and women represented in these texts? What
is the philosophical dimension to Fowles’s work? How are media such as television
and paintings represented, functionalized and even critiqued? What images of
nature/civilization, in particular with reference to America, do the texts draw upon?

A syllabus and a bibliography will be available at the first meeting.

NB: This course prepares students for the “Schriftliches Staatsexamen: Klausur
Englische Literaturwissenschaft” in spring/summer 2014.

Please buy:

 John Fowles: Daniel Martin. London: Picador, 2001.
 John Fowles: The French Lieutenant’s Woman. London: Vintage, 2004.
 John Fowles: The Ebony Tower. London: Vintage, 2006.

Prerequisites:
You are expected to read The French Lieutenant’s Woman before the start of the
seminar.

Wintersemester 2013/14

 20

Prof. Dr. Stefan Horlacher

Projektkurs Literary Studies: Selected Novels
(Projektkurs im Master Anglistik und
Amerikanistik, alt)

Tues (5)

ZS1 325

This “Projektkurs” is part of the module “Wissenschaftliche Praxis 1/Scientific
Practice 1” (MA-AA1.3) and is linked to the lecture on Gender Studies and Literature
as well as to the seminars on Jane Austen and on Intertextuality, Intermediality and
History in Postmodern British Novels. Students may also join the Oberseminar in
order to present the results of their research work to a larger group.

Individual consultations will form an essential part of this course and participants will
be encouraged to complement and deepen their knowledge of the topics presented
in – or in relation to – the lecture and seminars through independent research. By
arrangement with the lecturer, students are free to choose their own field of studies
with a view to developing their research skills and presenting their findings.

Wintersemester 2013/14

 21

Prof. Dr. Stefan Horlacher with Prof. Dr. Thomas Kühn

Oberseminar Tues (6) ZS1 418

The Oberseminar is open to doctoral candidates, to students completing their MA,
Staatsexamen or Master thesis, and to those approaching the end of their studies. It
is intended to give the participants the opportunity to introduce their projects, and to
learn from the presentations given.

The focus will be on theoretical approaches and their application to the projects, with
the added intention of fostering an exchange of research interests and ideas among
advanced students of English/American Literature and British/American Cultural
Studies in the department.

A prerequisite for those attending is the willingness to present the findings of their
work as well as lead the ensuing group discussions.

For Master-students this course serves a double function:
- as the “Peer Colloquium” it is part of the “Wissenschaftliche Praxis II”, and
- it is the forum for the “Colloquium“ of the “Wissenschaftliche Präsentation”-
Modul.

Both requirements have to be met in different semesters.
For students in the Magister and Staatsexamens-courses participation is voluntary;
i.e., they will not receive any credits.

The first session will take place in the second week.

Wintersemester 2013/14

 22

3. Kulturstudien Großbritanniens

Bitte beachten Sie, dass die Modulbestandteile „Introduction to British
Cultural Studies“ nur im Wintersemester angeboten werden. Die Übungen im
1. Studienjahr, Vorlesung und Proseminar im 2. Studienjahr, Vorlesung und
Seminar im 3. Studienjahr sowie alle Sprachlernseminare werden in jedem
Winter-und Sommersemester in etwa gleicher zeitlicher Anordnung
angeboten. Sie sollten daher eine ausgeglichene Lehrbelastung (ca. 10 SWS
pro Fach pro Semester) im Winter- und Sommersemester anstreben.

Prof. Dr. Thomas Kühn

EK + T Introduction to British Cultural
Studies

Thur (2)

Tutorial

POT 151

tba

This course aims at
- providing students with a survey of important British institutions and ways of life in

comparison with those in Germany;
- gaining knowledge about and discussing examples of contemporary ”British“

topics;
- developing skills of reading cultural texts;
- introducing the academic field of Cultural Studies.

This course is offered as a lecture, accompanied by mandatory tutorials (1 hour per
week). All participants are expected to make oral contributions in discussions and
presentations during the lecture and written contributions in the form of assigned
homeworks for the tutorial.

To acquire 4 credits students have to attend regularly and actively, pass the
homeworks for the tutorial and the final test at the end of the semester.

Coursebooks:
J. O’Driscoll, Britain, Oxford: OUP. Editions from 2005 and later.
Hans Kastendiek, Roland Sturm (eds.), Länderbericht Großbritannien, Bonn:

Bundeszentrale für Politische Bildung, 2006.

Wintersemester 2013/14

 23

Robert Troschitz (Staatsexamen)

 PS/Ü On Holiday Wed (5)

HSZ E01

Just think about how you spend your holidays. Do you explore foreign places or
simply relax? Do you do package tours or are you a backpacker? Holiday camps or
couchsurfing? Sightseeing or sunbathing? This list could be continued for long, but
what it already shows is that tourism is not only one of the fastest growing
industries and central activities nowadays, but that holidays can be spent in a variety
of ways. But what people do in their holidays is not just a question of personal
preferences and financial resources, it involves issues such as class, age, cultural
background and other aspects of identity.

In this class, we will concentrate on Britain and study holidays and tourism from a
cultural studies point of view. We will investigate questions such as: What are
differences in holiday-making with respect to class and how have these changed
over time? How has tourism developed over the last centuries? What does ‘going on
holiday’ actually mean? What are people looking for when they go on holiday? How
do advertisements, guide books and web pages influence what we do and see?
What is the impact of global tourism on local cultures?

Thus, we will analyse holiday-making from historical, theoretical, spatial and
representational perspectives. We will discuss, for example, the Grand Tour, the rise
of working class tourism in the 19th century, the changing meaning and
representation of ‘the seaside’, the rise of holiday camps, and concepts such as ‘the
tourist gaze’.

Materials will come from a variety of sources including advertisements, literature,
guide books, maps, and web pages.

A reader with selected texts will be provided on OPAL.

Please register via e-mail (robert.troschitz@gmx.de) and indicate the number of credit
points you would like to obtain.

Wintersemester 2013/14

 24

Christian Schlemper, M.A.

PS/Ü

The contraction of Britain –
Imperial History 1883 – 1997

Mo (6) HSZ 401

In 1883, J. R. Seeley published a book entitled ‘The Expansion of England’. He
argued that only by strengthening and consolidating the Empire, Britain could
maintain her dominant status in the world. Seeley’s influence was immense and in
the ensuing four decades, the Empire expanded, at least territorially, to become ‘the
largest, the world had ever seen’. But British influence faded in the aftermath of the
Second World War. The Empire contracted at a rapidly accelerating rate until the
handover of Hong Kong in 1997 marked the end of a remarkable era in British
history.

The seminar takes a close look at the history of the British Empire. We will analyse
speeches and articles and study selected biographies. Besides the historiography we
will look at the changing British attitudes towards their overseas territories. Caught
between Jingoism and pragmatism, the British way of ruling their colonies has left
lasting imprints in history.

Selected texts will be provided online in the course of the semester.

Please register on the list on the Cultural Studies pin board.

Wintersemester 2013/14

 25

Prof. Dr. Thomas Kühn

V (+ AK) 20th Century British Cultural
History – the Second Half

Fri (2)

AK Wed (7)

HSZ 403

ZS1 304a

British History between World War II and the turn to the 21st century can be roughly
divided into two periods with fundamental changes for Britain. The periods that will
be introduced from the perspective of cultural history are:

The post-war period until the end of 1960s is characterised by
- the cold war, the arms race, the introduction of nuclear weapons as well as

nuclear power, and the consequences for the people;
- growing prosperity with hopes for a “New Elizabethan Age”;
- with the decline of the British Empire, decolonization and mass immigration;
- with the rise of youth culture expressed in music, film, literature, and students’

protests.

The period from the 1970s onwards that saw

- Britain as the “sick man of Europe“ (70s),
- the fight against the economic decline under Margaret Thatcher with far-

reaching social, political and cultural implications (e.g. martial adventures like
the Falklands War (80s),

- splendid occasions for Royal pageantry and their subversion by deep crises
like the death of Lady Diana,

- and the advent of globalization under economic premises no matter which
political party lead the country (90s and beyond).

After a survey of the period the select number of topics (indicated above) as
signifying practices and representations for an era that goes far beyond the scope of
this lecture.

This lecture is accompanied by an Arbeitskreis (AK/SAG) for students in the M.Ed.
and in the old M.A. programme: Schwerpunktmodul Kulturwissenschaft (5 KP). This
AK starts in the second week of classes.

Wintersemester 2013/14

 26

Prof. Dr. Thomas Kühn

HS
S
SiH

Englishness / Britishness Wed (3) GER 50

Starting with Jeremy Paxman’s The English: A Portrait of a People (1998) numerous
books – including Kate Fox’s very popular Watching the English (2004) – and films
have been published in recent years dealing with Englishness/Britishness. Together,
they indicate both a new interest and deep-seated insecurity about what
“Englishness” could be vis á vis “Britishness“ or other national identies in the British
Isles. This development has many sources, among them political and social ones,
which we will investigate in this course.

The seminar will start with a historic and theoretical survey of concepts of national
identity, followed by an exemplary study of three recent events: the growing
momentum towards a referendum on Scottish independence in 2014, video material
of the festivities around the Diamond Jubilee of Queen Elizabeth II, and the opening
ceremoy of the London Olympics, both in 2012. All can and will be regarded as
negotiations of Englishness vs. Britishness.

Please register on the list on the Cultural Studies pin board (in front of Frau Triska’s
office). E-mail registration will not be taken into account.

NB: This course prepares students for the “Schriftliches Staatsexamen: Klausur
Kulturstudien Großbritanniens” in spring 2014.

Wintersemester 2013/14

 27

Prof. Dr. Thomas Kühn

HS
S
SiH

Popular Culture Thur (5) ZS1 325

What is popular culture? This somewhat theoretical question as the guideline to the
seminar will be followed through historically, theoretically and – most important -
with a great number of practical examples that do not the least depend on the
participants’ active research findings. The starting point will be the question what
popular culture might be after the breakdown of the high – low culture divide has
taken away the significant other of popular culture – high culture as the Arnoldian
“best that has be said and thought in the world”.

John Storey’s Cultural Theory and Popular Culture: An Introduction (62012) and
Cultural Theory and Popular Culture: A Reader (42009) will provide some theoretical
and historical texts. Such a theoretical approach, however, would make little sense if
a – hopefully – lively and controversial debate were not substantiated and scrutinised
with practical examples from a great range of popular cultural practices both
contemporary and historical – e.g. films, music and video clips, literature, posters etc.
Here the participants’ active involvement and initiative will be of prime importance for
the success of the course.

