

Modulhandbuch

**Bachelor of Arts Anglistik/
Amerikanistik (Hauptfach) (BaPO 2008)**

Philologisch-Historische Fakultät

Sommersemester 2020

Übersicht nach Modulgruppen

1) A Basismodule (BA Hauptfach, BaPO 2008) (ECTS: 29)

Den Lehrstühlen der Anglistik/Amerikanistik sind folgende Abkürzungen zugeordnet:

ALW: Amerikanische Literaturwissenschaft

ASWA: Angewandte Sprachwissenschaft Anglistik

DID: Didaktik des Englischen

ELW: Englische Literaturwissenschaft

ESW: Englische Sprachwissenschaft

NELK: Neue Englische Literaturen und Kulturwissenschaft

SZE-0199 (= BacA 01 - SP): Basismodul Sprachpraxis Englisch (9 LP) (= Basismodul Sprachpraxis Anglistik/Amerikanistik) (9 ECTS/LP, Pflicht) *	3
EAS-2090 (= BacA 02 - SW): Linguistics: Introduction (GK+BÜ, 6 LP) PO 08 (= Basismodul Englische Sprachwissenschaft / Angewandte Sprachwissenschaft (Anglistik)) (6 ECTS/LP, Pflicht)	5
EAS-1090 (= BacA 03 - LW): Literary Studies: Introduction (V+Ü, 6 LP) PO 08 (= Basismodul Englische und amerikanische Literaturwissenschaft) (6 ECTS/LP, Pflicht) *	6
EAS-4991 (= BacA 04 - LK): Cultural Studies BA (8 LP) PO 08 (= Basismodul Kulturwissenschaft / Landeskunde) (8 ECTS/LP, Pflicht) *	8

2) B Aufbaumodule (BA Hauptfach, BaPO 2008) (ECTS: 29)

SZE-0198 (= BacA 11 - SP): Aufbaumodul Sprachpraxis Englisch (9 LP) (= Aufbaumodul Sprachpraxis Englisch) (9 ECTS/LP, Pflicht) *	10
EAS-2390 (= BacA 12 - SW): Linguistics: Intermediate (PS+V+Ü, 10 LP) PO 08 (= Aufbaumodul Englische Sprachwissenschaft / Angewandte Sprachwissenschaft (Anglistik)) (10 ECTS/LP, Pflicht)	12
EAS-1390 (= BacA 13 - LW): Literary Studies: Intermediate (PS+2V/Ü, 10 LP) PO 08 (= Aufbaumodul Englische und amerikanische Literaturwissenschaft) (10 ECTS/LP, Pflicht) *	14

3) C Vertiefungsmodule (BA Hauptfach, BaPO 2008) (ECTS: 22)

SZE-0197 (= BacA 21 - SP): Vertiefungsmodul Sprachpraxis Englisch BacA (6 LP) (= Vertiefungsmodul Sprachpraxis Englisch) (6 ECTS/LP, Pflicht) *	21
EAS-2791 (= BacA 22 - SW): Linguistics: Advanced BA (HS, 8 LP) PO 08 (= Vertiefungsmodul Englische Sprachwissenschaft / Angewandte Sprachwissenschaft (Anglistik)) (8 ECTS/LP, Pflicht)	23
EAS-1791 (= BacA 23 - LW): Literary Studies: Advanced BA (HS, 8 LP) PO 08 (= Vertiefungsmodul Englische und amerikanische Literaturwissenschaft) (8 ECTS/LP, Pflicht) *	24

4) D Bachelorarbeit (BA Hauptfach, BaPO 2008) (ECTS: 10)

* = Im aktuellen Semester wird mindestens eine Lehrveranstaltung für dieses Modul angeboten

Modul SZE-0199 (= BacA 01 - SP): Basismodul Sprachpraxis Englisch (9 LP) (= Basismodul Sprachpraxis Anglistik/Amerikanistik)		9 ECTS/LP
Version 1.1.0 (seit SoSe15 bis SoSe20) Modulverantwortliche/r: Dr. phil. Christine Haunz		
Inhalte: Konsolidierung der fremdsprachlichen Kompetenz in den Bereichen Aussprache und Grammatik auf der Basis von Vorkenntnissen nach 7 - 9 Jahren gymnasialen Unterrichts <ul style="list-style-type: none"> • Phonetics and Phonology • Grammar 1 • Effective Pronunciation 		
Lernziele/Kompetenzen: Sichere Anwendung der erworbenen Kompetenzen in den Bereichen Aussprache und Grammatik; Fähigkeit zu kontrastierender Reflexion der erworbenen Kompetenzen vor dem Hintergrund der Muttersprache		
Bemerkung: Aus jeder LV-Gruppe ist eine LV zu belegen. Online-Anmeldung (zu den Lehrveranstaltungen über Digicampus, zu den Prüfungen über STUDIS)		
Arbeitsaufwand: Gesamt: 270 Std.		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulteilprüfungen
Angebotshäufigkeit: jedes Semester (in der Regel)	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 1-2 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	

Modulteile
Modulteil: Phonetics and Phonology Sprache: Englisch SWS: 2 ECTS/LP: 3.0
Prüfung Phonetics and Phonology Klausur, Modulteilprüfung

Modulteile
Modulteil: Grammar 1 Lehrformen: Übung Sprache: Englisch SWS: 2 ECTS/LP: 3.0
Zugeordnete Lehrveranstaltungen: Grammar 1 / Gruppe A (Übung) Grammar 1 / Gruppe B (Übung) Grammar 1 / Gruppe C (Übung) Grammar 1 / Gruppe D (Übung)

Prüfung

Grammar 1

Klausur, Modulteilprüfung

Modulteil

Modulteil: Effective Pronunciation

Lehrformen: Übung

Sprache: Englisch

SWS: 2

ECTS/LP: 3.0

Zugeordnete Lehrveranstaltungen:

Effective Pronunciation (Am) / Gruppe A (Übung)

Effective Pronunciation (Am) / Gruppe C (Übung)

Effective Pronunciation (Am) / Gruppe D (Übung)

Effective Pronunciation (Am) / Gruppe E (Übung)

Effective Pronunciation (Br) / Gruppe B (Übung)

