

ENGLISCHES SEMINAR

Technische Universität Braunschweig
Geschäftsführung: Prof. Dr. Claus Gnutzmann

Abt. für Literatur- und Kulturwissenschaft
Abt. für Englische Sprachwissenschaft
Abt. für Englische Sprache und ihre Didaktik

D-38106 Braunschweig
Bienroder Weg 80
(Geb. links vom Eingang)
Telefon 05 31/3 91-8712
Telefon 05 31/3 91-8701
Telefon 05 31/3 91-8727
<http://www.anglistik.tu-bs.de>

Kurzfristige Änderungen sind möglich, bitte regelmäßig nachsehen.

Lehrveranstaltungen WS 2006/2007

Master-Studiengänge Englisch für Lehrämter Gymnasium und GHR

Die Kurse in diesem Kurskommentar sind auf die Master-Studiengänge Englisch (Lehrämter Gymnasium und Grund-, Haupt- und Realschulen) abgestimmt.

Beginn der Lehrveranstaltungen:	Montag, 30. Oktober 2006
Weihnachtsferien (letzter Tag der LV):	Samstag, 23. Dezember 2006
Wiederbeginn der LV	Montag, 08. Januar 2007
Ende der Lehrveranstaltungen:	Samstag, 17. Februar 2007

Das Englische Seminar ist in drei Abteilungen untergliedert: die Abteilung für Literatur- und Kulturwissenschaft (Leiter: Prof. Dr. Franz Meier), die Abteilung für Englische Sprachwissenschaft (Leiter: Prof. Dr. Hero Janßen) sowie die Abteilung für Englische Sprache und ihre Didaktik (Leiter: Prof. Dr. Claus Gnutzmann).

Das Englische Seminar bildet Kandidat/innen in den Lehramtsstudiengängen für Gymnasien (LG), für Grund-, Haupt- und Realschulen (GHR) und in den Magisterstudiengängen (MA) aus sowie seit dem WS 2003/2004 im Studiengang BA (Bachelor), der u. a. mit den weiterführenden Lehramts-Masterstudiengängen für GHR und LG verknüpft ist. Das Englische Seminar ist zudem beteiligt an den Master-Studiengängen „Kultur der technisch-wissenschaftlichen Welt“ und „Organisationskulturen und Wissenstransfer“.

Studienberatung: Für alle Fächer und Studiengänge, siehe Aushänge im Seminar und auf den entsprechenden Internetseiten.

Für Termine, aktuelle Raumangaben sowie die **Ferienöffnungszeiten der Bibliothek** und des **PC-Sprachlabor und Selbstlernzentrums (PCS)** und aktuelle Ankündigungen beachten Sie bitte die Aushänge an den Anschlagbrettern der Abteilungen und die Internetseiten des Englischen Seminars.

Alle Studierenden müssen sich zu Studienbeginn (auch bei Studienbeginn Master-Studium) beim Seminar anmelden. Siehe Homepage „Studienanfänger Anmeldung“.

Um Bücher ausleihen zu können, müssen Studierende einen **Erfassungsbogen** ausfüllen. Dieser kann während der Semesterferien zu den Ferienöffnungszeiten der Bibliothek oder zu Semesterbeginn ausgefüllt werden. Bitte Personalausweis und Studentenausweis mitbringen.

Merkblätter zu den Master-Studiengängen und allen anderen Studiengängen finden Sie auf der Homepage des Instituts.

Merkblätter zu den Staatsexamensprüfungen sind im Büro des Niedersächsischen Lehramts für Lehrerbildung und Schulentwicklung, Außenstelle Braunschweig, Rebenring 58a, Tel.: 0531/391-4391, erhältlich. Die Promotionsordnung ist in unseren Sekretariaten einsehbar und auf der Homepage des Seminars abrufbar.

Die folgenden Kurskommentare dienen Ihrer Studienplanung und Vorbereitung in der vorlesungsfreien Zeit. Nehmen Sie rechtzeitig Kontakt mit Ihren Dozent/innen und Prüfer/innen auf!

Die Lehrenden des Seminars wünschen ein erfolgreiches Wintersemester 2006/2007!