Please register on the list on the Cultural Studies pin board (in front of Frau Triska’s
office). E-mail registration will not be taken into account.

Wintersemester 2013/14

 28

Prof. Dr. Thomas Kühn with Prof. Dr. Horlacher

 Oberseminar

Tues (6) ZS1 418

The Oberseminar is open to doctoral candidates, to students completing their MA,
Staatsexamens or Master-thesis and to those approaching the end of their studies. It
is intended to give the participants the opportunity to introduce their projects, and to
learn from the presentations given.

The focus will be on theoretical approaches and their application to the projects, with
the added intention of fostering an exchange of research interests and ideas among
advanced students of English/American Literature and British/American Cultural
Studies in the department.

A prerequisite for those attending is the willingness to present the findings of their
work as well as to lead the ensuing group discussions.

For Master-students this course serves a double function:
- as the “Peer Colloquium” it is part of the “Wissenschaftliche Praxis II”, and
- it is the forum for the “Colloquium“ of the “Wissenschaftliche Präsentation”-

Modul.

Both requirements have to be met in different semesters.

For students in the Magister and Staatsexamens-courses participation is voluntary;
i.e., they will not receive any credits.

The first session will take place in the second week of the semester.

Wintersemester 2013/14

 29

4. Kultur Nordamerikas

Bitte beachten Sie, dass die Modulbestandteile Einführungskurs in die
Nordamerikastudien und die entsprechende Übung im 1. Studienjahr nur im
Sommersemester angeboten werden. Vorlesung und Proseminar im 2.
Studienjahr und Vorlesung und Seminar im 3. Studienjahr sowie alle
Sprachlernseminare werden in jedem Winter- und Sommersemester in etwa
gleicher zeitlicher Anordnung angeboten. Sie sollten daher eine ausgeglichene
Lehrbelastung (ca. 10 SWS pro Fach pro Semester) im Winter- und
Sommersemester anstreben.

Prof. Dr. Brigitte Georgi-Findlay

V (+ AK) American Cultural History 3:
(20th Century)

Tues (5)

AK Tues (6)

MOL 213

WIL A 221

This lecture course explores selected issues in North American political, social, and
cultural history of the 20th century, from the Progressive Era, over the two world
wars, to the “conformist” 1950s, the “turbulent” 1960s, the “nothing happened”
1970s, the “Reagan 80s”, the “Clinton 90s”, and the “Bush years” up to today. It is
intended for second- and third-year B.A. students as well as M.A. students.

Requirements will be announced in class.

This lecture is accompanied by an “Arbeitskreis” (AK/SAG) for students in the
M.Ed. and in the old M.A. program: Schwerpunktmodul Kulturwissenschaft (5 KP).
This AK starts in the second week of classes.

Wintersemester 2013/14

 30

Prof. Dr. Brigitte Georgi-Findlay/Dr. Iris Edenheiser

V

Indianerbilder – Visuelle
Repräsentationen von Native
Americans

Öffentliche Ringvorlesung

Tues (7)

HSZ 03

Diese öffentliche Ringvorlesung wird gemeinsam mit den Staatlichen
Kunstsammlungen Dresden veranstaltet und richtet sich sowohl an Studierende als
auch an die interessierte Öffentlichkeit. Sie begleitet die Ferdinand Pettrich-
Ausstellung „‚Das indianische Museum’: Skulpturen eines Dresdner Bildhauers im
Vatikan“ der SKD. Die Vortragenden aus der Amerikanistik, der Ethnologie und der
Kunstgeschichte befassen sich mit Indianerdarstellungen und -selbstdarstellungen in
der Bildenden Kunst und Ethnographie, in Literatur, Film und Populärkultur sowohl in
den USA als auch in Deutschland, auch im transatlantischen Vergleich. Studierende
haben die Möglichkeit, eine Prüfungsleistung (Klausur) zu erbringen.

Wintersemester 2013/14

 31

Prof. Dr. Brigitte Georgi-Findlay

PS/Ü

Survey of Canadian Culture Wed (3) BEY 154

This survey course is intended for first- and second-year students. It aims to deepen
students’ knowledge and competence in Canadian Studies by focusing on basic
themes and issues that have defined Canadian history, politics, society, and culture.

A reader will be available at the beginning of the semester. Requirements will be
announced in class.

Wintersemester 2013/14

 32

Prof. Dr. Brigitte Georgi-Findlay

HS
S
SiH

Topics of American Studies:
The Western

Thur (3) HSZ 403

Declared dead in 1974, the Western since then has been revived time and again. In
recent years, it has become the focus of filmmakers (like the Coen Brothers,
Tarantino) and creators of TV series (Deadwood, Hell on Wheels). This seminar will
deal with the “classic,” “revisionist” and more recent Westerns in both film and TV
and will explore the development of the genre in terms of the way it “writes”
American history, engages with a contemporary Zeitgeist, and renders
commentaries on American politics and society.

Requirements will be announced in class.

This course prepares students for the “Schriftliches Staatsexamen: Klausur
Amerikanische Kultur” (spring/summer 2014).

Wintersemester 2013/14

 33

Prof. Dr. Brigitte Georgi-Findlay / Prof. Dr. Katja Kanzler

 North American Studies
Colloquium

Mon (6) ZEU 148

This colloquium aims to provide an informal forum in which students, especially
those in the advanced stages of their studies (i.e., graduate students), can present
their current or planned theses (especially doctoral, but also Staatsexamen/BA/MA)
and discuss them with fellow students. The colloquium is also a regular forum for
talks presented by guests.

Note: participation is voluntary; i.e., students will not receive a credit (exception:
students in the old Master program will be able to present their thesis within the
Module “Wissenschaftliche Präsentation”).

Wintersemester 2013/14

 34

5. Literatur Nordamerikas

Bitte beachten Sie, dass alle Modulbestandteile, d. h. Einführungskurs und
Übung im 1. Studienjahr, Vorlesung und Proseminar im 2. Studienjahr und
Vorlesung und Seminar im 3. Studienjahr sowie alle Sprachlernseminare, in
jedem Winter- und Sommersemester in etwa gleicher zeitlicher Anordnung
angeboten werden. Sie sollten daher eine ausgeglichene Lehrbelastung (ca. 10
SWS pro Fach pro Semester) im Winter- und Sommersemester anstreben.

Wieland Schwanebeck

EK + T Introduction to Literary Studies Wed (5) BEY 118

This course provides a comprehensive introduction to the methods of literary analysis
and concepts of literary theory. It will introduce students to the basic elements of the
major literary genres and media contexts (narrative fiction, poetry, drama, film
analysis), as well as a number of key theoretical texts which inform Literary Studies
today.

Special attention will be paid to questions such as:
What is literature, and how do we identify a text? What are the main genres? How do
we interpret literary texts? How do different methods of textual analysis work and
why do we need them? What are story, plot, point of view, and setting? Why do film
plots tend to resemble each other? How do we assess film adaptations?

We will apply these different concepts and categories to a number of examples,
including the works of William Shakespeare, the Sherlock Holmes stories by Arthur
Conan Doyle, and contemporary British poetry and film.

Accompanying Tutorials:
The introductory course is accompanied by a mandatory tutorial (1 h per week).
The specific time slots will be announced in the first session.

A reader with key theoretical texts (the regular study of which is obligatory in order to
pass the course) will be available at the CopyShop an der Uni (Mommsenstraße) at
the beginning of the term.

You do not have to register beforehand – just be there for the first meeting.

Wintersemester 2013/14

 35

Prof. Dr. Katja Kanzler

V Survey of American Literature II
(Civil War - Present)

Thur (3)

AK Thur (5)

BEY 114

ZS1 418

This lecture will provide a survey of American literary history from the Civil War to
the present. It will discuss important themes, modes, and genres that characterize
American literature from the mid-19th through the beginning of the 21st century, and
the literary periods into which it has been organized (realism, modernism,
postmodernism). In the course of this survey, we will explore the – partly very
different, partly continuous – ways in which texts across these periods define
‘Americanness,’ in which they approach human nature and social differences, and
the ideas about the role and operations of literature that they reflect.

This lecture is accompanied by an “Arbeitskreis”/”Studentische
Arbeitsgemeinschaft” for students in the M.Ed. and in the old M.A. program:
Schwerpunktmodul Literaturwissenschaft (5 KP). This AK starts in the second week
of classes.

Students in the old M.A. program who wish to complete their “Wissenschaftliche
Praxis 1” or “Wissenschaftliche Praxis 2” with Prof. Kanzler should contact her by
email before 1 October.

Wintersemester 2013/14

 36

Mirjam M. Frotscher, M.A.

PS/Ü The Dynamics of Gender, Sex,
and Sexuality in North American
Literature

Thur (4) ZS 1 304a

This course will introduce foundational concepts of gender studies and queer theory,
highlighting the intersections of gender, sexuality, race, class, and disability. The
seminar is designed to provide students with a general understanding of different
theories and methods used within these fields and to familiarize students with
terminology and methods of literary analysis and evaluation. Through the analysis of
literary works of the 20th century, including poetry, fiction, drama, and film, students
will not only learn to distinguish between literary approaches of feminist, gender, and
queer studies, they will also be encouraged to notice common bonds between these
related disciplines.

A reader with poetry, plays, and key theoretical texts (which you should read on a
weekly basis) will be available at the CopyShop an der Uni (Mommsenstraße) at the
beginning of the semester.

Furthermore, please purchase:
The Handmaid’s Tale by Margaret Atwood
Fun Home- A Family Tragicomic by Alison Bechdel

More details will soon be available on the seminar’s OPAL-page.

Registration for this class will take place in its first session.

Wintersemester 2013/14

 37

Alexandra Schein, M.A.

PS/Ü “Kiss me, I’m Irish“? – Negotiating
Irish-American Identity in
Contemporary Literature and Film

Thur (5) ZS1 304b

From Frank McCourt to The Departed, Irish-American-themed texts have been
flourishing in recent years and Irishness has (re-) entered American popular
imagination. But what exactly makes this ethnicity so popular at the moment?

This course will aim to explore the negotiation of Irish-American identity in
contemporary American literature and audiovisual texts. By looking at various
examples from literature and film, we will probe into discourses on Irish-American
identity and unravel its connotations in American culture. With the help of examples
from different genres, we will discuss the intricacies of ethnic identity in the U.S.,
reveal intersections with other identity categories, and thus analyze cultural functions
of Irishness in contemporary American culture.