Prüfung

Effective Pronunciation

Mündliche Prüfung, Modulteilprüfung

Modul EAS-2090 (= BacA 02 - SW): Linguistics: Introduction (GK +BÜ, 6 LP) PO 08 (= Basismodul Englische Sprachwissenschaft / Angewandte Sprachwissenschaft (Anglistik)) <i>Linguistics: Introduction</i>		6 ECTS/LP
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Prof. Dr. Claudia Claridge Prof. Dr. Anita Fetzer		
Inhalte: Sprachwissenschaftliche Grundlagen		
Lernziele/Kompetenzen: Erwerb grundlegender sprachwissenschaftlicher Begriffe, Theorien und Analysefertigkeiten		
Bemerkung: Dieses Modul ist an einem der angegebenen Lehrstühle (ASWA oder ESW) zu erbringen. Die Prüfung ist dem gewählten Lehrstuhl zugeordnet. Dies ist bei der Prüfungsanmeldung zu beachten.		
Arbeitsaufwand: Gesamt: 180 Std.		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester: 1.	Minimale Dauer des Moduls: 1 Semester
SWS: 3	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: GK Linguistics: Introduction PO 08 Lehrformen: Grundkurs Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 5.0		
Modulteil: BÜ Linguistics: Introduction PO 08 Lehrformen: Übung Sprache: Englisch / Deutsch SWS: 1 ECTS/LP: 1.0		
Prüfung BÜ Linguistics: Introduction PO 08 Modul-Teil-Prüfung, (Hausaufgabe oder Klausur, abhängig von der jeweiligen Lehrveranstaltung), unbenotet		
Prüfung GK Linguistics: Introduction PO 08 Modul-Teil-Prüfung, (Klausur) / Prüfungsdauer: 90 Minuten		

Modul EAS-1090 (= BacA 03 - LW): Literary Studies: Introduction (V+Ü, 6 LP) PO 08 (= Basismodul Englische und amerikanische Literaturwissenschaft) <i>Literary Studies: Introduction</i>		6 ECTS/LP
Version 1.1.0 (seit WS15/16) Modulverantwortliche/r: Prof. Dr. Martin Middeke Prof. Dr. Hubert Zapf		
Inhalte: Literaturwissenschaftliche Grundlagen		
Lernziele/Kompetenzen: Erwerb literaturwissenschaftlicher Grundkenntnisse und Arbeitstechniken an Beispielen aus der Geschichte englischsprachiger Literaturen		
Bemerkung: Dieses Modul ist an einem der angegebenen Lehrstühle (ALW oder ELW) zu erbringen. Die Prüfung ist dem gewählten Lehrstuhl zugeordnet. Dies ist bei der Prüfungsanmeldung zu beachten.		
Arbeitsaufwand: Gesamt: 180 Std.		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester: 1.	Minimale Dauer des Moduls: 1 Semester
SWS: 3	Wiederholbarkeit: siehe PO des Studiengangs	
Moduleile		
Modulteil: V Literary Studies: Introduction PO 08 Lehrformen: Vorlesung Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 5.0		
Zugeordnete Lehrveranstaltungen: Introduction to Literary Studies (Vorlesung)		
Prüfung V Literary Studies: Introduction PO 08 5LP Modul-Teil-Prüfung, (Klausur)		
Moduleile		
Modulteil: Ü Literary Studies: Introduction PO 08 Lehrformen: Übung Sprache: Englisch / Deutsch SWS: 1 ECTS/LP: 1.0		
Zugeordnete Lehrveranstaltungen: Introduction to Literary Studies: Supplementary Course (A)		

Prüfung

Ü Literary Studies: Introduction PO 08 1LP

Modul-Teil-Prüfung, (Hausaufgabe oder Klausur, abhängig von der jeweiligen Lehrveranstaltung), unbenotet

Beschreibung:

Ausnahmefall SoSe 2020: Portfolio

Modul EAS-4991 (= BacA 04 - LK): Cultural Studies BA (8 LP) PO 08 (= Basismodul Kulturwissenschaft / Landeskunde) <i>Cultural Studies BA</i>		8 ECTS/LP
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: PD Dr. Timo Müller		
Inhalte: Überblicks- und Spezialwissen zu ausgewählten englischsprachigen Kulturen		
Lernziele/Kompetenzen: Erwerb landeskundlicher Grundkenntnisse und interkultureller Kompetenz; Aneignung kulturwissenschaftlicher Herangehensweisen, Grundverständnis kultureller Sinnstiftungsprozesse		
Bemerkung: Dieses Modul kann in ALW, ELW, NELK oder am Sprachenzentrum erbracht werden (Veranstaltung B2 nur in ALW, ELW oder NELK). Veranstaltung C muss nur bei Kombination der Veranstaltungen A und B1 belegt werden (um insgesamt 8 LP zu erreichen). Bei einer Kombination der Veranstaltungen A und B2 (insgesamt 8 LP) entfällt Veranstaltung C.		
Arbeitsaufwand: Gesamt: 240 Std.		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 2 Semester
	Wiederholbarkeit: siehe PO des Studiengangs	

Modulteile
Modulteil: V/Ü Cultural Studies BA (8 LP) PO 08 A Lehrformen: Vorlesung, Übung Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 3.0
Zugeordnete Lehrveranstaltungen: British Cultural Studies 1 / Gruppe A (Übung) British Cultural Studies 1 / Gruppe B (Übung) British Cultural Studies 1 / Gruppe C (Übung)
Prüfung V/Ü Cultural Studies BA (8 LP) PO 08 A Modul-Teil-Prüfung, (Bericht oder Referat oder Hausaufgabe oder Seminararbeit oder Klausur, abhängig von der jeweiligen Lehrveranstaltung)

Modulteile
Modulteil: V/Ü/PS Cultural Studies BA (8 LP) PO 08 B1 Lehrformen: Vorlesung, Übung, Proseminar Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 3.0
Zugeordnete Lehrveranstaltungen:

<p>American Cultural Studies 1 / Gruppe A (Übung)</p> <p>American Cultural Studies 1 / Gruppe B (Übung)</p> <p>American Cultural Studies 1 / Gruppe C (Übung)</p>
<p>Prüfung</p> <p>V/Ü/PS Cultural Studies BA (8 LP) PO 08 B1</p> <p>Modul-Teil-Prüfung, (Bericht oder Referat oder Hausaufgabe oder Seminararbeit oder Klausur, abhängig von der jeweiligen Lehrveranstaltung)</p>
<p>Modulteile</p>
<p>Modulteil: V/Ü/PS Cultural Studies BA (8 LP) PO 08 B2</p> <p>Lehrformen: Vorlesung, Übung, Proseminar</p> <p>Sprache: Englisch / Deutsch</p> <p>SWS: 2</p> <p>ECTS/LP: 5.0</p>
<p>Prüfung</p> <p>V/Ü/PS Cultural Studies BA (8 LP) PO 08 B2</p> <p>Modul-Teil-Prüfung, (Bericht oder Referat oder Hausaufgabe oder Seminararbeit oder Klausur, abhängig von der jeweiligen Lehrveranstaltung)</p>
<p>Modulteile</p>
<p>Modulteil: V/Ü Cultural Studies BA (8 LP) PO 08 C</p> <p>Lehrformen: Vorlesung, Übung</p> <p>Sprache: Englisch / Deutsch</p> <p>SWS: 2</p> <p>ECTS/LP: 2.0</p>
<p>Zugeordnete Lehrveranstaltungen:</p> <p>Cultural Studies: Key Concepts (Vorlesung)</p> <p>These lectures outline some of the most relevant analytical concepts in cultural studies in the framework of shifting notions of 'culture' and 'identity'. Drawing from historical examples and current debates across the Anglophone world, they present these concepts as tools for analysis and critical discussion.</p>
<p>Prüfung</p> <p>V/Ü Cultural Studies BA (8 LP) PO 08 C</p> <p>Modul-Teil-Prüfung, (Bericht oder Referat oder Hausaufgabe oder Seminararbeit oder Klausur, abhängig von der jeweiligen Lehrveranstaltung)</p>

Modul SZE-0198 (= BacA 11 - SP): Aufbaumodul Sprachpraxis Englisch (9 LP) (= Aufbaumodul Sprachpraxis Englisch)		9 ECTS/LP
Version 1.0.0 (seit SoSe15 bis SoSe20) Modulverantwortliche/r: Dr. phil. Christine Haunz		
Inhalte: Ausbau der fremdsprachlichen Kompetenz im mündlichen und schriftlichen Bereich unter besonderer Berücksichtigung der Textproduktion und der Übersetzung ins Deutsche <ul style="list-style-type: none"> • Übersetzung Englisch-Deutsch 1 • Effective Writing 1 • Grammar 2 <i>oder</i> Integrated Language Skills 1 		
Lernziele/Kompetenzen: Fähigkeit, komplexe Sachverhalte mündlich und schriftlich in grammatisch und lexikalisch korrektem Englisch verständlich darzustellen, sowie Fähigkeit zu kontrastierender Reflexion der erworbenen Kompetenzen vor dem Hintergrund der Muttersprache		
Bemerkung: Aus jeder LV-Gruppe ist eine LV zu belegen. Online-Anmeldung (zu den Lehrveranstaltungen über Digicampus, zu den Prüfungen über STUDIS)		
Arbeitsaufwand: Gesamt: 270 Std.		
Voraussetzungen: Erfolgreich abgeschlossenes <i>Basismodul Sprachpraxis Englisch (9 LP)</i>		ECTS/LP-Bedingungen: Bestehen der Modulteilprüfungen
Angebotshäufigkeit: jedes Semester (in der Regel)	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 1-2 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Übersetzung Englisch-Deutsch 1 Lehrformen: Übung Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 3.0		
Zugeordnete Lehrveranstaltungen: Übersetzung Englisch - Deutsch 1 / Gruppe A (Übung) Übersetzung Englisch - Deutsch 1 / Gruppe B (Übung) Übersetzung Englisch - Deutsch 1 / Gruppe C (Übung) Übersetzung Englisch - Deutsch 1 / Gruppe D (Übung)		
Prüfung Übersetzung Englisch-Deutsch 1 Klausur, Modulteilprüfung		

Moduleile
Moduleil: Effective Writing 1 Lehrformen: Übung Sprache: Englisch SWS: 2 ECTS/LP: 3.0
Zugeordnete Lehrveranstaltungen: Effective Writing 1 / Gruppe A (Übung) Effective Writing 1 / Gruppe B (Übung) Effective Writing 1 / Gruppe C (Übung) Effective Writing 1 / Gruppe D (Übung) Effective Writing 1 / Gruppe E (Übung)
Prüfung Effective Writing 1 Klausur, Moduleilprüfung

Moduleile
Moduleil: Grammar 2 / Integrated Language Skills 1 Lehrformen: Übung Sprache: Englisch SWS: 2 ECTS/LP: 3.0
Zugeordnete Lehrveranstaltungen: Grammar 2 (Übung) Integrated Language Skills (PO 2012) / Integrated Language Skills 1 (PO 2008, 2009) / Gruppe A (Übung) Integrated Language Skills (PO 2012) / Integrated Language Skills 1 (PO 2008, 2009) / Gruppe B (Übung)
Prüfung Grammar 2 / Integrated Language Skills 1 Klausur, Moduleilprüfung

Modul EAS-2390 (= BacA 12 - SW): Linguistics: Intermediate (PS +V+Ü, 10 LP) PO 08 (= Aufbaumodul Englische Sprachwissenschaft / Angewandte Sprachwissenschaft (Anglistik)) <i>Linguistics: Intermediate</i>		10 ECTS/LP
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Prof. Dr. Claudia Claridge Prof. Dr. Anita Fetzer		
Inhalte: Zentrale Themen der englischen Sprachwissenschaft (synchron/diachron)		
Lernziele/Kompetenzen: Selbständige Bearbeitung, Präsentation und argumentative Begründung sprachwissenschaftlicher Fragestellungen, praktische Einübung von Verfahren sowie erweiternder Wissenserwerb		
Bemerkung: Dieses Modul ist an einem der angegebenen Lehrstühle (ASWA oder ESW) zu erbringen. Die Prüfung ist dem gewählten Lehrstuhl zugeordnet. Dies ist bei der Prüfungsanmeldung zu beachten.		
Arbeitsaufwand: Gesamt: 300 Std.		
Voraussetzungen: abgeschlossenes Modul "Linguistics: Introduction (GK+BÜ, 6 LP) PO 08" (EAS-2090)		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	

Modulteile
Modulteil: PS Linguistics: Intermediate PO 08 Lehrformen: Proseminar Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 6.0
Prüfung PS Linguistics: Intermediate PO 08 (6LP) Modul-Teil-Prüfung, (Hausarbeit oder Klausur, abhängig von der jeweiligen Lehrveranstaltung)

Modulteile
Modulteil: V Linguistics: Intermediate PO 08 Lehrformen: Vorlesung Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 2.0
Prüfung V Linguistics: Intermediate PO 08 (2LP) Modul-Teil-Prüfung, (Klausur oder Portfolioprüfung, abhängig von der jeweiligen Lehrveranstaltung), unbenotet

Modulteile

Modulteil: Ü Linguistics: Intermediate PO 08

Lehrformen: Übung

Sprache: Englisch / Deutsch

SWS: 2

ECTS/LP: 2.0

Prüfung

Ü Linguistics: Intermediate PO 08 (2LP)