Inhaltsverzeichnis

Lehrveranstaltungen für den Studiengang Master Lehramt an Gymnasien	4
Ringvorlesung und Kolloquium:	4
English in Academia. Catalyst or Barrier?	4
Modulinformation Modul M1: Advanced and Applied English Studies I	5
Applied Linguistics and Language Teaching – Survey Course and Special Seminar:	
Language Awareness – 0908 630	6
Individual Social and Historical Aspects of Bi- and Multilingualism – 0908 631	7
Androids, Robots and Cyborgs in Literature and Film: The Technical (Re-)Production/Construction of Humans from <i>Frankenstein</i> to <i>Matrix</i> – 0908 632	8
Modulinformation Modul SFU M1: Advanced and Applied English Studies: CLIL I	10
Applied Linguistics and Language Teaching – Survey Course and Special Seminar:	
Language Awareness – 0908 630	11
Individual Social and Historical Aspects of Bi- and Multilingualism – 0908 631	12
Differenzierungsbereich	13
Aufbaumodul 1 Genres and Methods	13
British Drama of the 60s and 70s: Pinter, Stoppard, Bond, Shaffer – 0908 511	14
Down These Mean Streets: American Noir in Selected Novels and Films – 0908 512	16
Survey Course: American Literature I, Beginnings to Civil War – 0908 513	17
19 th Century American Women Writers – 0908 514	18
Aufbaumodul 2 System and Variability of English	19
The Language of the Media. An Introduction – 0908 610	20
History of English (Online-Kurs mit Präsenzphasen) – 0908 611	22
Verbal Interaction: Methods and Acquisition – 0908 612	24
Approaches to Meaning – 0908 613	25
Aufbaumodul 4 Intermediate Language Skills	27
Grammar II (Group A) – 0908 810	28
Grammar II (Group B) – 0908 811	29
Vocabulary Expansion – 0908 812	30
Erweiterungsmodul 3 Literary/Cultural Studies and English Linguistics	31
Shakespearean Plays as Text, on Stage and on Screen – 0908 520	32
Lawrence Sterne and the 18 th Century Novel – 0908 521	33
Contemporary Literary and Cultural Theory – 0908 522	35

Science and Technology in Selected Novels by Kurt Vonnegut – 0908 523	37
The Globalisation of English: Sociolinguistic, Intercultural and Educational Perspectives – 0908 620	38
Languages in Contact – 0908 621	39
Recent Theories of Sociolinguistics – 0908 622	41
Lehrveranstaltungen für den Studiengang Master Lehrämter an Grund-, Haupt- und Realschulen	42
Modulinformation Modul M1: Teaching English GHR 1	42
Teaching English at the Primary Level: Methods, Aims and Materials – 0908 710	43
Planung und Analyse von Englischunterricht in der Grundschule – 0908 711	44
Teaching English as a Foreign Language: Grammar and Lexis in Context – 0908 712.....	45
Planung und Analyse von Englischunterricht in der Haupt- oder Realschule – 0908 713 ..	47
Modulinformation Modul M2: Teaching English GHR 2	48
Problems of Teaching English at the Primary or Secondary Level – Survey Course (50%) and Special Seminar (50%) – 0908 510	49
Teaching English at the Primary Level: Methods, Aims and Materials – 0908 710	50
Planung und Analyse von Englischunterricht in der Grundschule – 0908 711	51
Teaching English as a Foreign Language: Grammar and Lexis in Context – 0908 712.....	52
Planung und Analyse von Englischunterricht in der Haupt- oder Realschule – 0908 713 ..	54
Modulinformation Modul Fachpraktikum 1	55
Modulinformation Modul Fachpraktikum 2	56
Applied Linguistics and Language Teaching – Survey Course and Special Seminar: Language Awareness – 0908 630.....	57
The Globalisation of English: Sociolinguistic, Intercultural and Educational Perspectives – 0908 650.....	58
Öffnungszeiten der Abteilungsgeschäftszimmer:	59
Abt. Literatur- und Kulturwissenschaft.....	59
Abt. Englische Sprachwissenschaft.....	59
Abt. Englische Sprache und ihre Didaktik.....	59
Sprechstunden im WS 2006/07 (Vorlesungszeit)	59
Sprechstunden in der vorlesungsfreien Zeit.....	61

Lehrveranstaltungen für den Studiengang Master Lehramt an Gymnasien

Zusätzliche Veranstaltung

Ringvorlesung und Kolloquium:

Prof. Dr. C. Gnutzmann/Prof. Dr. H. Janßen et al.:

English in Academia. Catalyst or Barrier?

RV, Do 18.30 – 20.00, PK 11.1

0908 900

Referenten und Titel der Vorträge werden im September an dieser Stelle und auf Plakaten bekannt gegeben.

Modulinformation Modul M1: Advanced and Applied English Studies I

Modul	Winter	Sommer
<p>Advanced and Applied English Studies I (Schwerpunktf.: 1./2. Sem. Nebenfach: 2./3. Sem.)</p> <p>Prüfungsleistungen (Faktor)</p> <ul style="list-style-type: none"> - Veranstaltungsbegleitende Hausarbeit (ggf. mit Präsentation) (3) - 1 Präsentation (1) - 1 Unterrichtsentwurf mit mündlicher Erläuterung (1) <p>M1 (9 cr.)</p>	<p>1 LV Applied Linguistics and Language Teaching/Learning – Survey Course (50%) and Special Seminar (50%)</p> <p>Folgende LV ist wahlweise im Winter oder im Sommer zu belegen:</p> <p>1 LV Literature/Cultural Studies oder 1 LV Linguistics*</p>	<p>1 LV Issues and Options in EFL (50%) und Planung und Analyse von Englischunterricht: Gymnasium</p>