More details will soon be available on an OPAL-page where you can also sign up for
the course.

Wintersemester 2013/14

 38

Prof. Dr. Katja Kanzler

HS
S
SiH

Paradigms of Contemporary
American Literature

Tues (4) ZS1 418

Are the concepts of postmodernism – of a postmodern period – still applicable to the
literature published in the United States in the past two decades? While most literary
scholars would agree they are not, there is far less agreement about the paradigms
that do capture the new directions or qualities of American literature around the turn
of the millennium. This seminar is dedicated to exploring some dimensions of this
scholarly effort to historicize and theorize the contemporary moment. We will probe
into different paradigms that are being discussed in this context – e.g., of post-
postmodernism, of multi-modal fiction, of the global novel, etc. – and test their
productivity in application to selected literary texts. For details on the texts that will
be discussed as well as for potential updates, please confer to the seminar’s course
homepage (on OPAL by the beginning of October).

Registration for this class will take place in its first session.

Wintersemester 2013/14

 39

Prof. Dr. Katja Kanzler

HS
S
SiH

(Re-)Considering the American
Renaissance

Wed (3) HÜL S 188

The literary period known as the “American Renaissance” not only accommodates
some of the most classic texts of the American literary canon, it also represents one
of the most belabored periods in American literary historiography. F.O.
Matthiessen’s study American Renaissance: Art and Expression in the Age of
Emerson and Whitman (1941) – in which he coined the term “American
Renaissance,” arguing that the texts of this period constitute the United States’
declaration of literary independence from Europe – figured among the founding texts
of American literary studies. In subsequent decades, the American Renaissance has
become a favorite subject of revisionist scholarship, critiqued and revised from the
perspectives of gender studies, popular culture studies, African-American studies, to
name just a few.

In this class, we will explore the ways in which the canon of U.S. Romanticism has
been constructed and reconstructed over the last few decades of American literary
scholarship. We will read texts that represent the ‘classic’ American Renaissance
along with texts that have more recently come to the attention of literary
scholarship, and explore some of the critical discourses by which these have been
discussed. For details on the texts that will be discussed as well as for potential
updates, please confer to the seminar’s course homepage (on OPAL by the
beginning of October).

Registration for this class will take place in its first session.

This course prepares students for the “Schriftliches Staatsexamen: Klausur
Amerikanische Literaturwissenschaft“ in spring 2014.

Wintersemester 2013/14

 40

Prof. Dr. Katja Kanzler / Prof. Dr. Brigitte Georgi-Findlay

North American Studies
Colloquium

Mon (6) ZEU 148

This colloquium aims to provide an informal forum in which students, especially
those in the advanced stages of their studies, can present their current or planned
theses (Staatsexamen, BA, MA, doctoral) and discuss them with fellow students.

For M.A.-students, attendance of this colloquium may count toward the module
“Wissenschaftliche Präsentation.” All other students can “only” learn a lot from
participating in this colloquium, they can earn no credits here.

Students who wish to attend the colloquium with Prof. Kanzler should contact her by
email before 1 October.

Wintersemester 2013/14

 41

6. Englische Sprache und Literatur und ihre Didaktik

Bitte beachten Sie, dass alle Veranstaltungstypen in jedem Winter- und
Sommersemester in etwa gleicher zeitlicher Anordnung angeboten werden.
Sie sollten daher eine ausgeglichene Lehrbelastung (ca. 10 SWS pro Fach pro
Semester) im Winter- und Sommersemester anstreben.

1. Einführungskurs

Prof. Dr. Andreas Marschollek

EK + Ü Reflected Practice of Teaching
English – Introduction

Mon (4)
Wed (3)

HSZ 403
HSZ 401

This combined course (splitting of EK+Ü not recommended!) provides an insight into
the variable factors and processes involved in learning/teaching English as a foreign
language. Participants are encouraged to reflect on how these can be
considered/controlled in English classes in order to facilitate the development of
intercultural communicative competence. Task-based assignments such as the
analysis and the planning of complex teaching units on the basis of current textbooks
will support the integration of theoretical with practical perspectives and prepare for
the courses ‘Reflected Practice of Teaching English – Seminar’ and ‘Reflected
Practice of English - Schulpraktische Übung’.

Target groups
- Lehramt BS/GY/MS/GS: 1st part of the module “Refl. Practice of Teaching English”
- B.Ed. ABS/BBS: 1st part of the module “Refl. Practice of Teaching English”
- M.A. WiPäd: 1st part of the module “Fachdidaktik Englisch WP”

Registration and further information
Previous registration is required. For details, please check the homepage of
Englische Sprache und Literatur und ihre Didaktik.

Recommended reading
Müller-Hartmann, Andreas & Schocker-v. Ditfurth, Marita (2010). Introduction to
English Language Teaching. Stuttgart: Klett.

Wintersemester 2013/14

 42

2. Seminare und Übungen

Susann Haffner, Sabine Reiter, Dr. Carmen Weiss

S Reflected Practice of Teaching
English - Seminar

 Grundschule / Mittelschule /

Gymnasium
(focus on young learners 8-13)
(S. Reiter)

 Wed (3)

ZS1 501

 Gymnasium
(focus on secondary level I/II)
(S. Haffner)

Thur (4)

WIL C 105

 Gymnasium / Berufsbildende
Schule
(C. Weiss)

Mon (3)

ZS1 501

This seminar provides a platform for presenting and discussing selected aspects of
foreign language teaching in preparation for or in support of the course ‘Reflected
Practice of Teaching English - Schulpraktische Übung’ (RPTE-SPÜ). Thus it assists
participants both in dealing with issues coming up in daily classroom situations and
in deepening their theoretical understanding of learning and teaching processes. For
that reason, this course should be completed before (recommended) or at least
parallel to the course ‘Reflected Practice of Teaching English – Schulpraktische
Übung’.

Target groups
- Lehramt BS/GY/MS/GS: 2nd part of the module “Refl. Practice of Teaching English”
- B.Ed. ABS/BBS: 2nd part of the module “Refl. Practice of Teaching English”

Registration and further information
Previous registration is required. For details, please check the homepage of
Englische Sprache und Literatur und ihre Didaktik.

Wintersemester 2013/14

 43

Susann Haffner, Sabine Reiter, Dr. Carmen Weiss

SPÜ Reflected Practice of Teaching
English - Schulpraktische Übung
(4x Haffner: MS / GY)
(5x Reiter: GS / MS / GY)
(3x Weiss: GY / BS)

school
days*

school*

This course requires the competences developed in the course ‘Reflected Practice
of Teaching English – Introduction’ and ‘Reflected Practice of Teaching English –
Seminar’: In a weekly teaching practice at school students will observe, prepare,
teach and analyse their own classes in small groups to develop their proficiency in
teaching.
The course “Reflected Practice of Teaching English – Seminar” should be completed
either before (recommended) or at least parallel to the course ‘Reflected Practice of
Teaching English – SPÜ’.

Target groups
- Lehramt BS/GY/MS/GS: 2nd/3rd part of the module “Refl. Practice of Teaching Engl.”
- B.Ed. ABS/BBS: 2nd/3rd part of the module “Refl. Practice of Teaching Engl.”

Registration and further information
Previous registration is required. For details, please check the homepage of
Englische Sprache und Literatur und ihre Didaktik.

*School days and schools will be announced to registered participants via e-mail.

Recommended reading
Harmer, Jeremy (2007). How to teach English. Harlow: Pearson.
Harmer, Jeremy (2007). The practice of English language teaching. Harlow: Pearson.
Richards, Jack C. & Renandya, Willy A. (2002). Methodology in language teaching:
An anthology of current practice. Cambridge: CUP.

Wintersemester 2013/14

 44

Prof. Dr. Andreas Marschollek

S Advanced Practice of Teaching
English (3-9)

Mon (5) HSZ 101

This seminar explores ways of organizing complex learning processes in English
classes. A special focus will be on supporting learners in taking over increasing
responsibility for their individual learning processes in a task-based environment
taking advantage of the potential of (literary) texts and (digital) media en route to
intercultural communicative competence. We will analyze the respective theoretical
background and transfer it to the classroom by planning and reflecting on exemplary
teaching units tailored to the needs and potentials of language learners in years 3-9.
The course prepares for “Blockpraktikum B”.

Target groups
- Lehramt BS/GY/MS/GS: 1st part of the module “Adv. Practice of Teaching English”
- M.Ed. GY/BBS: 1st part of the module “Fachdidaktik Englisch”
- M.A. WiPäd: 2nd part of the module “Fachdidaktik Englisch WP”

Registration and further information
Previous registration is required. For details, please check the homepage of
Englische Sprache und Literatur und ihre Didaktik.

Wintersemester 2013/14

 45

Prof. Dr. Andreas Marschollek

S Advanced Practice of Teaching
English (9+)

Wed (4) HSZ 405

This seminar explores ways of organizing complex learning processes in English
classes. A special focus will be on supporting learners in taking over increasing
responsibility for their individual learning processes in a task-based environment
taking advantage of the potential of (literary) texts and (digital) media en route to
intercultural communicative competence. We will analyze the respective theoretical
background and transfer it to the classroom by planning and reflecting on exemplary
teaching units tailored to the needs and potentials of language learners in years 9+.
The course prepares for “Blockpraktikum B”.

Target groups
- Lehramt BS/GY/MS/GS: 1st part of the module “Adv. Practice of Teaching English”
- M.Ed. GY/BBS: 1st part of the module “Fachdidaktik Englisch”
- M.A. WiPäd: 2nd part of the module “Fachdidaktik Englisch WP”

Registration and further information
Previous registration is required. For details, please check the homepage of
Englische Sprache und Literatur und ihre Didaktik.

Wintersemester 2013/14

 46

Dr. Carmen Weiss

S + Ü Profilmodul:
Content and Language Integrated
Learning /
Interdisciplinary Learning/
Bilingual Projects

Tues (2)
+

 Tues (3)

ZS1 501

This course gives an introduction to current interdisciplinary approaches and teaching
methods that combine language and content.

Current research on relevant issues as well as related projects at schools in Germany
will be discussed. Students will develop their teaching proficiency by designing
elements of a content-based curriculum integrating various subjects, such as
geography, history and science. Additionally, short teaching sequences to be
prepared by the students will be involved.

Target groups
- M.Ed. GY/BBS: “Profilmodul”

Registration and further information
Please register for the seminar in our first meeting.