Modul-Teil-Prüfung, (Klausur oder Portfolioprüfung, abhängig von der jeweiligen Lehrveranstaltung), unbenotet

Modul EAS-1390 (= BacA 13 - LW): Literary Studies: Intermediate (PS+2V/Ü, 10 LP) PO 08 (= Aufbaumodul Englische und amerikanische Literaturwissenschaft) <i>Literary Studies: Intermediate</i>		10 ECTS/LP
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Prof. Dr. Annika McPherson Prof. Dr. Martin Middeke, Prof. Dr. Hubert Zapf		
Inhalte: Zentrale Themen (Werke, Autoren, Genres, Geschichte) der englischsprachigen Literatur		
Lernziele/Kompetenzen: Selbständige Bearbeitung, Präsentation und argumentative Begründung literaturwissenschaftlicher Fragestellungen, praktische Einübung von Verfahren sowie erweiternder Wissenserwerb		
Bemerkung: Dieses Modul ist an einem der angegebenen Lehrstühle (ALW oder ELW oder NELK) zu erbringen. Die Prüfung ist dem gewählten Lehrstuhl zugeordnet. Dies ist bei der Prüfungsanmeldung zu beachten.		
Arbeitsaufwand: Gesamt: 300 Std.		
Voraussetzungen: abgeschlossenes Modul "Literary Studies: Introduction (V+Ü, 6 LP) PO 08" (EAS-1090)		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 2 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	

Modulteile
Modulteil: PS Literary Studies: Intermediate PO 08 Lehrformen: Proseminar Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 6.0
Zugeordnete Lehrveranstaltungen: "This Great Stage of Fools": Fools and Folly on the Shakespearean Stage (Proseminar) [[Due to the current lockdown of the university, the topic of this seminar (formerly: Eco-Drama: Contemporary Theatre and the Ecological Crisis) had to be changed. The Eco-Drama seminar will be offered again next year.]] In this seminar we will look at the role of fools (and, to a lesser extent, 'foolish' behaviour) in Shakespeare's plays. The stage character of the fool has its roots both in mediaeval folk traditions and festivities, such as May Games, Mystery Plays, and, of course, carnival, and in the practice of the social exclusion of those deemed mentally ill. The performances of stage fools range from clownish buffooning, coarse humour, singing and dancing to sophisticated wordplays and witty criticism of their masters. A particularly interesting type of fool is the court fool or jester, who, protected by his status as fool (and therefore not to be taken seriously), is 'licensed' to poke fun at his ruler. This seminar will try to find out how the real-life role of the fool, which ... (weiter siehe Digicampus) American Drama in the 20th Century (Seminar) In this seminar, students will be introduced to a variety of American plays from the 20th century. We will engage with thematic, cultural and aesthetic specificities of the individual plays, while also identifying links between them. Thematically, one focus will be on prominent American playwrights, such as Eugene O'Neill, Tennessee Williams

and Arthur Miller, while another will engage with plays by minority writers. Finally, we will consider the potential of experimental drama, such as the theater of the absurd. A list of texts to be acquired will be made available in the beginning of April; further reading will be made available in a reader at the beginning of the semester. One session will take place in the evening (time and date tba) as we will go on a theater excursion together. Note: Students interested in attending the seminar as a preparation for the state exam, are welcome to do so. Please do not sign up via digicampus in this case, but send me an email directly. This seminar ... (weiter siehe Digicampus)

PS: Transformations of the Double (Proseminar)

The literary double or 'doppelgänger' has long since been a staple of Gothic literature. While usually associated with an exploration of the domain of the taboo-zones of sexuality, death and evil becoming manifest in a Freudian 'return of the repressed', the literary double has taken up different functions throughout literary history ranging from constituting a vehicle for social criticism to a negotiation of ethical questions. In this seminar, we will take a look at classical examples of literary texts featuring doubles like Mary Shelley's Frankenstein or Robert Louis Stevenson's Strange Case of Dr Jekyll and Mr Hyde and then contrast those texts with less prototypical cases such as Virginia Woolf's Mrs Dalloway or Ian McEwan's Saturday. In the process, we will reflect on the transformations that the motif has undergone from a structural as well as thematic perspective. Please obtain copies of the following books: Mary Shelley: Frankenstein. Norton, 1996. Robert Louis Stevenson: Stran ... (weiter siehe Digicampus)

Science Fiction in Literature and TV (Proseminar)

Science fiction as a genre has been notoriously hard to define. This course aims to highlight the various dimensions of the genre and its key aspects through various theoretical lenses including postmodernism, feminism, queer theory and postcolonial theory to underline the dynamisms of science fiction.

Prüfung

PS Literary Studies: Intermediate PO 08 (6LP)

Modul-Teil-Prüfung, (Hausarbeit oder Portfolio oder Klausur, abhängig von der jeweiligen Lehrveranstaltung)

Modulteile

Modulteil: V Literary Studies: Intermediate PO 08

Lehrformen: Vorlesung

Sprache: Englisch / Deutsch

SWS: 2

ECTS/LP: 2.0

Zugeordnete Lehrveranstaltungen:

Defamiliarization in Videogames (Übung)

In this course we will deal with the phenomenon of defamiliarization in video games. We deal with different theorists like Shklowski and Brecht. We try to apply their theories to videogames using various examples and texts taken from Game Studies. We will discern different effects and the contribution of these phenomena to the interpretation of the discussed works. One of the most prominent effects of defamiliarization is breaking the illusion, or the immersion as it is known in the gaming community and commonly understood as one of the goals of blockbuster videogames. Through defamiliarization a new way of playing – critical playing – can be anchored in the design of the games and forced in the end of the game. A second key issue will be critical play. Can the distance created by techniques of defamiliarization entice players to think critically about their experience and other issues surround videogames like their production, consumption, conventions, and technologies? Games to be di ... (weiter siehe Digicampus)

Drama Analysis (Übung)

This course provides students with the basic skills needed for analysing drama. We will discuss and apply the most essential concepts of drama analysis, from ancient and early modern theories of tragedy and the distinction between absolute and epic drama to methods of figure characterisation, the categories of time and space, and contemporary discussions concerning the relation between text and performance. We will work with one full-length

play (J. B. Priestley's "An Inspector Calls") and excerpts from various plays from different historical periods and of different genres which will be made available on Digicampus. Drama Analysis is one of the five major areas relevant to literary studies (prose, drama, poetry, film, and literary theory) and is offered once every year

From Manga to Anime to Hollywood: Analyzing Adaptions (Übung)

Imagining the West (Übung)

"This is the West. When the legend becomes fact, print the legend." (from The Man Who Shot Liberty Valance)

The North American West as a geographical space has become mythologized; its tropes of cultural contact, settlement and conquest, masculinity and whiteness prevail well into present-day popular culture. In this class, we examine how the "West" was made in different media, from dime novels to rodeo culture up to the Western film. We will explore the West motifs of the cowboy, the frontier, and magnificent landscapes through contemporary critical theory, including settler colonialism and new imperial histories. The reading list includes a novel by Canadian author George Bowering, creative nonfiction by Thomas King, popular cowboy poetry, as well as Western film classics and new developments, from John Ford to Quentin Tarantino. Class requirements include regular reading and active participation, as well as a film group presentation which will be the basis for the portfolio.