Bezeichnung der Lehrveranstaltung und Form	Applied Linguistics and Language Teaching – Survey Course and Special Seminar: Language Awareness – 0908 630
Lehrende(r)	Prof. Dr. C. Gnutzmann
Adressaten	MA students (Master Lehramt Gynnasium)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Applied Linguistics (AL) is an interdisciplinary domain of research and practice consisting of a linguistic and a non-linguistic component. Thus, a subdiscipline of AL, such as sociolinguistics draws from sociology and linguistics whereas error analysis is related to (contrastive) linguistics, psychology as well as to pedagogy. In its narrow sense, AL refers to language teaching and learning including language education. In its wider sense, it refers to the application of linguistic theory to the solution of all kinds of interdisciplinary problems involving a linguistic and a non-linguistic component.</p> <p>This seminar consists of two major parts: The survey course will provide a review of the central components of <i>language</i> teaching such as pronunciation, grammar, vocabulary and pragmatics. The special seminar will focus on the relationship between applied linguistics and its role in language education, which means that issues of <i>language awareness</i> and <i>knowledge about language</i> will be highlighted and given appropriate exemplification for classroom application.</p> <p>Literature:</p> <p>Cook, G. (2003). <i>Applied Linguistics</i>. Oxford: Oxford University Press. Johnson, K. /Johnson, H. (eds.) (1998). <i>Encyclopaedic Dictionary of Applied Linguistics</i>. Oxford: Blackwell. McCarthy, M. (2001). <i>Issues in Applied Linguistics</i>. Cambridge: Cambridge University Press</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Fähigkeit, einschlägige Konzepte der Angewandten Linguistik und Fremdsprachendidaktik auf Fremdsprachenunterricht anzuwenden - Fähigkeit zur kritischen Reflexion des aktuellen Forschungsstandes der Fremdsprachenforschung hinsichtlich möglicher Konsequenzen für den Fremdsprachenunterricht 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Term paper (10 pages) and/or oral presentation
SWS	2
Ort und Zeit	BI 80, 303/304 PCS, Mo 16:45 – 18:15
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Individual Social and Historical Aspects of Bi- and Multilingualism – 0908 631
Lehrende	Prof. Dr. H. Janßen
Adressaten	MA students (Master Lehramt Gymnasium)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Bilingualism is often rephrased as “the native-like control of two languages”; more recent approaches emphasize factors of cultural or social identity and integration, e.g. “a bilingual [...] is taken to be one of themselves by the members of two different linguistic communities, at the same social and cultural level” (Thiery). We have to determine what bilingualism ("two languages in the head") in fact means and when we may adequately speak of competent bilinguals and of bilingual language acquisition (vs. second language acquisition). This is a question of sociolinguistic and political norms. To describe the facets of bilingualism we will analyse this phenomenon from complementary perspectives. Linguistic topics are language mixing, interference, borrowing etc. Psycholinguistic research deals with the specific properties of bilingual acquisition (incl. simultaneous vs. successive acquisition), with the structure of the mental lexicon (e.g. mental representation of "duelling languages", compound/ coordinate bilingualism), and with special properties of metalinguistic capabilities and linguistic awareness found in bilingual speakers. Language performance focuses on strategies of code switching and on their grammatical, situational, and social conditions, incl. tendencies of linguistic accommodation. A central sociolinguistic and historical topic is the interdependence of bilingualism and cultural identities and attitudes (additive and subtractive bilingualism); it leads to the central questions of bilingual education and of language policy (collective multilingualism, diglossia, history of bilingual education). Knowledge of language acquisition is expected.</p> <p>Literature:</p> <p>Recommended introductory reading: Romaine, Suzanne (1989, 2nd ed. 1994). <i>Bilingualism</i>. Oxford: Blackwell.</p> <p>Hoffmann, Charlotte (1991). <i>An introduction to bilingualism</i>. London usw.: Longman.</p> <p>Muysken, Pieter (2000). <i>Bilingual speech. A typology of code-mixing</i>. Cambridge: Cambridge University Press.</p> <p>Grosjean, Francois (1982). <i>Life with two languages: An introduction to bilingualism</i>. Cambridge: Harvard University Press,</p> <p>Wei, Li (2000) (ed.). <i>The Bilingualism Reader</i>. London and New York: Routledge.</p>	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Term paper (10 pages) and/or oral presentation
SWS	2
Ort und Zeit	BI 97.11, Do 11:30 – 13:00
Termin der 1. Sitzung	02.11.06