Wintersemester 2013/14

 47

7. Sprachlernseminare

David Hintz, M.A.
Keith Hollingsworth, M.A., PGCE

SLS

Pronunciation and Intonation

(KH = British English;
DH = American English)

Module:
Language Components
B.A., Lehramt

Mon (2)
Mon (3)
Tues (3)

Fri (2)

ZS1 418 (KH)
ZS1 418 (KH)
ZS1 325 (DH)
ZS1 325 (DH)

 Requirements: Regular participation, homework and tests
 (1) Oral Exam
 (2) Written Exam

Students must choose between British and American English but the course content
is very similar. In this Pronunciation and Intonation course we aim to identify the
students’ problem areas, tune in students’ ears to pronunciation style and speech
rhythm (stress patterns, weak forms, linking), provide practical information on
articulatory phonetics and (some) phonology of English, practise interpreting and
writing passages in phonetic script, identify characteristic segmental and
suprasegmental features in given (oral and/or written) passages, establish islands of
perfection (speaking complex passages in near-perfect form) as stepping-stones to
progress and improvement. The skills and knowledge gained here will be developed
in the year two Listening and Speaking course.

The course will have spoken and written assignments, and will involve 2 tests:
(1) a written test on phonetic transcription and phonology
(2) an oral test at the end of the semester.

Course materials will be sold in class – depending on the teacher, these consist of:
KH: a course pack (book, 2 CDs, photocopies). Please bring €18 to the first class.
DH: a course pack (book and photocopies). Please bring €17 to the first class.

Prerequisites: The Entry Test must have been passed.

Wintersemester 2013/14

 48

Sandra Erdmann, M.A.
David Hintz, M.A.

SLS

Grammar

Module: Language Components
B.A., Lehramt

Tues (2)
Thur (3)
Thur (4)

Fri (3)

ZS1 325 (DH)
SE2 123 (SE)
SE2 123 (SE)
ZS1 325 (DH)

 Requirements: Regular participation, homework and tests
 Written Exam

This course deals with basic and advanced grammar concepts and targets the
particular problems foreigners in general and Germans in particular commonly have
with English grammar. This course builds on the knowledge of grammar gained at
school, but whereas “Abitur” classes often concentrate on communicative skills,
this university course will focus more on accuracy and knowledge of grammatical
structures. Although students have encountered and practised most aspects of
English grammar at school, many do not control them well.

Using a contrastive approach, this class will address the English verb system, the
peculiarities of nouns and their determiners, part-of-speech analysis, parsing,
gerunds vs. infinitives, collocations, phrasal verbs, types of subordinate clauses,
modal verbs, word order (inversion etc), and adjective vs. adverb problems.
Exercises will include: gap-filling, transformations, error correction, translation and
sentence analysis. Since the philosophy of the class is partly based on a contrastive
approach, translation from German into English will play an important role.
Reference books will be recommended in class.

Ms Erdmann’s and Mr Hintz’ classes will receive the materials in photocopied form
in the first meeting. Students should bring € 5.00 to the first meeting for the course
materials.

Prerequisites: The Entry Test must have been passed.

Wintersemester 2013/14

 49

Sandra Erdmann, M.A.
David Hintz, M.A.
Marc Lalonde

SLS

Vocabulary

Modules:
Language Components: B.A.
Language Contexts: Lehramt

Tues (4)
 Wed (2)
 Thur (3)

SE2 123 (SE)
MER 03 (ML)
ZS1 325 (DH)

 Requirements: Regular participation, homework and tests
 Written Exam

This course is aimed at year one B.A. students and year two Lehramt students.

The aims of this course are to raise awareness of lexical range and lexical variety
(geographical, stylistic), to identify recurring lexical problem areas of German
speakers of English (as far as practicable also of speakers of English with mother-
tongues other than English), to improve personal performance in appropriateness,
precision and range of lexical expression, to increase familiarity with deduction
techniques, to provide some theoretical information on the structure of (English)
vocabulary as far as of practical help, and to inform students about learning materials
and techniques.

In the course students are introduced to common problematic lexical areas, extract
vocabulary (words, word groups) from texts, establish personal vocabulary lists,
practise using dictionaries and thesauri, work out word fields, identify and use word
formation processes, practise variations in range and variety of written and oral
expression, and experiment with different learning techniques.

The course will involve a variety of assignments and one main exam at the end of
the semester. Course materials will be sold in class for approximately 3.00 euros.

Prerequisites: The Entry Test must have been passed.

Wintersemester 2013/14

 50

Keith Hollingsworth, M.A., PGCE
Marc Lalonde

SLS

Developing Skills Abroad

Module: Language Contexts
B.Ed.

Year 2: B.Ed.

Tues (2)
Wed (3)

ZS1 418 (KH)
 GER 39 (ML)

 Requirements: Regular participation, homework and tests
 B.Ed. Allg. Schulen 1) Written report - 50%
 2) Presentation – 50%
 B.Ed. Berufs. Schulen: Written report

This course is aimed at B.Ed. students in year 2. As this course was designed
specifically for the B.Ed. programme, which is running out, it will possibly not be
offered again. Therefore, all B.Ed students who have not taken this course, should
do so this semester. Foreign exchange students are also very welcome to
participate. Lehramt students are welcome to participate as one of their options.

This course aims to (1) help prepare students for a successful year abroad, (2) help
students become aware of their own errors and weaknesses and help them to
improve, and (2) to highlight the typical errors pupils make and practise ways of
explaining these as teachers.

The course builds on Year 1 courses (Grammar, Pronunciation and Intonation,
Vocabulary). The work consists of a systematic programme of error analysis based
on given sentences and texts, discussing cultural phenomena and problems of living
abroad, and practising ethnographic writing.

Credit points are given for an oral presentation and a report. The topic of the
presentation must be connected to a stay in a foreign country (preferably English-
speaking). The report involves (1) a portfolio of all classwork, homework, and tests,
with a running log of insights into weaknesses, strengths etc, and (2) a report on the
stay in the foreign country.

Materials can be bought in the first meeting: The Mistakes Clinic by G. Parkes (€
12.50), and photocopied course materials (€2.00) – please bring (€ 14.50) to the first
meeting.

Wintersemester 2013/14

 51

Marc Lalonde

SLS

Classroom English in the Secondary
School

Module: Language Contexts
B.Ed., Lehramt Gymnasium,
 Mittelschule, Berufsschule

Mon (2)
Tues (2)
Tues (3)

SCH A 185
SCH A 107
SCH A 107

 Requirements: Regular participation, homework and tests
 (1) Written Exam – 50%
 (2) Presentation – 50%

This course must be taken by all year 2 B.Ed. and Lehramt students before their
teaching practice (SPÜ).

This course will concentrate on learning and practising the language needed for
conducting lessons in English. Half of the seminars will focus on the language required
for discussing topics like equipment, classroom surroundings, the organisation of class
activities, correcting language errors, explaining new words, discipline, games,
technical apparatus etc. Homework exercises aim to reinforce and practise the
vocabulary and structures presented.

The other half of the seminar will involve a simulation whereby the seminar group acts
as a school class and two or three students take over, in turns, the role of teacher and
present a teaching unit from the school curriculum, devising their own methods and
materials. This is then followed by a discussion of the presentation. The students
acting as the teacher are required to work as a team and must also discuss their
proposals with the course instructor before giving their presentation.

Wintersemester 2013/14

 52

Sandra Erdmann, M.A.

SLS

Classroom English in the Primary
School

Module: Language Contexts
B.Ed., Lehramt Grundschule

Thur (2)

SE2 123

 Requirements: Regular participation, homework and tests
 (1) Written Exam – 50%
 (2) Presentation – 50%

This course must be taken all year 2 Lehramt Grundschule students before their
teaching practice (SPÜ).

This course is exclusively for students training to work in primary schools. The
course will concentrate on learning and practising the language needed for
conducting lessons in English in the primary school. One part of the seminar will
focus on the language required for the classroom (equipment, classroom
surroundings, the organization of class activities, discipline, games etc). The other
part of the seminar will involve a simulation in which the seminar group acts as a
school class and students take over, in turns, the role of teacher and present a
teaching unit from the school curriculum, devising their own methods and materials.
This is then followed by a discussion of the presentation. A visit to an English lesson
in a primary school is also planned.

Wintersemester 2013/14

 53

Sandra Erdmann, M.A.
David Hintz, M.A.

SLS Listening and Speaking

Module: Language Skills
B.A., B.Ed., Lehramt

Tues (2)
Tues (3)
Wed (2)

SE2 123 (SE)
SE2 123 (SE)
ZS1 325 (DH)

 Requirements: Regular participation, homework and tests
 (1) Written Exam - 50%
 (2) Speaking Exam – 50%

This course is to be taken by year 2 B.A. students and year 3 B.Ed. and Lehramt
students. However, B.Ed. and Lehramt students may also take the course in Year 2
if places are available. We strongly recommend that students take this Listening and
Speaking course before their period of residence in an English-speaking country.

This course aims firstly to familiarise students with naturally spoken English and a
variety of accents, thereby improving listening comprehension skills; secondly we
aim to improve students’ own general speaking skills by encouraging students to
adopt aspects of what they hear from the listening exercises into their own
speaking.

Spoken language will be analysed in detail, especially those aspects which hinder
comprehension e.g. contractions, linking, etc. The skills and knowledge practised
and gained in Year 1 Pronunciation and Intonation will be further developed and
refined. Students will also practise the rhetorical skills necessary in giving
presentations and short talks. This part of the course should help students give
better papers in other seminars. We shall also deal with grammatical problems as
they occur. There will be two main tests: (1) a test in listening skills in the form of a
written exam, and (2) a speaking test at the end of the semester. A course pack will
be sold in the first class (ca. € 3).

Prerequisites: The SLS Pronunciation and Intonation course must have been passed.

Wintersemester 2013/14

 54

Marc Lalonde

SLS Reading

Modules:
Language Skills: B.A., B.Ed., Lehramt
Option
Language Applications: Lehramt Option

Thur (3)
Thur (4)

tba
SCH A 107

 Requirements: Regular participation, homework and tests
 Written Exam

This course is to be taken by year 2 B.A. students and Year 3 B.Ed. students. B.Ed.
students may also take the course in their second year if places are available.
Lehramt can take this course as an option from their year 3 programme. We
recommend students take the Reading course before taking the Writing course.