... (weiter siehe Digicampus)

Intro to Television Studies (Seminar)

PLEASE NOTE: THIS SEMINAR IS NOW ONLINE SO NO LONGER TAKES PLACE IN JULY. There will be exercises spread out over the semester. We will have a preliminary virtual meeting in the last week of April or first week of May to discuss the syllabus. --- This class wants to introduce students to the medium of television, discussing narrative and genre conventions, as well as making use of the academic toolbox of media analysis. It will work with a wide variety of examples spanning several decades of American television history, structured according to genres such as drama, comedy, or crime.

Literary Reviews and Cultural Commentary: Podcasts & Blogs (Übung)

This course examines podcasts and blogs as media of literary review and cultural commentary. After analyzing a selection of podcasts and blogs focusing on anglophone literary and cultural criticism, participants will write their own blog entries and script and record episodes for our joint 'World Anglophone Studies' podcast and website which we will develop in collaboration with the DigiLLab via the 'Onlinekurslabor'.

Narrative Analysis (Übung)

This course aims to introduce central principles of narrative analysis and deepen students' knowledge of these categories. Key areas are: - Narrative situation (Who speaks? Who perceives?) - Strategies of rendering consciousness in narrative - Time and space in narrative - Unreliability The basic framework will be provided by Gérard Genette's structuralist model of narratology (which we will compare against Franz K. Stanzel's triadic model of narrative situations), but where appropriate other relevant narratological theories will be introduced. Besides reading and discussing the theoretical foundations of narrative analysis, there will be a focus on applying the analytical tools provided by narratology, which means students will get ample opportunities to practise their newly gained knowledge. The analytic framework this course seeks to trace is fundamental for a profound understanding of all narrative fiction and is therefore essential both with regard to writing term papers on prose ... (weiter siehe Digicampus)

Narrative Analysis: Law and Literature (Seminar)

Ziel dieser Veranstaltung ist die Auseinandersetzung mit zentralen Konzepten und Kategorien der Erzähltheorie im Zusammenhang mit der Darstellung von Recht in Literatur. Neben Autor, Erzähler und Leser gehören dazu z.B. auch die Wahl der Perspektive, Gestaltungsmöglichkeiten bei der Darstellung von Innenwelten oder die Handhabung von Zeit und Raum. Die Erarbeitung theoretischer Bezugssysteme findet am Textbeispiel von Louis Owens Roman *The Sharpest Sight* statt und Diskussionen werden auf Schwerpunkte aus dem Bereich Law and Literature fokussieren. Wie wird (Un-)Gerechtigkeit dargestellt? Wie werden westliche Weltbilder und die daraus entstehenden gesellschaftlichen Regeln herausgefordert? Und wie wird das Thema 'Crime' verhandelt? Mit welchen narratologischen Techniken? Der Kurs findet als Blockseminar statt und es wird vorausgesetzt, dass der Roman vorbereitend gelesen wurde. Ein Reader wird bereitgestellt. Weitere Details auch zu zu erbringenden Leistungen folgen schnellstmöglich. Un

... (weiter siehe Digicampus)

Narrative Analysis: Science Fiction Short Stories (Übung)

This course takes on a dual approach to short stories in science fiction - the first focusing on tools of narrative analysis that enable a comprehensive close reading of the text, and the second focusing on science fiction as a genre and its various elements such as the fetishizing of science in sci fi, utopias, dystopias and religion in sci fi. Towards the end of the course, participants should find themselves armed with the necessary tools to analyse most narratives and have a broader, more holistic understanding of science fiction as a literary genre. The various short stories that will be examined in this course will be announced in due time and will include works by Andy Weir, Ursula K. Le Guin, Geoffrey Landis and more.

Speculative Fiction: Horror, Fantasy, and Science Fiction (Übung)

Speculative Fiction is a genre with many definitions and thus encompasses a vast area of literature. In this course we will work with the definition of Speculative Fiction as an umbrella term for Horror, Fantasy and Science Fiction. These subgenres provide an opportunity to view various facets of real life through the lens of a fictionalised world. This creative approach enables us to depict a myriad of topics and view them more objectively. Topics such as the fear of the unknown, war trauma, the consequences of growing up too early, and the development of humankind into a society which seems ideal but is not, are part of the novels and the short story that will be discussed and analysed in this course. Furthermore, we will look at the problems regarding a clear-cut definition between genres and subgenres, amongst other things with regard to their characteristics. In order to obtain credits you will either have to write a thesis paper, do a moderation, or a presentation, as well as write

... (weiter siehe Digicampus)

Study Trip to Ireland 2020 (Übung)

Die Exkursion findet Ende September 2020 statt und beinhaltet u.a. einen Besuch beim Dublin Theatre Festival und eine Fahrt an die Westküste. InteressentInnen tragen sich bitte unverbindlich in diese Veranstaltung ein und werden dann per Mail über Vorbesprechungen informiert. ACHTUNG: Diese Exkursion ist bereits ausgebucht!