Bezeichnung der Lehrveranstaltung und Form	Androids, Robots and Cyborgs in Literature and Film: The Technical (Re-)Production/Construction of Humans from <i>Frankenstein</i> to <i>Matrix</i> – 0908 632
Lehrende(r)	Prof. Dr. F. Meier
Adressaten	MA students (Master Lehramt Gymnasium)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>From the 18th century fascination with humanoid automatons to contemporary discussions about genetic engineering, the technical (re-)production of humans has been one of the most controversial issues in western culture, raising questions of identity and social responsibility, and inspiring numerous works of fiction, some of which, like <i>Frankenstein</i> have become cultural myths in their own right. The twentieth century in particular has created a plethora of humanoid creatures, ranging from robots and androids to cyborgs or clones, or virtual beings in cyberspace. They serve as sites of negotiation for cultural conflicts, like those of class, race and gender, and for an investigation of the relationship between what C.P. Snow once called the “two cultures” of science and the humanities.</p> <p>By reading and analysing the cultural significance of literary and cinematic texts from <i>Frankenstein</i> to <i>Matrix</i>, we shall investigate the complex relationships between these two cultural discourses and between fiction and cultural ‘reality’ in general.</p> <p>The definitive selection of texts and films will be announced in the first session, but please make sure that you read Mary Shelley’s <i>Frankenstein</i> in advance of the seminar. Please use and purchase only the following edition:</p> <p>Mary Shelley, <i>Frankenstein; or: The Modern Prometheus</i>. Harmondsworth: Penguin Classics, 2003.</p> <p>To enrol, please enter your name in the list on the noticeboard!</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertiefte Kenntnisse auf dem Gebiet „Literature/Cultural Studies“ - Kenntnis wichtiger Methoden auf dem Gebiet „Literature/Cultural Studies“ sowie die Fähigkeit, diese anzuwenden und kritisch zu reflektieren - Fähigkeit, sich mit einem Themengebiet im Bereich „Literature/Cultural Studies“ analytisch und argumentativ auseinanderzusetzen - Nutzung der neuen Medien für fachwissenschaftliche Fragestellungen - Befähigung zur vertieften wissenschaftlichen Arbeit auf dem Gebiet „Literature/Cultural Studies“ 	
Voraussetzungen der Lehrveranstaltung	--

zu erbringende Arbeitsleistung(en)	veranstaltungsbegleitende Hausarbeit und/oder Präsentation
SWS	2
Ort und Zeit	BI 85.1, Di 18:30 – 20:00
Termin der 1. Sitzung	31.10.06

Modulinformation Modul SFU M1: Advanced and Applied English Studies: CLIL I

Modul	Winter	Sommer
<p>Advanced and Applied English Studies: CLIL I (Schwerpunktfach: 1./2. Sem. Nebenfach: 2./3. Sem.)</p> <p>Prüfungsleistungen (Faktor)</p> <ul style="list-style-type: none"> - Veranstaltungsbegleitende Hausarbeit (ggf. mit Präsentation) (3) - 1 Präsentation (1) - 1 Unterrichtsentwurf mit mündlicher Erläuterung (1) <p>SFU M1 (9 cr.)</p>	<p>1 LV Applied Linguistics and Language Teaching/Learning – Survey Course (50%) and Special Seminar (50%)</p>	<p>1 LV Issues and Options in EFL (50%) und Planung und Analyse von Englischunterricht: Gymnasium/bilingualer Zweig</p>
	<p>1 LV Individual, Social and Historical Aspects of Bi- and Multilingualism</p>	