The aim of this course is to raise familiarity with a range of text types, including
academic texts, and to practise efficient reading techniques. As reading constitutes
a major part of the studies, we hope that this course will support students in their
academic careers. The course will build on the skills and knowledge gained in the
Grammar and the Vocabulary courses. Students will be given both intensive
assignments (shorter texts and extracts) as well as an extensive reading assignment
(a whole novel). Materials are available on the class website.

Prerequisites: The Grammar and Vocabulary courses must have already been
 taken.

Wintersemester 2013/14

 55

Marc Lalonde

SLS Writing

Module: Language Skills
B.A., B.Ed., Lehramt

Mon (3)
Mon (4)
Wed (4)

SCH A 107
SCH A 107

GER 50

 Requirements: Regular participation, homework and tests
 Written Exam

This course is to be taken by year 2 B.A. students and year 3 B.Ed. and Lehramt
students. Year 2 B.Ed. and Lehramt students may also take this course in year 2 if
places are available.

This course will teach and practise various types of written tasks and texts, but will
focus primarily on argumentative writing (i.e. presenting arguments) but also on
expository writing (i.e. explaining, describing, and giving information), formal letters,
summaries, CVs/resumes, as well as some translation from German into English.

Working in pairs, students are required to give a short presentation on a controversial
topic chosen at random. This exercise in weighing up and presenting arguments and
counter-arguments aims to improve the organisation of ideas in both formal writing
and presentations in university and work situations.

Prerequisites: The Grammar and Vocabulary courses must have been taken.

Wintersemester 2013/14

 56

Sandra Erdmann, M.A.

SLS Theatre Workshop

Modules:
Language Creativity: B.A.
Language Skills: Lehramt Option
Language Applications: Lehramt Option

Mon (5+6)
Tues (5)
Wed (4)

HSZ 103
SE2 123
SE2 123

 Requirements: Regular participation, homework and tests
 Presentation and Written Exam

This course is offered as an option to Lehramt students in years 3 or 4, and B.A.
students in year 3.

In this course we will be practising some basic play-writing, acting and directing
techniques, as well as pronunciation, intonation and voice projection. A presentation
in the form of a public performance will be organised for the end of the semester.

Wintersemester 2013/14

 57

CLASS HAS BEEN CANCELLED!

Eva Stahlheber, M.A.

SLS Computer-Assisted Language
Learning (CALL)

Modules:
Language Creativity: B.A.
Language Skills: Lehramt Option
Language Applications: Lehramt Option

Tues (3)

SE1 201

 Requirements: Regular participation, homework and tests
 Presentation and Written Exam

This course is offered as one of the options to year 3 B.A. students and Lehramt
students. B.Ed. students are also very welcome – although these students receive
no official credit for participating in the course, they can improve their language skills
and gain some experience in computer programmes, which would be very useful in
their later career.

In this course, we will look at and try out different ways of using new technology for
language learning purposes. Ranging from CD-ROM-based language learning
software to more interactive resources provided through websites and other
internet-based communication services, the media presented in this class will help
students improve their overall computer and language skills as well as their individual
language learning strategies. Students participating in this course are expected to be
willing to expend sufficient time on outside-of-class practice and project work.

Class Materials: memory stick, internet access outside of class, blank CD-R (for final
project).

Requirements: Active in-class participation, weekly CALL logs, weekly glossary
entries, a presentation of an English e-learning website, a mini midterm, a final
exam, and a group project to be uploaded onto students’ TU server space, involving
a topic homepage leading to exercise-based audio files, video files, and interactive
Hot Potatoes exercises.

Wintersemester 2013/14

 58

Marc Lalonde

SLS JABS Magazine

Modules:
Language Creativity: B.A.
Language Skills: Lehramt Option
Language Applications: Lehramt Option

Tues (4) SCH A 252

 Requirements: Regular participation, homework and tests
 Presentation and Written Exam

The English department has had a student-based English magazine, called JABS -
Journal of American and British Studies (or a quick injection!) since 1993. This course is
organised partly as a seminar and partly as a workshop where students will work
closely together and independently as a group. In the seminar parts we shall analyse
various aspects of print and online magazines. In pairs and groups students will
produce articles and other sections typical of magazines such as cartoons, problem
pages etc. Students interested in using and learning to use online publishing software
are particularly welcome. B.A. students are expected to participate regularly, fulfill
assignments, give a presentation and take the final exam. All Lehramt students are
expected to participate regularly, fulfill assignments and give a presentation.

Wintersemester 2013/14

 59

Keith Hollingsworth, M.A., PGCE

SLS Error Analysis

Modules:
Language Creativity: B.A.
Language Skills: Lehramt Option
Language Applications: Lehramt Option

Wed (2) ZS1 418

 Requirements: Regular participation, homework and tests
 Presentation and Written Exam

This course is offered as an option course to both B.A. and Lehramt candidates and
also as an extra voluntary course to any students who feel they need some extra
support. Foreign exchange students of English are very welcome.

The course will analyse the typical errors made by learners in spoken and written
English. The course will also try to establish the strengths and weaknesses of each
participant and then suggest strategies and provide materials to help overcome any
problems. The course will involve discussion topics based on reading texts, exercises
in grammar, pronunciation/intonation and vocabulary, as well as writing assignments.

Regular participation and the fulfilling of homework assignments are of utmost
importance. B.A. students also give a presentation and all students take a final exam.

Materials can be bought in the first meeting: The Mistakes Clinic by G. Parkes (€
12.50), and photocopied course materials (€2.00) – please bring (€ 14.50) to the first
meeting.

Wintersemester 2013/14

 60

Marc Lalonde

SLS Creative Writing

Modules:
Language Creativity: B.A.
Language Skills: Lehramt Option
Language Applications: Lehramt Option

Thur (5) SCH A 419

 Requirements: Regular participation, homework and tests
 Presentation and Written Exam

This course is offered as one of the options to Year 3 B.A.-SLK students and as a
GLC 4 course to old Lehramt (non-B.Ed.) students and Magister students who have
passed the mündliche Prüfung of the Intermediate Exam. Note that students may
only take 2 courses in total at this level (i.e. B.A. year 3/GLC 4). B.Ed. students are
also very welcome – although these students receive no official credit for
participating in the course, they can improve their language skills and gain some
experience in theatre production, which would be very useful in their later career.

This is a writing workshop that will concentrate on writing where students will be
encouraged to produce and exchange their own work. We will practice a variety of
poetic and fictional forms, and by analysing famous samples of each form, we will
consider the features that are important in a certain text before going on to create
our own works of art! Students wishing to take part will be expected to write
something every week. At the end, our products will be published in the latest
volume of “Three Sheets to the Wind,” the little booklet appearing every semester.
Editors include the instructor and one or two of the students. The booklet might also
go on the website of the department’s homepage.

Wintersemester 2013/14

 61

David Hintz, M.A.

SLS Advanced Translation

Modules:
Language Applications: Lehramt
Master Sprachpraxis
M.Ed. Sprachpraxis

Wed (3)
Thur (2)

ZS1 325 (DH)
ZS1 325 (DH)

 Requirements: Regular participation, homework and tests
 Lehramt: Written Exam
 Master: Oral presentation, Written Exam

This course is intended to be the main preparation course for the translation part of
the First State Exam for (old) Lehramt students, as well as one of the two obligatory
language courses for Master and (new) Lehramt students. The exams taken during
this course count for the Master and (new) Lehramt candidates, whereas (old)
Lehramt candidates have separate exams.

Students will be introduced to some theories and techniques of translating and there
will be systematic practice of particular structures and lexis which are difficult to
translate. Students will be given texts to translate in class and at home. Students
should definitely have two or three different grammar books and a good monolingual
dictionary.

Wintersemester 2013/14

 62

Sandra Erdmann, M.A.

SLS Advanced Essay Writing

Modules:
Language Applications: Lehramt
Master Sprachpraxis
M.Ed. Sprachpraxis
Advanced Level (old) Lehramt

Wed (2)
Wed (3)

SE2 123
SE2 123

 Requirements: Regular participation, homework and tests
 Lehramt: Written Exam
 Master: Oral Presentation and Written Exam

This course is intended to be the main preparation course for the essay part of the
First State Exam for (old) Lehramt students, as well as one of the two obligatory
language courses for Master and (new) Lehramt students. The exams taken during
this course count for the Master candidates, whereas (old) Lehramt candidates have
separate exams.

This course will develop the work of the Writing course and will focus particularly on
writing argumentative essays. The course will examine what makes a good essay
and practise the planning, structuring, style and checking of essays. A key aspect will
be the practice of new lexis and idiom typical of formal writing style: texts which
provide both excellent models of English writing and provocative topics for debate
will be studied with the aim of transferring the writing skills and language
encountered into active usage. Students will be required to write 3 test essays.
More essay writing practice is offered in courses on Preparation for Exams under the
options in the Advanced Level. Materials will be sold in class – please bring € 4.00
to the first meeting.

David Hintz, M.A.

Ü Remedial Skills Development ZS1 431

These sessions are intended to support students with problems in areas such as
pronunciation, intonation, giving presentations, and grammar. Please contact David
Hintz directly in order to organise meetings and a programme.