The English Novel in the 19th Century, Part II (Vorlesung)

Die Vorlesung wird sich in einem Zeitraum von 2 Semestern des Englischen Romans im 19. Jahrhundert annehmen. Dabei bauen Teil I (WS) und Teil II (SS) aufeinander auf, dennoch können beide Vorlesungen auch getrennt von einander besucht werden. In einem ersten Schritt werden die zentralen historischen, epistemischen, philosophischen und ästhetischen Kontexte des Romans im 19. Jahrhundert diskutiert. In einem zweiten Schritt werden dann die wichtigsten Autor*innen des 19. Jahrhunderts und ihre zentralen Werke vorgestellt. Wir beginnen beim Erbe des 18. Jahrhunderts, Jane Austen und berühmten Schauerromanen der Romantik und fahren fort über den Industrieroman zu den großen Gesellschaftspanoramen und schließen mit einer eingehenden Diskussion der Zeit zwischen 1870 und 1900, als das traditionelle viktorianische Gesellschaftsbild langsam verblasst und in eine Krise gerät, um am Ende des Jahrhunderts das prekäre Gefühl der Moderne bereits wegweisend vorzubereiten. Der Leistungsnachweis in der

... (weiter siehe Digicampus)

Theatre of Anxiety - Exploring Anxiety through Contemporary Drama (Übung)

In our fast moving and globalized world, feelings of fear and anxiety have become ubiquitous and we often feel overwhelmed by environmental, political and social topics. Especially in times where populism, Brexit and Donald Trump are permanently on the news, anxiety is a phenomenon that is not just ubiquitously reflected in psychology, philosophy and literature, but also in advertisements and cinema films. In the last decade, this trend went beyond mainstream media circles and is increasingly manifesting itself in contemporary (British) drama. Therefore, in this course we will explore the intersection between philosophy, drama and performance through anxiety. We will give particular attention to how drama and performance are able to give voice to difficult concepts such as anxiety. In particular we will consider questions such as is there a distinct definition of anxiety and how can it be separated from fear, precariousness, angst and similar emotions? How do public and private spheres

... (weiter siehe Digicampus)

Women's Life-Writing (Übung)

This course will examine a range of auto/biographical works by British women writers from the early 20th century to the present, from Virginia Woolf to Jeanette Winterson. Addressing questions of gender, genre, and authorship,

we will discuss different forms of life-writing (e.g. autobiography, memoir, diary, journal, letter, blog, and social media) in terms of identity and agency, memory and experience, and the body. We will trace theoretical and socio-historical developments in life-writing and reflect on questions of fact and fiction, form and function, generic hybridity, and intermediality. Participants will be asked to actively engage in the discussion (and selection) of case studies and readings. Theoretical texts and excerpts will be made available for download.

Prüfung

V Literary Studies: Intermediate PO 08 (2LP)

Modul-Teil-Prüfung, (Bericht oder Referat oder Hausaufgabe), unbenotet

Modulteile

Modulteil: Ü/V Literary Studies: Intermediate PO 08

Lehrformen: Vorlesung, Übung

Sprache: Englisch / Deutsch

SWS: 2

ECTS/LP: 2.0

Zugeordnete Lehrveranstaltungen:

Defamiliarization in Videogames (Übung)

In this course we will deal with the phenomenon of defamiliarization in video games. We deal with different theorists like Shklowski and Brecht. We try to apply their theories to videogames using various examples and texts taken from Game Studies. We will discern different effects and the contribution of these phenomena to the interpretation of the discussed works. One of the most prominent effects of defamiliarization is breaking the illusion, or the immersion as it is known in the gaming community and commonly understood as one of the goals of blockbuster videogames. Through defamiliarization a new way of playing – critical playing – can be anchored in the design of the games and forced in the end of the game. A second key issue will be critical play. Can the distance created by techniques of defamiliarization entice players to think critically about their experience and other issues surround videogames like their production, consumption, conventions, and technologies? Games to be di

... (weiter siehe Digicampus)

Drama Analysis (Übung)

This course provides students with the basic skills needed for analysing drama. We will discuss and apply the most essential concepts of drama analysis, from ancient and early modern theories of tragedy and the distinction between absolute and epic drama to methods of figure characterisation, the categories of time and space, and contemporary discussions concerning the relation between text and performance. We will work with one full-length play (J. B. Priestley's "An Inspector Calls") and excerpts from various plays from different historical periods and of different genres which will be made available on Digicampus. Drama Analysis is one of the five major areas relevant to literary studies (prose, drama, poetry, film, and literary theory) and is offered once every year

From Manga to Anime to Hollywood: Analyzing Adaptions (Übung)

Imagining the West (Übung)

"This is the West. When the legend becomes fact, print the legend." (from The Man Who Shot Liberty Valance)

The North American West as a geographical space has become mythologized; its tropes of cultural contact, settlement and conquest, masculinity and whiteness prevail well into present-day popular culture. In this class, we examine how the "West" was made in different media, from dime novels to rodeo culture up to the Western film. We will explore the West motifs of the cowboy, the frontier, and magnificent landscapes through contemporary critical theory, including settler colonialism and new imperial histories. The reading list includes a novel by Canadian author George Bowering, creative nonfiction by Thomas King, popular cowboy poetry, as well as Western film classics and new developments, from John Ford to Quentin Tarantino. Class requirements include regular reading and active participation, as well as a film group presentation which will be the basis for the portfolio.

... (weiter siehe Digicampus)

Intro to Television Studies (Seminar)

PLEASE NOTE: THIS SEMINAR IS NOW ONLINE SO NO LONGER TAKES PLACE IN JULY. There will be exercises spread out over the semester. We will have a preliminary virtual meeting in the last week of April or first week of May to discuss the syllabus. --- This class wants to introduce students to the medium of television, discussing narrative and genre conventions, as well as making use of the academic toolbox of media analysis. It will work with a wide variety of examples spanning several decades of American television history, structured according to genres such as drama, comedy, or crime.

Literary Reviews and Cultural Commentary: Podcasts & Blogs (Übung)

This course examines podcasts and blogs as media of literary review and cultural commentary. After analyzing a selection of podcasts and blogs focusing on anglophone literary and cultural criticism, participants will write their own blog entries and script and record episodes for our joint 'World Anglophone Studies' podcast and website which we will develop in collaboration with the DigiLLab via the 'Onlinekurslabor'.

Narrative Analysis (Übung)

This course aims to introduce central principles of narrative analysis and deepen students' knowledge of these categories. Key areas are: - Narrative situation (Who speaks? Who perceives?) - Strategies of rendering consciousness in narrative - Time and space in narrative - Unreliability The basic framework will be provided by Gérard Genette's structuralist model of narratology (which we will compare against Franz K. Stanzel's triadic model of narrative situations), but where appropriate other relevant narratological theories will be introduced. Besides reading and discussing the theoretical foundations of narrative analysis, there will be a focus on applying the analytical tools provided by narratology, which means students will get ample opportunities to practise their newly gained knowledge. The analytic framework this course seeks to trace is fundamental for a profound understanding of all narrative fiction and is therefore essential both with regard to writing term papers on prose ... (weiter siehe Digicampus)

Narrative Analysis: Law and Literature (Seminar)