Bezeichnung der Lehrveranstaltung und Form	Applied Linguistics and Language Teaching – Survey Course and Special Seminar: Language Awareness – 0908 630
Lehrende(r)	Prof. Dr. C. Gnutzmann
Adressaten	MA students (Master Lehramt Gynnasium)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Applied Linguistics (AL) is an interdisciplinary domain of research and practice consisting of a linguistic and a non-linguistic component. Thus, a subdiscipline of AL, such as sociolinguistics draws from sociology and linguistics whereas error analysis is related to (contrastive) linguistics, psychology as well as to pedagogy. In its narrow sense, AL refers to language teaching and learning including language education. In its wider sense, it refers to the application of linguistic theory to the solution of all kinds of interdisciplinary problems involving a linguistic and a non-linguistic component.</p> <p>This seminar consists of two major parts: The survey course will provide a review of the central components of <i>language</i> teaching such as pronunciation, grammar, vocabulary and pragmatics. The special seminar will focus on the relationship between applied linguistics and its role in language education, which means that issues of <i>language awareness</i> and <i>knowledge about language</i> will be highlighted and given appropriate exemplification for classroom application.</p> <p>Literature:</p> <p>Cook, G. (2003). <i>Applied Linguistics</i>. Oxford: Oxford University Press. Johnson, K. /Johnson, H. (eds.) (1998). <i>Encyclopaedic Dictionary of Applied Linguistics</i>. Oxford: Blackwell. McCarthy, M. (2001). <i>Issues in Applied Linguistics</i>. Cambridge: Cambridge University Press</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Fähigkeit, einschlägige Konzepte der Angewandten Linguistik und Fremdsprachendidaktik auf Fremdsprachenunterricht anzuwenden - Fähigkeit zur kritischen Reflexion des aktuellen Forschungsstandes der Fremdsprachenforschung hinsichtlich möglicher Konsequenzen für den Fremdsprachenunterricht 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Term paper (10 pages) and/or oral presentation
SWS	2
Ort und Zeit	BI 80, 303/304 PCS, Mo 16:45 – 18:15
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Individual Social and Historical Aspects of Bi- and Multilingualism – 0908 631
Lehrende	Prof. Dr. H. Janßen
Adressaten	MA students (Master Lehramt Gymnasium)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Bilingualism is often rephrased as “the native-like control of two languages”; more recent approaches emphasize factors of cultural or social identity and integration, e.g. “a bilingual [...] is taken to be one of themselves by the members of two different linguistic communities, at the same social and cultural level” (Thiery). We have to determine what bilingualism ("two languages in the head") in fact means and when we may adequately speak of competent bilinguals and of bilingual language acquisition (vs. second language acquisition). This is a question of sociolinguistic and political norms. To describe the facets of bilingualism we will analyse this phenomenon from complementary perspectives. Linguistic topics are language mixing, interference, borrowing etc. Psycholinguistic research deals with the specific properties of bilingual acquisition (incl. simultaneous vs. successive acquisition), with the structure of the mental lexicon (e.g. mental representation of "duelling languages", compound/ coordinate bilingualism), and with special properties of metalinguistic capabilities and linguistic awareness found in bilingual speakers. Language performance focuses on strategies of code switching and on their grammatical, situational, and social conditions, incl. tendencies of linguistic accommodation. A central sociolinguistic and historical topic is the interdependence of bilingualism and cultural identities and attitudes (additive and subtractive bilingualism); it leads to the central questions of bilingual education and of language policy (collective multilingualism, diglossia, history of bilingual education). Knowledge of language acquisition is expected.</p> <p>Literature:</p> <p>Recommended introductory reading: Romaine, Suzanne (1989, 2nd ed. 1994). <i>Bilingualism</i>. Oxford: Blackwell.</p> <p>Hoffmann, Charlotte (1991). <i>An introduction to bilingualism</i>. London usw.: Longman.</p> <p>Muysken, Pieter (2000). <i>Bilingual speech. A typology of code-mixing</i>. Cambridge: Cambridge University Press.</p> <p>Grosjean, Francois (1982). <i>Life with two languages: An introduction to bilingualism</i>. Cambridge: Harvard University Press,</p> <p>Wei, Li (2000) (ed.). <i>The Bilingualism Reader</i>. London and New York: Routledge.</p>	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Term paper (10 pages) and/or oral presentation
SWS	2
Ort und Zeit	BI 97.11, Do 11:30 – 13:00
Termin der 1. Sitzung	02.11.06

Differenzierungsbereich

(nur für Studierende, die English Studies im BA-Studiengang als Nebenfach studiert haben)

Modulinformation Aufbaumodul 1

Art und Bezeichnung des Moduls	Aufbaumodul 1 Genres and Methods
Pflicht-/Wahlpflichtmodul	Pflichtmodul
Semester/Studienjahr laut Studienplan	Master 1. Semester
Credits	7 LP

Modulaufbau

Wintersemester	
Folgende LV sind zu belegen:	
SE Literaturwissenschaft	
SE Landeskunde	
L: 1 LV mit Präsentation + veranstaltungsbegleitende Hausarbeit oder ein Referat mit schriftlicher Vorlage /Ausarbeitung	
1 LV mit Präsentation	

LV: Lehrveranstaltung
L: Studien- oder Prüfungsleistung
LP: Leistungspunkte
SE: Seminar

Bezeichnung der Lehrveranstaltung und Form	British Drama of the 60s and 70s: Pinter, Stoppard, Bond, Shaffer – 0908 511
Lehrende(r)	Prof. Dr. F. Meier
Adressaten	Master 1. Semester
Studienbereich	Literaturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--

Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur

Although the co-called ‘New English Drama’ is often dated from John Osborne’s *Look Back in Anger* in 1956, it is not before the 60s that British playwrights finally turned their backs on ‘realism’ and opened the stage to influences like Brechtian ‘Epic Theatre’, Beckett’s ‘Theatre of the Absurd’ or Artaud’s ‘Theatre of Cruelty’. It was authors like Harold Pinter, Tom Stoppard, Edward Bond or Peter Shaffer who combined such experimental tendencies and – following a new political awareness and the abolishment of censorship in 1968 – prepared the way for a ‘second wave’ of British Drama in the 70s. In looking at a number of different works by these four playwrights the seminar shall, on the one hand, provide an insight into the broad range of different styles and tendencies within two decades of theatre history, while at the same time trying to pinpoint interconnections and general tendencies. A strong focus will be on the reading and discussion of individual plays, the analysis of dramatic techniques and the relationship of text and (cultural) context.

The following plays will be treated in greater detail:

Harold Pinter: *The Birthday Party* (1964); *The Homecoming* (1965).

Tom Stoppard: *Rosencrantz and Guildenstern Are Dead* (1966); *Travesties* (1975).

Edward Bond: *Lear* (1971); *The Sea* (1973).