Wintersemester 2013/14

 63

Prüfungsnummern für den Studiengang B. A. Anglistik und Amerikanistik (alt)

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik
Introduction to Diachronic Linguistics Dr. Wolf 1110; 2110;

2410
Coping with (English) Linguistics Dr. Weber 1120
Coping with Early English Dr. Wolf 1120
Key Thinkers in Language and Linguistics Prof. Lange 2110; 2410; 3110;

3410
Styles and Registers Prof. Lange 2120; 2420
English through the Ages Markova 1120; 2120; 2420
Introduction to Psycholinguistics Dr. Weber 2120; 2420
English Corpus Linguistics Prof. Lange 3120; 3420
Pidgins and Creoles Prof. Lange 3120; 3420
Mdl. Prüfung Prof. Lange 3130
 2. Englische Literaturwissenschaft
Introduction to Literary Studies Schwanebeck 1210
The Cinema of Michael Powell Schwanebeck 1220; 2220; 2420
Dystopian Fiction Schötz 1220; 2220: 2420
Gender Studies and Literature Prof. Horlacher 2210; 2410; 3210;

3410
Jane Austen: Novels and Films Prof. Horlacher 3220; 3420
Intertextuality, Intermediality and History
in Postmodern British Novels

Prof. Horlacher 3220; 3420

 Mdl. Prüfung Prof. Horlacher 3230
3. Kulturstudien Großbritanniens
Introduction to British Cultural Studies Prof. Kühn 1310
On Holiday Troschitz 1320; 2320; 2420
Imperial History Schlemper 1320; 2320; 2420
20th Century English Cultural History: The
Second Half

Prof. Kühn 2310; 2410; 3210;
3410

Englishness / Britishness Prof. Kühn 3220; 3420
Popular Culture Prof. Kühn 3220; 3420
Mdl. Prüfung Prof. Kühn 3230
4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 2310; 2410; 3310;
3410

Indianerbilder Prof. Georgi-Findlay 2310; 2410; 3310;
3410

Survey of Canadian Culture Prof. Georgi-Findlay 1320; 2320; 2420

Topics of American Studies: The Western Prof. Georgi-Findlay 3320; 3420

Mdl. Prüfung

Prof. Georgi-Findlay 3330

Wintersemester 2013/14

 64

5. Literatur Nordamerikas
Survey of American Literature II Prof. Kanzler 2210; 2410; 3310;

3410
Gender, Sex, and Sexuality Frotscher 1220; 2220; 2420

Irish-American Identity Schein 1220; 2220; 2420

Paradigms of Contemporary American
Literature

Prof. Kanzler 3320; 3420

(Re-)Considering the American
Renaissance

Prof. Kanzler 3320; 3420

Mdl. Prüfung Prof. Kanzler 3330

 7. Sprachlernseminare

Pronunciation and Intonation Hintz 1410

 Hollingsworth 1410

Grammar Erdmann 1420

 Hintz 1420

Vocabulary Erdmann 1430

 Hintz 1430

 Lalonde 1430

Listening and Speaking Erdmann 2510

 Hintz 2510

Reading Lalonde 2520

Writing Lalonde 2530

Theatre Workshop Erdmann 3510; 3520

JABS Magazine Lalonde 3510; 3520

Error Analysis Hollingsworth 3510, 3520
Creative Writing Lalonde 3510, 3520

Wintersemester 2013/14

 65

Prüfungsnummern für den Studiengang B. A. Anglistik und Amerikanistik (neu)

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik
Introduction to Diachronic Linguistics Dr. Wolf 55110
Coping with (English) Linguistics Dr. Weber 55120
Coping with Early English Dr. Wolf 55120
Key Thinkers in Language and Linguistics Prof. Lange 56110, 56610
Styles and Registers Prof. Lange 56120, 56420,

56620
English through the Ages Markova 55120, 56120,

56420, 56620
Introduction to Psycholinguistics Dr. Weber 56120, 56420,

56620
English Corpus Linguistics Prof. Lange 57110, 57410,

57610
Pidgins and Creoles Prof. Lange 57110, 57410,

57610
Mdl. Prüfung Prof. Lange 57120
 2. Englische Literaturwissenschaft
Introduction to Literary Studies Schwanebeck 55210
The Cinema of Michael Powell Schwanebeck 55220, 56220,

56320, 56620
Dystopian Fiction Schötz 55220, 56220,

56320, 56620
Peter Carey Jansen
Gender Studies and Literature Prof. Horlacher 56210, 56310,

56610
Jane Austen: Novels and Films Prof. Horlacher 57210, 57310,

57610
Intertextuality, Intermediality and History
in Postmodern British Novels

Prof. Horlacher 57210, 57310,
57610

 Mdl. Prüfung Prof. Horlacher 57320
3. Kulturstudien Großbritanniens
Introduction to British Cultural Studies Prof. Kühn 55310
On Holiday Troschitz 55320, 56220,

56420, 56520
 Contraction of Britain Schlemper 55320, 56220,

56420, 56520
20th Century English Cultural History: The
Second Half

Prof. Kühn 56210, 56410,
56420

Englishness / Britishness Prof. Kühn 57210, 57310,
57610

Popular Culture Prof. Kühn 57210, 57310,
57610

Mdl. Prüfung Prof. Kühn 57320

Wintersemester 2013/14

 66

4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 56210, 56410,
56510

Indianerbilder Prof. Georgi-Findlay 56210, 56410,
56510

Survey of Canadian Culture Prof. Georgi-Findlay 55320, 56220,
56420, 56520

Topics of American Studies: The Western Prof. Georgi-Findlay 57210, 57410

Mdl. Prüfung Prof. Georgi-Findlay 57520

5. Literatur Nordamerikas
Survey of American Literature II Prof. Kanzler 56210, 56310,

56610
Gender, Sex, and Sexuality Frotscher 55220, 56220,

56320, 56620
Irish-American Identity Schein 55220, 56220,

56320, 56620
Paradigms of Contemporary American
Literature

Prof. Kanzler 57210, 57410,
57510

(Re-)Considering the American
Renaissance

Prof. Kanzler 57210, 57410,
57510

Mdl. Prüfung Prof. Kanzler 57520

 7. Sprachlernseminare

Pronunciation and Intonation Hintz 55410

 Hollingsworth 55410

 Stahlheber 55410

Grammar Erdmann 55420

 Hintz 55420

 Stahlheber 55420

Vocabulary Erdmann 55430

 Hintz 55430

 Lalonde 55430

Listening and Speaking Erdmann 55510

 Hintz 55510

Reading Lalonde 55520

Writing Lalonde 55530

 Stahlheber 55530

Theatre Workshop Erdmann 55610

CALL Stahlheber
JABS Magazine Lalonde 55620
Error Analysis Hollingsworth 55620
Creative Writing Lalonde 55620

Wintersemester 2013/14

 67

Prüfungsnummern für den Studiengang Bachelor of Education

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik

Introduction to Diachronic Linguistics Dr. Wolf 70110

Coping with (English) Linguistics Dr. Weber 70120; 70130

Coping with Early English Dr. Wolf 70120; 70130

Key Thinkers in Language and Linguistics Prof. Lange 73110; 73310

Styles and Registers Prof. Lange 73120; 73130;
73320; 73330

English through the Ages Markova 70120; 70130;
73120; 73130;
73320; 73330

Introduction to Psycholinguistics Dr. Weber 73120; 73130;
73320; 73330

English Corpus Linguistics Prof. Lange 73510; 73520

Pidgins and Creoles Prof. Lange 73510; 73520

Mdl. Prüfung Prof. Lange 73530

2. Englische Literaturwissenschaft
Introduction to Literary Studies Schwanebeck 70310

The Cinema of Michael Powell Schwanebeck 70320; 70330;
73120; 73130

Dystopian Fiction Schötz 70320; 70330;
73120; 73130

Gender Studies and Literature Prof. Horlacher 73110

Jane Austen: Novels and Films Prof. Horlacher 73710; 73720

Intertextuality, Intermediality and History
in Postmodern British Novels

Prof. Horlacher 73710; 73720

Mdl. Prüfung Prof. Horlacher 73730

 3. Kulturstudien Großbritanniens

Introduction to British Cultural Studies Prof. Kühn 70510

On Holiday Troschitz 70520; 70530;
73320; 73330

Imperial History Schlemper 70520; 70530;
73320; 73330

20th Century English Cultural History: Prof. Kühn 73310

Englishness / Britishness Prof. Kühn 73710; 73720

Popular Culture Prof. Kühn 73710; 73720

Mdl. Prüfung Prof. Kühn 73730

Wintersemester 2013/14

 68

 4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 73310

Indianerbilder Prof. Georgi-Findlay 73310

Survey of Canadian Culture Prof. Georgi-Findlay 70520; 70530;
73320; 73330

Topics of American Studies: The
Western

Prof. Georgi-Findlay 73910; 73920

Mdl. Prüfung Prof. Georgi-Findlay 73930

5. Literatur Nordamerikas

Survey of American Literature II Prof. Kanzler 73110

Gender, Sex, and Sexuality Frotscher 70320; 70330;
73120; 73130

Irish-American Identity Schein 70320; 70330;
73120; 73130

Paradigms of Contemporary American
Literature

Prof. Kanzler 73910; 73920

(Re-)Considering the American
Renaissance

Prof. Kanzler 73910; 73920

Mdl. Prüfung Prof. Kanzler 73930

 6. Englische Sprache und Literatur und ihre Didaktik

RPTE-Introduction Marschollek 71310

RPTE-Seminar Reiter 71330

 Dr. Weiss 71330

 Haffner 71330

RPTE-SPÜ Reiter 71320

 Dr. Weiss 71320

 Haffner 71320

7. Sprachlernseminare

Pronunciation and Intonation Hintz 70730; 70740

 Hollingsworth 70730; 70740

Grammar Erdmann 70710

 Hintz 70710

Vocabulary Erdmann 70720

 Hintz 70720

 Lalonde 70720

Developing Skills Hollingsworth 70930; 70940

 Lalonde 70930; 70940

Classrom English (Secondary School) Lalonde 70910; 70920

Listening and Speaking Erdmann 71110; 71120

 Hintz 71110; 71120

Wintersemester 2013/14

 69

Reading Lalonde 71130

Writing Lalonde 71140

Wintersemester 2013/14

 70

Prüfungsnummern für den Master-Studiengang Anglistik und Amerikanistik
(alt)

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik

Arbeitskreis/Key Thinkers Prof. Lange 201110
English Corpus Linguistics Prof. Lange 201120; 201130

201410; 202110
202410

Pidgins and Creoles Prof. Lange 201120; 201130
201410; 202110
202410

Projektkurs (Wiss. Praxis 1) Prof. Lange 201810; 201820
 Wiss. Praxis 2 Prof. Lange 202710

Exposé/Wiss. Präsentation Prof. Lange 202810

Koll. Wiss. Präsentation Prof. Lange 202820

 2. Englische Literaturwissenschaft

Arbeitskreis/Gender Studies and Lit. Prof. Horlacher 201210

Jane Austen: Novels and Films Prof. Horlacher 201220; 201230;
201510; 202210;
202510

Intertextuality, Intermediality and
History in Postmodern British Novels

Prof. Horlacher 201220; 201230;
201510; 202210;
202510

Projektkurs (Wiss. Praxis 1) Prof. Horlacher 201810; 201820

Wiss. Praxis 2 Prof. Horlacher 202710

Exposé/Wiss. Präsentation Prof. Horlacher 202810

Koll. Wiss. Präsentation Prof. Horlacher 202820
3. Kulturstudien Großbritanniens

Arbeitskreis/ 20th C. English Cultural Hist. Prof. Kühn 201310

Englishness / Britishness Prof. Kühn 201320; 201330;
201610; 202310;
202610

Popular Culture Prof. Kühn 201320; 201330;
201610; 202310;
202610

Projektkurs (Wiss. Praxis 1) Prof. Kühn 201810; 201820
Wiss. Praxis 2 Prof. Kühn 202710
Exposé/Wiss. Präsentation Prof. Kühn 202810
Koll. Wiss. Präsentation Prof. Kühn 202820
4. Kultur Nordamerikas