Ziel dieser Veranstaltung ist die Auseinandersetzung mit zentralen Konzepten und Kategorien der Erzähltheorie im Zusammenhang mit der Darstellung von Recht in Literatur. Neben Autor, Erzähler und Leser gehören dazu z.B. auch die Wahl der Perspektive, Gestaltungsmöglichkeiten bei der Darstellung von Innenwelten oder die Handhabung von Zeit und Raum. Die Erarbeitung theoretischer Bezugssysteme findet am Textbeispiel von Louis Owens Roman *The Sharpest Sight* statt und Diskussionen werden auf Schwerpunkte aus dem Bereich Law and Literature fokussieren. Wie wird (Un-)Gerechtigkeit dargestellt? Wie werden westliche Weltbilder und die daraus entstehenden gesellschaftlichen Regeln herausgefordert? Und wie wird das Thema 'Crime' verhandelt? Mit welchen narratologischen Techniken? Der Kurs findet als Blockseminar statt und es wird vorausgesetzt, dass der Roman vorbereitend gelesen wurde. Ein Reader wird bereitgestellt. Weitere Details auch zu zu erbringenden Leistungen folgen schnellstmöglich. Un ... (weiter siehe Digicampus)

Narrative Analysis: Science Fiction Short Stories (Übung)

This course takes on a dual approach to short stories in science fiction - the first focusing on tools of narrative analysis that enable a comprehensive close reading of the text, and the second focusing on science fiction as a genre and its various elements such as the fetishizing of science in sci fi, utopias, dystopias and religion in sci fi. Towards the end of the course, participants should find themselves armed with the necessary tools to analyse most narratives and have a broader, more holistic understanding of science fiction as a literary genre. The various short stories that will be examined in this course will be announced in due time and will include works by Andy Weir, Ursula K. Le Guin, Geoffrey Landis and more.

Speculative Fiction: Horror, Fantasy, and Science Fiction (Übung)

Speculative Fiction is a genre with many definitions and thus encompasses a vast area of literature. In this course we will work with the definition of Speculative Fiction as an umbrella term for Horror, Fantasy and Science Fiction. These subgenres provide an opportunity to view various facets of real life through the lens of a fictionalised world. This creative approach enables us to depict a myriad of topics and view them more objectively. Topics such as the fear of the unknown, war trauma, the consequences of growing up too early, and the development of humankind into a society which seems ideal but is not, are part of the novels and the short story that will be discussed and analysed in this course. Furthermore, we will look at the problems regarding a clear-cut definition between genres

and subgenres, amongst other things with regard to their characteristics. In order to obtain credits you will either have to write a thesis paper, do a moderation, or a presentation, as well as write ... (weiter siehe Digicampus)

Study Trip to Ireland 2020 (Übung)

Die Exkursion findet Ende September 2020 statt und beinhaltet u.a. einen Besuch beim Dublin Theatre Festival und eine Fahrt an die Westküste. InteressentInnen tragen sich bitte unverbindlich in diese Veranstaltung ein und werden dann per Mail über Vorbesprechungen informiert. ACHTUNG: Diese Exkursion ist bereits ausgebucht!

The English Novel in the 19th Century, Part II (Vorlesung)

Die Vorlesung wird sich in einem Zeitraum von 2 Semestern des Englischen Romans im 19. Jahrhundert annehmen. Dabei bauen Teil I (WS) und Teil II (SS) aufeinander auf, dennoch können beide Vorlesungen auch getrennt von einander besucht werden. In einem ersten Schritt werden die zentralen historischen, epistemischen, philosophischen und ästhetischen Kontexte des Romans im 19. Jahrhundert diskutiert. In einem zweiten Schritt werden dann die wichtigsten Autor*innen des 19. Jahrhunderts und ihre zentralen Werke vorgestellt. Wir beginnen beim Erbe des 18. Jahrhunderts, Jane Austen und berühmten Schauerromanen der Romantik und fahren fort über den Industrieroman zu den großen Gesellschaftspanoramen und schließen mit einer eingehenden Diskussion der Zeit zwischen 1870 und 1900, als das traditionelle viktorianische Gesellschaftsbild langsam verblasst und in eine Krise gerät, um am Ende des Jahrhunderts das prekäre Gefühl der Moderne bereits wegweisend vorzubereiten. Der Leistungsnachweis in der ... (weiter siehe Digicampus)

Theatre of Anxiety - Exploring Anxiety through Contemporary Drama (Übung)

In our fast moving and globalized world, feelings of fear and anxiety have become ubiquitous and we often feel overwhelmed by environmental, political and social topics. Especially in times where populism, Brexit and Donald Trump are permanently on the news, anxiety is a phenomenon that is not just ubiquitously reflected in psychology, philosophy and literature, but also in advertisements and cinema films. In the last decade, this trend went beyond mainstream media circles and is increasingly manifesting itself in contemporary (British) drama. Therefore, in this course we will explore the intersection between philosophy, drama and performance through anxiety. We will give particular attention to how drama and performance are able to give voice to difficult concepts such as anxiety. In particular we will consider questions such as is there a distinct definition of anxiety and how can it be separated from fear, precariousness, angst and similar emotions? How do public and private spheres ... (weiter siehe Digicampus)

Women's Life-Writing (Übung)

This course will examine a range of auto/biographical works by British women writers from the early 20th century to the present, from Virginia Woolf to Jeanette Winterson. Addressing questions of gender, genre, and authorship, we will discuss different forms of life-writing (e.g. autobiography, memoir, diary, journal, letter, blog, and social media) in terms of identity and agency, memory and experience, and the body. We will trace theoretical and socio-historical developments in life-writing and reflect on questions of fact and fiction, form and function, generic hybridity, and intermediality. Participants will be asked to actively engage in the discussion (and selection) of case studies and readings. Theoretical texts and excerpts will be made available for download.