Peter Shaffer: *Equus* (1973); *Amadeus* (1979).

The texts will be available in a “Reader”, which can be purchased at the secretary’s office (Mrs. Kaminsky) by beginning of October.

To enrol, please enter your name in the list on the notice board!

NOTE: In order to make fair calculations as to the number – and thus the price – of “Readers”, only those who are definitely planning to take the course should put their names on the application list!

Kompetenzen:

- Einblick in zentrale Entwicklungen der englischen Literaturgeschichte
- Vertiefung theoretisch-methodischer Kenntnisse und handwerklicher Fähigkeiten im Bereich der Literaturwissenschaft.
- Einübung der Kontextualisierung und Analyse literarischer Texte sowie Fähigkeit zur Recherche, Aufbereitung und Darstellung gewonnener Erkenntnisse.

Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat (mit schriftlicher Vorlage / Ausarbeitung) oder veranstaltungsbegleitende Hausarbeit und/oder Präsentation
SWS	2
Ort und Zeit	BI 85.2, Do 11:30 – 13:00
Termin der 1. Sitzung	02.11.06

Bezeichnung der Lehrveranstaltung und Form	Down These Mean Streets: American Noir in Selected Novels and Films – 0908 512
Lehrende	apl. Prof. Dr. M. Porsche
Adressaten	Master 1. Semester
Studienbereich	Literaturwissenschaft, Kulturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>From <i>The Postman Always Rings twice</i> to <i>I Married a Dead Man</i> we shall be exploring the beginnings of American hard-boiled and hard-hitting crime writing marked by literary ambition. The novels share a psychological depth and cultural pessimism that keep throwing punches at the American Dream.</p> <p>Literature:</p> <p>Polito, R., ed (1997). <i>Crime Novels: American Noir of the 1930 and 40s</i>. New York: Library of America. ISBN: 1883011469.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertiefung der Kenntnisse und Fähigkeiten aus dem Basismodul im Bereich der verschiedenen literarischen Genres und der Methodologie - Einübung von literatur- und kulturwissenschaftlichen Analyseverfahren - Fähigkeit zur medialen Aufbereitung von Forschungsergebnissen - Umgang mit verschiedenen Präsentationstechniken. (Schlüsselqualifikationen) - Selbständige Abfassung schriftlicher, wissenschaftlichen Ansprüchen genügender Arbeiten 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat (mit schriftlicher Vorlage / Ausarbeitung) oder veranstaltungsbegleitende Hausarbeit und/oder Präsentation
SWS	2
Ort und Zeit	BI 97.1, Di 16:45 – 18:15
Termin der 1. Sitzung	31.10.06

Bezeichnung der Lehrveranstaltung und Form	Survey Course: American Literature I, Beginnings to Civil War – 0908 513
Lehrende	apl. Prof. Dr. M. Porsche
Adressaten	Master 1. Semester
Studienbereich	Literaturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>This course intends to provide a consecutive survey of the major trends and developments and the most important works in American Literature from the beginning to the Civil War.</p> <p>Literature:</p> <p>Baym, N. et al., eds (2002). <i>The Norton Anthology of American Literature</i> 6th Ed. Package 1 (2 vols.: A, B). New York: Norton. ISBN: 0393977935</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertiefung der Kenntnisse und Fähigkeiten aus dem Basismodul im Bereich der verschiedenen literarischen Genres und der Methodologie - Einübung von literatur- und kulturwissenschaftlichen Analyseverfahren - Fähigkeit zur medialen Aufbereitung von Forschungsergebnissen - Umgang mit verschiedenen Präsentationstechniken. (Schlüsselqualifikationen) - Selbständige Abfassung schriftlicher, wissenschaftlichen Ansprüchen genügender Arbeiten 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat (mit schriftlicher Vorlage / Ausarbeitung) oder veranstaltungsbegleitende Hausarbeit und/oder Präsentation
SWS	2
Ort und Zeit	BI 85.2, Mi 09:45 – 11:15
Termin der 1. Sitzung	01.11.06