Arbeitskreis/American Cultural History 3 Prof. Georgi-Findlay 201310

Wintersemester 2013/14

 71

Topics of American Studies: The Western Prof. Georgi-Findlay 201320; 201330;
201610; 202310;
202610

 Projektkurs (Wiss. Praxis 1) Prof. Georgi-Findlay 201810; 201820

 Wiss. Praxis 2 Prof. Georgi-Findlay 202710

 Exposé/Wiss. Präsentation Prof. Georgi-Findlay 202810

Koll. Wiss. Präsentation Prof. Georgi-Findlay 202820

5. Literatur Nordamerikas

Arbeitskreis/ Survey of American Lit. II Prof. Kanzler 201210
Paradigms of Contemporary American
Literature

Prof. Kanzler 201220; 201230;
201510; 202210;
202510

(Re-)Considering the American
Renaissance

Prof. Kanzler 201220; 201230;
201510; 202210;
202510

Projektkurs (Wiss. Praxis 1) Prof. Kanzler 201810; 201820

Wiss. Praxis 2 Prof. Kanzler 202710

Exposé/Wiss. Präsentation Prof. Kanzler 202810

Koll. Wiss. Präsentation Prof. Lange 202820

7. Sprachlernseminare

Advanced Translation Hintz 201710; 201720;
201730; 201740

Advanced Essay Writing Erdmann 201710; 201720;
201730; 201740

Wintersemester 2013/14

 72

 Prüfungsnummern für den Master-Studiengang Anglistik und Amerikanistik
(neu)

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik

Key Thinkers Prof. Lange 231220
English Corpus Linguistics Prof. Lange 201920, 202130, 202140,

231110, 231120, 231210,
231710, 231720

Pidgins and Creoles Prof. Lange 201920, 202140, 231110,
231120, 231210, 231710,
231720

 2. Englische Literaturwissenschaft

Gender Studies and
Literature

Prof. Horlacher 231420

Jane Austen: Novels and
Films

Prof. Horlacher 201920, 202230, 202240,
231310, 231320, 231410,
231810, 231820

Intertextuality,
Intermediality and History in
Postmodern British Novels

Prof. Horlacher 201920, 202230, 202240,
231310, 231320, 231410,
231810, 231820

3. Kulturstudien Großbritanniens

20th Century English Cultural
History

Prof. Kühn 231620

Englishness / Britishness Prof. Kühn 201920, 202330, 202340,
231510, 231520, 231910,
231920

Popular Culture Prof. Kühn 201920, 202330, 202340,
231510, 231520, 231910,
231920

4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 231620
Indianderbilder Prof. Georgi-Findlay 231620
Topics of American Studies:
The Western

Prof. Georgi-Findlay 201920, 202330, 202340,
231510, 231520, 231610,
231910, 231920

5. Literatur Nordamerikas

Survey of American
Literature

Prof. Kanzler 231420

Paradigms of Contemporary
American Literature

Prof. Kanzler 201920, 202230, 202240,
231310, 231320, 231410,
231810, 231820

(Re-)Considering the
American Renaissance

Prof. Kanzler 201920, 202230, 202240,
231310, 231320, 231410,
231810, 231820

Wintersemester 2013/14

 73

7. Sprachlernseminare

Advanced Translation Hintz 201750

Advanced Essay Writing Erdmann 201760

8. Wissenschaftliche
Präsentation

Exposé Wissenschaftliche
Präsentation Anglistik und
Amerikanistik

Prof. Lange, Prof.
Horlacher, Prof. Kühn,
Prof. Georgi-Findlay, Prof.
Kanzler

202810

Kolloquium
Wissenschaftliche
Präsentation Anglistik und
Amerikanistik

Prof. Lange, Prof.
Horlacher, Prof. Kühn,
Prof. Georgi-Findlay, Prof.
Kanzler

202830

Wintersemester 2013/14

 74

Prüfungsnummern für den Master-Studiengang Lehramt Englisch

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik

Key Thinkers / SAG Prof. Lange 232110; 232120
English Corpus Linguistics Prof. Lange 232130; 232710;

233310; 233320;
233330

Pidgins and Creoles Prof. Lange 232130; 232710;
233310; 233320;
233330

 2. Englische Literaturwissenschaft

Gender Studies and Lit./ SAG Prof. Horlacher 232310; 232320
Jane Austen: Novels and Films Prof. Horlacher 232330; 232910;

233510; 233520;
233530

Intertextuality, Intermediality and
History in Postmodern British Novels

Prof. Horlacher 232330; 232910;
233510; 233520;
233530

3. Kulturstudien Großbritanniens
20th C. English Cultural Hist. / SAG Prof. Kühn 232510; 232520
Englishness / Britishness Prof. Kühn 232530; 233110;

233710; 233720;
233730

Popular Culture Prof. Kühn 232530; 233110;
233710; 233720;
233730

 4. Kultur Nordamerikas

American Cultural History 3/SAG Prof. Georgi-Findlay 232510; 232520
Topics of American Studies: The Western Prof. Georgi-Findlay 232530; 233110;

233710; 233720;
233730

5. Literatur Nordamerikas

Survey of American Literature II/SAG Prof. Kanzler 232310; 232320
Paradigms of Contemporary American
Literature

Prof. Kanzler 232330; 232910;
233510; 233520;
233530

(Re-)Considering the American
Renaissance

Prof. Kanzler 232330; 232910;
233510; 233520;
233530

6. Englische Sprache und Literatur und ihre Didaktik

Advanced Practice 3-9 Prof. Marschollek 230110; 230120

Advanced Practice 9+ Prof. Marschollek 230110; 230120

Wintersemester 2013/14

 75

Profilmodul Dr. Weiss 396510
Blockpraktikum B Dr. Weiss 230130

 7. Sprachlernseminare

Advanced Translation Hintz 230310; 230320
Advanced Essay Writing Erdmann 230310; 230320

Wintersemester 2013/14

 76

Prüfungsnummern für den Studiengang Staatsexamen Englisch Lehramt an
Grundschulen

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik
Introduction to Diachronic Linguistics Dr. Wolf 30110
Coping with (English) Linguistics Dr. Weber 30120
Coping with Early English Dr. Wolf 30120
Key Thinkers in Language and Linguistics Prof. Lange 34110
Styles and Registers Prof. Lange 34320
English through the Ages Markova 30120; 34320;
Introduction to Psycholinguistics Dr. Weber 34320
English Corpus Linguistics Prof. Lange 31910
Pidgins and Creoles Prof. Lange 31910
 2. Englische Literaturwissenschaft
Introduction to Literary Studies Schwanebeck 30310
The Cinema of Michael Powell Schwanebeck 30320; 34120
Dystopian Fiction Schötz 30320; 34120
Gender Studies and Literature Prof. Horlacher 34310
Jane Austen: Novels and Films Prof. Horlacher 31910
Intertextuality, Intermediality and History
in Postmodern British Novels

Prof. Horlacher 31910

3. Kulturstudien Großbritanniens
Introduction to British Cultural Studies Prof. Kühn 30510
On Holiday Troschitz 30520; 34130
Imperial History Schlemper 30520; 34130
20th Century English Cultural History: The
Second Half

Prof. Kühn 34510

Englishness / Britishness Prof. Kühn 31910
Popular Culture Prof. Kühn 31910
4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 34510
Indianerbilder Prof. Georgi-Findlay 34510
Survey of Canadian Culture Prof. Georgi-Findlay 30520; 34130

Topics of American Studies: The Western Prof. Georgi-Findlay 31910

5. Literatur Nordamerikas

Survey of American Literature II Prof. Kanzler 34310
The Dynamics of Gender, Sex, and
Sexuality

Frotscher 30320; 34120

Irish-American Identity Schein 30320; 34120
Paradigms of Contemporary American
Literature

Prof. Kanzler 31910

(Re-)Considering the American
Renaissance

Prof. Kanzler 31910

Wintersemester 2013/14

 77

6. Englische Sprache und Literatur und ihre Didaktik

RPTE-Introduction Prof. Marschollek 38110

RPTE-Seminar Reiter 38120

 Dr. Weiss 38120

 Haffner 38120

RPTE-SPÜ Reiter 38130

 Dr. Weiss 38130

 Haffner 38130

Advanced Practice 3-9 Prof. Marschollek 38310

Advanced Practice 9+ Prof. Marschollek 38310

Blockpraktikum B Dr. Weiss 38320

 7. Sprachlernseminare

Pronunciation and Intonation Hintz 30710

 Hollingsworth 30710

Grammar Erdmann 30720

 Hintz 30720

Vocabulary Erdmann 30920

 Hintz 30920

 Lalonde 30920

Classroom English (Primary School) Erdmann 30910

Classroom English (Secondary School) Lalonde 30910

Listening and Speaking Erdmann 31210

 Hintz 31210

Theatre Workshop Erdmann 31130

JABS Magazine Lalonde 31130

Error Analysis Hollingsworth 31130

Creative Writing Lalonde 31130

Reading Lalonde 31130

Wintersemester 2013/14

 78

Prüfungsnummern für den Studiengang Staatsexamen Englisch Lehramt an
Mittelschulen

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik
Introduction to Diachronic Linguistics Dr. Wolf 30110
Coping with (English) Linguistics Dr. Weber 30120
Coping with Early English Dr. Wolf 30120
Key Thinkers in Language and Linguistics Prof. Lange 34110
Styles and Registers Prof. Lange 34320
English through the Ages Markova 30120; 34320
Introduction to Psycholinguistics Dr. Weber 34320
English Corpus Linguistics Prof. Lange 35210; 35220;

35310; 35810;
35820; 35910

Pidgins and Creoles Prof. Lange 35210; 35220;
35310; 35810;
35820; 35910

 2. Englische Literaturwissenschaft
Introduction to Literary Studies Schwanebeck 30310
The Cinema of Michael Powell Schwanebeck 30320; 34120
Dystopian Fiction Schötz 30320; 34120
Gender Studies and Literature Prof. Horlacher 34310
Jane Austen: Novels and Films Prof. Horlacher 35210; 35220;