Prüfung

Ü/V Literary Studies: Intermediate PO 08 (2LP)

Modul-Teil-Prüfung, (Bericht oder Referat oder Hausaufgabe), unbenotet

Modul SZE-0197 (= BacA 21 - SP): Vertiefungsmodul Sprachpraxis Englisch BacA (6 LP) (= Vertiefungsmodul Sprachpraxis Englisch)		6 ECTS/LP
Version 1.0.0 (seit SoSe15 bis SoSe20) Modulverantwortliche/r: Dr. phil. Christine Haunz		
Inhalte: Optimierung der fremdsprachlichen Fähigkeiten im mündlichen und schriftlichen Bereich in Annäherung an die Standards einer muttersprachlichen Beherrschung des Englischen <ul style="list-style-type: none"> • Effective Writing 2 • Translation German-English <i>oder</i> Integrated Language Skills 2 		
Lernziele/Kompetenzen: Fähigkeit, komplizierte Sachverhalte mündlich und schriftlich in idiomatischem, nahezu muttersprachlichem Englisch darzustellen; Fähigkeit zu vertiefter Reflexion kontrastiv-linguistischer Besonderheiten (Deutsch-Englisch)		
Bemerkung: Aus jeder LV-Gruppe ist eine LV zu belegen. Online-Anmeldung (zu den Lehrveranstaltungen über Digicampus, zu den Prüfungen über STUDIS)		
Arbeitsaufwand: Gesamt: 180 Std.		
Voraussetzungen: Erfolgreich abgeschlossenes <i>Aufbaumodul Sprachpraxis Englisch (9 LP)</i>		ECTS/LP-Bedingungen: Bestehen der Modulteilprüfungen
Angebotshäufigkeit: jedes Semester (in der Regel)	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 1-2 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	

Modulteile
Modulteil: Effective Writing 2 Lehrformen: Übung Sprache: Englisch SWS: 2 ECTS/LP: 3.0
Zugeordnete Lehrveranstaltungen: Effective Writing 2 / Gruppe A (Übung) Effective Writing 2 / Gruppe B (Übung) Effective Writing 2 / Gruppe C (Übung)
Prüfung Effective Writing 2 Klausur, Modulteilprüfung

Modulteile
Modulteil: Translation German-English / Integrated Language Skills 2 Lehrformen: Übung Sprache: Englisch SWS: 2 ECTS/LP: 3.0
Zugeordnete Lehrveranstaltungen:

Integrated Language Skills (PO 2012) / Integrated Language Skills 2 (PO 2008, 2009) (eMAG) (Übung)

Translation German - English / Gruppe A (Übung)

Translation German - English / Gruppe B (Übung)

Prüfung

Translation German-English / Integrated Language Skills 2

Klausur, Modulteilprüfung

Modul EAS-2791 (= BacA 22 - SW): Linguistics: Advanced BA (HS, 8 LP) PO 08 (= Vertiefungsmodul Englische Sprachwissenschaft / Angewandte Sprachwissenschaft (Anglistik)) <i>Linguistics: Advanced BA</i>		8 ECTS/LP
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Prof. Dr. Claudia Claridge Prof. Dr. Anita Fetzer		
Inhalte: Fortgeschrittene Analyse- und Beschreibungstechniken für zentrale sprachwissenschaftliche Themen		
Lernziele/Kompetenzen: Erwerb vertiefter sprachwissenschaftlicher Fachkenntnisse sowie eigenständige Entwicklung anspruchsvoller sprachwissenschaftlicher Problemstellungen (in exemplarischer Vorbereitung auf die Bachelor-Arbeit)		
Bemerkung: Dieses Modul ist an einem der angegebenen Lehrstühle (ASWA oder ESW) zu erbringen. Die Prüfung ist dem gewählten Lehrstuhl zugeordnet. Dies ist bei der Prüfungsanmeldung zu beachten.		
Arbeitsaufwand: Gesamt: 240 Std.		
Voraussetzungen: abgeschlossenes Modul "Linguistics: Intermediate (PS+V+Ü, 10 LP) PO 08" (EAS-2390)		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 1 Semester
SWS: 2	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: HS Linguistics: Advanced Gymnasium PO 08 Lehrformen: Hauptseminar Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 8.0		
Prüfung HS Linguistics: Advanced Gymnasium PO 08 Modulprüfung, (Hausarbeit/Seminararbeit)		

Modul EAS-1791 (= BacA 23 - LW): Literary Studies: Advanced BA (HS, 8 LP) PO 08 (= Vertiefungsmodul Englische und amerikanische Literaturwissenschaft) <i>Literary Studies: Advanced BA</i>		8 ECTS/LP
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Prof. Dr. Annika McPherson Prof. Dr. Martin Middeke, Prof. Dr. Hubert Zapf		
Inhalte: Vertiefte Studien zu Werken, Themen und anderen Bereichen der englischsprachigen Literatur		
Lernziele/Kompetenzen: Erwerb vertiefter Fachkenntnisse im Bereich englischsprachiger Literaturen sowie eigenständige Entwicklung anspruchsvoller literaturwissenschaftlicher Problemstellungen.		
Bemerkung: Dieses Modul ist an einem der angegebenen Lehrstühle (ALW oder ELW oder NELK) zu erbringen. Die Prüfung ist dem gewählten Lehrstuhl zugeordnet. Dies ist bei der Prüfungsanmeldung zu beachten.		
Arbeitsaufwand: Gesamt: 240 Std.		
Voraussetzungen: abgeschlossenes Modul "Literary Studies: Intermediate (PS+2V/Ü, 10 LP) PO 08" (EAS-1390)		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 1 Semester
SWS: 2	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: HS Literary Studies: Advanced BA PO 08 Lehrformen: Hauptseminar Sprache: Englisch / Deutsch SWS: 2 ECTS/LP: 8.0		
Zugeordnete Lehrveranstaltungen: Aktuelle Fragen der Literaturtheorie tba Dystopian Visions of the Americas (Seminar) Dystopian fiction projects a dark future for humanity: overpopulation, global nuclear warfare, genetic engineering, climate catastrophes, and/or pandemic diseases. By doing so, many dystopias are cautionary tales that imagine possible futures on the basis of contemporary preoccupations and in response to utopian ideals and modern critical thought. This seminar explores the genres of speculative fiction and dystopia and traces their historical development in the Americas from post-WWI to today. We will first address a number of theoretical concerns and examine the cultural work dystopias perform. Then, we will study several influential dystopias such as Ray Bradbury's "Fahrenheit 451" and Margaret Atwood's "The Handmaid's Tale". For all, we will look not only at their respective historical background, but also at contemporary adaptations of the texts. The British Short Story (Hauptseminar) The seminar will turn to form and contents of major representatives of the British short story in the 20th and 21st century. We shall start by looking at the most influential examples of the theory of the short story. Examples of texts we are going to analyse include writers such as Virginia Woolf, Katherine Mansfield, Joseph Conrad, George		

Orwell, Angela Carter, AS Byatt, Dan Powell, Mick Scully, Hilary Mantel, Jon McGregor, Adam Marek, John Burnside, and Ian McEwan. A reader with the respective theoretical material and the texts at issue will be provided for the students and available from early April onwards.

Prüfung

HS Literary Studies: Advanced BA PO 08

Modulprüfung, (Seminararbeit oder Portfolio oder Klausur, abhängig von der jeweiligen Lehrveranstaltung)