Bezeichnung der Lehrveranstaltung und Form	19th Century American Women Writers – 0908 514
Lehrende	apl. Prof. Dr. M. Porsche
Adressaten	Master 1. Semester
Studienbereich	Literaturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>We will discuss four centrally important women writers and the aspects, among others, of regionalism, gender, and ethnicity. Participants are expected to have obtained and read the volume by Freeman by the beginning of term.</p> <p>Literature:</p> <p>Wilkins Freeman, M. (2000). <i>A New England Nun and Other Stories</i>. Ed. Sandra A. Zagarell. New York: Penguin. ISBN: 0140437398</p> <p>Orne Jewett, S. (2000). <i>The Country of Pointed Firs and Other Stories</i>. New York: Signet. ISBN: 0451527577</p> <p>Chopin, K. (1995). <i>The Awakening and Selected Stories</i>. Ed. Barbara Solomon. New York: Signet. ISBN: 0451524489</p> <p>Perkins Gilman, C. (1999). <i>Herland, The Yellow Wall-Paper, and Selected Writings</i>. New York: Penguin. ISBN: 0141180625</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertiefung der Kenntnisse und Fähigkeiten aus dem Basismodul im Bereich der verschiedenen literarischen Genres und der Methodologie - Einübung von literatur- und kulturwissenschaftlichen Analyseverfahren - Fähigkeit zur medialen Aufbereitung von Forschungsergebnissen - Umgang mit verschiedenen Präsentationstechniken. (Schlüsselqualifikationen) - Selbständige Abfassung schriftlicher, wissenschaftlichen Ansprüchen genügender Arbeiten 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat (mit schriftlicher Vorlage / Ausarbeitung) oder veranstaltungsbegleitende Hausarbeit und/oder Präsentation
SWS	2
Ort und Zeit	BI 85.2, Do 13:15 – 14:45
Termin der 1. Sitzung	02.11.06

Modulinformation Aufbaumodul 2

Art und Bezeichnung des Moduls	Aufbaumodul 2 System and Variability of English
Pflicht-/Wahlpflichtmodul	Pflichtmodul
Semester/Studienjahr laut Studienplan	Master 1. Semester
Credits	7 LP

Modulaufbau

Wintersemester	
1 LV Bereich Developmental and Linguistic Variation 1 LV Bereich Systems of Language and Communication L: 1 LV mit schriftl. Datenanalyse 1 LV mit Präsentation + veranstaltungsbegleitender Hausarbeit oder Referat mit schriftlicher Vorlage/Ausarbeitung	

- LV: Lehrveranstaltung
L: Studien- oder Prüfungsleistung
LP: Leistungspunkte
SE: Seminar

Bezeichnung der Lehrveranstaltung und Form	The Language of the Media. An Introduction – 0908 610
Lehrende	K. Franke, M.A.
Adressaten	Master 1. Semester
Studienbereich	Linguistic Variation
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>When we speak of mass media we can refer to the traditional electronic media (radio and television) and print media (the press, i. e. newspapers, magazines etc.), but recently also to new media (the Internet etc.). In this seminar we will focus mainly on the press and television. However, radio and the Internet may also be concerned. The seminar is designed to introduce participants to the ways these media use language in order to communicate with their environment, i. e. the audience or the readers. In fact, mass media do not have a “language” of their own. Thus, when we speak of the “language” of the media we refer to particular methods of realizing language these media have developed for communicating linguistic contents: characteristic linguistic styles and linguistic/conversational patterns, i. e. specific text/discourse types (news stories, interviews, news, talk shows etc.). In this seminar we will take a look at different text/discourse types characterizing different media by means of examining various English (and German) media examples. The aim will be to illustrate the diverse kinds of language variation to be found mainly within the press and the televised speech situation and by means of this to work out the characteristic language use of the media. The analysis of this variation will include the linguistic levels of vocabulary, grammar and especially pragmatics and discourse. General introductory issues will include a definition of “mass media” and a characterization of mass communication vs. interpersonal communication.</p> <p>Literature:</p> <p>General introductory reading: Relevant sections from Burger, H. (2005). <i>Mediensprache</i>. Berlin/New York: Walter de Gruyter; Bell, A. (1998). <i>Approaches to Media Discourse</i>. Oxford et al.: Blackwell.</p> <p>Recommended reading for repetition of pragmatics/discourse analysis: Thomas, J. (1996). <i>Meaning in Interaction: An Introduction to Pragmatics</i>. London/New York: Longman; Renkema, J. (1993). <i>Discourse Studies: An Introductory Textbook</i>. Amsterdam/Philadelphia: John Benjamins.</p> <p>A reading list will also be given at the beginning of the semester.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Analysefähigkeit medialer Erzeugnisse in englischer (und deutscher) Sprache - Reflektorische Medienkompetenz bzgl. englischsprachiger (und deutschsprachiger) Massenmedien - Fähigkeit zur Analyse von Sprachvariabilität und den entsprechenden sprachlichen Daten des gesprochenen und geschriebenen Englisch in den Massenmedien 	
Voraussetzungen der Lehrveranstaltung	--

zu erbringende Arbeitsleistung(en)	Data Analysis or Term Paper (10 pages) or Oral Presentation
SWS	2
Ort und Zeit	BI 80.1, Do 11:30 – 13:00
Termin der 1. Sitzung	02.11.06

Bezeichnung der Lehrveranstaltung und Form	History of English (Online-Kurs mit Präsenzphasen) – 0908 611
Lehrende	Prof. Dr. H. Janßen
Adressaten	Master 1. Semester
Studienbereich	Linguistic Variation
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--

Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur

This course is designed for students interested in diachronic linguistics. Topics are: (a) the concepts, methods and models for investigating language change and causes for change, (b) an outline history of the English language within England from the beginnings up to the present day, (c) the processes of standardisation from a general perspective and an emphasis on the development of the English standard(s), (d) the interdependence of language change and language variation, (e) the spread of English throughout the British Isles and in various parts of the world. Knowledge of the history of the English language is expected for future English teachers.