35510; 35910;
36410; 36420

Intertextuality, Intermediality and History
in Postmodern British Novels

Prof. Horlacher 35210; 35220;
35510; 35910;
36410; 36420

3. Kulturstudien Großbritanniens
Introduction to British Cultural Studies Prof. Kühn 30510
On Holiday Troschitz 30520; 34130
Imperial History Schlemper 30520; 34130
20th Century English Cultural History: The
Second Half

Prof. Kühn 34510

Englishness / Britishness Prof. Kühn 35310; 35510;
35810; 35820;
36410; 36420

Popular Culture Prof. Kühn 35310; 35510;
35810; 35820;
36410; 36420

4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 34510
Indianerbilder Prof. Georgi-Findlay 34510
Survey of Canadian Culture Prof. Georgi-Findlay 30520; 34130

Wintersemester 2013/14

 79

Topics of American Studies: The Western Prof. Georgi-Findlay 35310; 35510;
35810; 35820;
36410; 36420

5. Literatur Nordamerikas

Survey of American Literature II Prof. Kanzler 34310
Gender, Sex, and Sexuality Frotscher 30320; 34120
Irish-American Identity Schein 30320; 34120
Paradigms of Contemporary American
Literature

Prof. Kanzler 35210; 35220;
35510; 35910;
36410; 36420

(Re-)Considering the American
Renaissance

Prof. Kanzler 35210; 35220;
35510; 35910;
36410; 36420

6. Englische Sprache und Literatur und ihre Didaktik

RPTE-Introduction Prof. Marschollek 38110

RPTE-Seminar Reiter 38120

 Dr. Weiss 38120

 Haffner 38120

RPTE-SPÜ Reiter 38130

 Dr. Weiss 38130

 Haffner 38130

Advanced Practice 3-9 Prof. Marschollek 38310

Advanced Practice 9+ Prof. Marschollek 38310

Blockpraktikum B Dr. Weiss 38320

 7. Sprachlernseminare

Pronunciation and Intonation Hintz 30710

 Hollingsworth 30710

Grammar Erdmann 30720

 Hintz 30720

Vocabulary Erdmann 30920

 Hintz 30920

 Lalonde 30920

Classroom English (Secondary School) Lalonde 30910

Listening and Speaking Erdmann 32110

 Hintz 32110

Writing Lalonde 31120

Advanced Translation Hintz 31310; 31330

Advanced Essay Writing Erdmann 31310; 31330

Theatre Workshop Erdmann 31410

JABS Magazine Lalonde 31410

Wintersemester 2013/14

 80

Error Analysis Hollingsworth 31410

Creative Writing Lalonde 31410

Reading Lalonde 31410

Wintersemester 2013/14

 81

Prüfungsnummern für den Studiengang Staatsexamen Englisch Höheres
Lehramt an Gymnasien

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik
Introduction to Diachronic Linguistics Dr. Wolf 30110
Coping with (English) Linguistics Dr. Weber 30120
Coping with Early English Dr. Wolf 30120
Key Thinkers in Language and Linguistics Prof. Lange 34110
Styles and Registers Prof. Lange 34320
English through the Ages Markova 30120; 34320
Introduction to Psycholinguistics Dr. Weber 34320
English Corpus Linguistics Prof. Lange 35110; 35120;

35310; 35710;
35910; 31510

Pidgins and Creoles Prof. Lange 35110; 35120;
35310; 35710;
35910; 31510

 2. Englische Literaturwissenschaft
Introduction to Literary Studies Schwanebeck 30310
The Cinema of Michael Powell Schwanebeck 30320; 34120
Dystopian Fiction Schötz 30320; 34120
Gender Studies and Literature Prof. Horlacher 34310
Jane Austen: Novels and Films Prof. Horlacher 31510; 35110;

35130; 35510;
35910; 36310;

Intertextuality, Intermediality and History
in Postmodern British Novels

Prof. Horlacher 31510; 35110;
35130; 35510;
35910; 36310

3. Kulturstudien Großbritanniens
Introduction to British Cultural Studies Prof. Kühn 30510
On Holiday Troschitz 30520; 34130
Imperial History Schlemper 30520; 34130
20th Century English Cultural History: The
Second Half

Prof. Kühn 34510

Englishness / Britishness Prof. Kühn 35310; 35510;
35710; 35720;
36310; 31510

Popular Culture Prof. Kühn 35310; 35510;
35710; 35720;
36310; 31510

4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 34510
Indianerbilder Prof. Georgi-Findlay 34510

Wintersemester 2013/14

 82

Survey of Canadian Culture Prof. Georgi-Findlay 30520; 34130

Topics of American Studies: The Western Prof. Georgi-Findlay 35310; 35510;
35710; 35720;
36310; 31510

5. Literatur Nordamerikas

Survey of American Literature II Prof. Kanzler 34310

Gender, Sex, and Sexuality Frotscher 30320; 34120

Irish-American Identity Schein 30320; 34120

Paradigms of Contemporary American
Literature

Prof. Kanzler 31510; 35110;
35130; 35510;
35910; 36310

(Re-)Considering the American
Renaissance

Prof. Kanzler 31510; 35110;
35130; 35510;
35910; 36310;

6. Englische Sprache und Literatur und ihre Didaktik

RPTE-Introduction Prof. Marschollek 38110

RPTE-Seminar Reiter 38120

 Dr. Weiss 38120

 Haffner 38120

RPTE-SPÜ Reiter 38130

 Dr. Weiss 38130

 Haffner 38130

Advanced Practice 3-9 Prof. Marschollek 38310

Advanced Practice 9+ Prof. Marschollek 38310

Blockpraktikum B Dr. Weiss 38320

 7. Sprachlernseminare

Pronunciation and Intonation Hintz 30710

 Hollingsworth 30710

Grammar Erdmann 30720

 Hintz 30720

Vocabulary Erdmann 30920

 Hintz 30920

 Lalonde 30920

Classroom English (Secondary Schools) Lalonde 30910

Listening and Speaking Erdmann 31110

 Hintz 31110

Writing Lalonde 31120

Advanced Translation Hintz 31310; 31320

Advanced Essay Writing Erdmann 31310; 31320

Theatre Workshop Erdmann 31130; 31330

Wintersemester 2013/14

 83

JABS Magazine Lalonde 31130; 31330

Error Analysis Hollingsworth 31130; 31330

Creative Writing Lalonde 31130; 31330

Reading Lalonde 31130; 31330

Wintersemester 2013/14

 84

Prüfungsnummern für den Studiengang Staatsexamen Englisch Höheres
Lehramt an berufsbildenden Schulen

Titel der LV
(Lang- oder Kurztitel)

Lehrkraft/Prüfer
(Titel, Nachname)

Prüfungsnummer

1. Englische Sprachwissenschaft und Mediävistik
Introduction to Diachronic Linguistics Dr. Wolf 30110
Coping with (English) Linguistics Dr. Weber 30120
Coping with Early English Dr. Wolf 30120
Key Thinkers in Language and Linguistics Prof. Lange 31710
Styles and Registers Prof. Lange 34320
English through the Ages Markova 30120; 34320
Introduction to Psycholinguistics Dr. Weber 34320
English Corpus Linguistics Prof. Lange 35210; 35220;

35510; 35810;
35820; 35310;
35920; 35930;
35940

Pidgins and Creoles Prof. Lange 35210; 35220;
35510; 35810;
35820; 35310;
35920; 35930;
35940

 2. Englische Literaturwissenschaft
Introduction to Literary Studies Schwanebeck 30310
The Cinema of Michael Powell Schwanebeck 30320; 34120
Dystopian Fiction Schötz 30320; 34120
Gender Studies and Literature Prof. Horlacher 31720
Jane Austen: Novels and Films Prof. Horlacher 35210; 35220;

36410; 36420;
35310; 35920;
35930; 35940;
35910

Intertextuality, Intermediality and History
in Postmodern British Novels

Prof. Horlacher 35210; 35220;
36410; 36420;
35310; 35920;
35930; 35940;
35910

3. Kulturstudien Großbritanniens
Introduction to British Cultural Studies Prof. Kühn 30510
On Holiday Troschitz 30520; 34130
Imperial History Schlemper 30520; 34130
20th Century English Cultural History: The
Second Half

Prof. Kühn 31730

Englishness / Britishness Prof. Kühn 35810; 35820;
36410; 36420;
35510; 35920;

Wintersemester 2013/14

 85

35930; 35940;
35910

Popular Culture Prof. Kühn 35810; 35820;
36410; 36420;
35510; 35920;
35930; 35940;
35910

4. Kultur Nordamerikas

American Cultural History 3 Prof. Georgi-Findlay 31730
Indianerbilder Prof. Georgi-Findlay 31730
Survey of Canadian Culture Prof. Georgi-Findlay 30520; 34130

Topics of American Studies: The Western Prof. Georgi-Findlay 35810; 35820;
36410; 36420;
35510; 35920;
35930; 35940;
35910

5. Literatur Nordamerikas

Survey of American Literature II Prof. Kanzler 31720
Gender, Sex, and Sexuality Frotscher 30320; 34120
Irish-American Identity Schein 30320; 34120
Paradigms of Contemporary American
Literature

Prof. Kanzler 35210; 35220;
36410; 36420;
35310; 35920;
35930; 35940;
35910

(Re-)Considering the American
Renaissance

Prof. Kanzler 35210; 35220;
36410; 36420;
35310; 35920;
35930; 35940;
35910

6. Englische Sprache und Literatur und ihre Didaktik

RPTE-Introduction Prof. Marschollek 38110

RPTE-Seminar Reiter 38120

 Dr. Weiss 38120

 Haffner 38120

RPTE-SPÜ Reiter 38130

 Dr. Weiss 38130

 Haffner 38130

Advanced Practice 3-9 Prof. Marschollek 38310

Advanced Practice 9+ Prof. Marschollek 38310

Blockpraktikum B Dr. Weiss 38320

 7. Sprachlernseminare

Pronunciation and Intonation Hintz 30710

Wintersemester 2013/14

 86

 Hollingsworth 30710

Grammar Erdmann 30720

 Hintz 30720

Vocabulary Erdmann 31010

 Hintz 31010

 Lalonde 31010

Classroom English (Secondary School) Lalonde 30910

Listening and Speaking Erdmann 31210

 Hintz 31210

Writing Lalonde 31020

Advanced Translation Hintz 31310; 31320

Advanced Essay Writing Erdmann 31310; 31320

Theatre Workshop Erdmann 31130; 31410

JABS Magazine Lalonde 31130; 31410

Error Analysis Hollingsworth 31130; 31410

Creative Writing Lalonde 31130; 31410

Reading Lalonde 31130; 31410