In this course students will study online on an E-Learning platform, the Virtual Linguistics Campus, and deepen their understanding of the topics discussed in the virtual sessions through in-class sessions with the instructor. A workbook accompanying the virtual sessions is available. There will be a written examination at the end of the course (which is a substitute for “LV und schriftliche Datenanalyse“).

Literature:

- Jucker, A. H. (2000). *History of English and English Historical Linguistics*. Stuttgart: Klett Verlag.
- Barber, C. (1993). *The English Language: A Historical Introduction*. Cambridge: Cambridge UP.
- Görlach, M. (1974). *Einführung in die englische Sprachgeschichte*. Heidelberg: UTB.
- Graddoll, D. et al. (1997). *English: History, Diversity and Change*. London, New York: Routledge.
- Baugh, A. C./Cable, T. (1993). *A History of the English Language*. London: Routledge.
- Further literature on-line.

Kompetenzen:

- Kenntnisse der Variation des Englischen in zeitlicher Dimension in Wort und Schrift
- Kenntnisse der Entwicklungsprozesse und -prinzipien in der allgemein-sozialen Dimension (Sprachgeschichte)
- Vertiefung expliziten Sprachwissens
- Fähigkeit zur Analyse von Sprachsystem und Sprachvariabilität und den entsprechenden sprachlichen Daten des gesprochenen und geschriebenen Englisch in den jeweiligen sprachwissenschaftlichen Teilgebieten
- Anwendung der Techniken linguistischer Datenaufbereitung und Präsentation (Schlüsselqualifikationen)

Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Written Examination (anstelle Datenanalyse)
SWS	2
Ort und Zeit	BI 80.303/304 PCS, Tag und Zeit nach Absprache
Termin der 1. Sitzung	Freitag, 03.11.2006, 15.00 Uhr in Raum BI 80.303/304 (PCS) Weitere Termine der Präsenzphasen nach Absprache

Bezeichnung der Lehrveranstaltung und Form	Verbal Interaction: Methods and Acquisition – 0908 612
Lehrende	Dr. C. Meyer zu Hartlage, M.A.
Adressaten	Master 1. Semester
Studienbereich	Developmental Variation Systems of Language and Communication
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>From a functional perspective, the fundamental goal of language acquisition is the pragmatic and sociolinguistic competence of interacting. Given this developmental goal, the first part of the course will focus on the nature of spoken language, especially of verbal interactions, and on the organization of everyday conversation. We will examine the basic notions of conversational theories (utterance, turn, adjacency pair, turn-taking, etc.) and the data-oriented methods of discourse analysis. Based on these findings, we will then discuss how children acquire a) techniques of conversational management, b) principles governing everyday conversations and c) sociolinguistic abilities of situational accommodation and contextual variation.</p> <p>As we will mainly be concerned with concrete descriptions of linguistic samples and corpora, one important aspect will include practical discourse transcription. Basic knowledge of pragmatics and conversation analysis (introductory level) is expected.</p> <p>Literature:</p> <p>Recommended introductory reading: Renkema, J. (1993). <i>Discourse Studies: An Introductory Textbook</i>. Amsterdam/Philadelphia: John Benjamins, chapter 10; Yule, G. (1996). <i>Pragmatics</i>. Oxford: Oxford University Press, chapter 8. Further literature will be given at the beginning of the semester.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertiefung des expliziten Sprachwissens im Bereich der Diskursanalyse und des Spracherwerbs - Fähigkeit zur Beschreibung der sozio-pragmatischen Aspekte des englischen Sprachsystems und deren entwicklungsbedingter Variation - Anwendung der Techniken linguistischer Datenerhebung und -aufbereitung und Präsentation - Fähigkeit zur Analyse der sozio-pragmatischen Komponenten im kindlichen Sprachsystem (auch im Kontrast zum Sprachsystem Erwachsener) in Anwendung auf entsprechende sprachliche Daten 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Data Analysis or Term Paper (10 pages) or Oral Presentation
SWS	2
Ort und Zeit	BI 97.1, Di 11:30 – 13:00
Termin der 1. Sitzung	31.10.06

Bezeichnung der Lehrveranstaltung und Form	Approaches to Meaning – 0908 613
Lehrende	Dr. C. Meyer zu Hartlage, M.A.
Adressaten	Master 1. Semester
Studienbereich	Systems of Language and Communication
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>This course will discuss the central semantic and pragmatic approaches towards the “meaning-problem”, introducing the main concepts and methods of the study of context-free and contextually dependent meaning. In the first part of the course we will discuss the constant and context-free linguistic meaning (on the level of words, phrases, and sentences) that is connected with a) the theory of lexical fields and sense relations, b) prototypical properties of lexical items and c) the theory of semantic components, within which both ways of lexical meaning can also be realized. We will then investigate the contextually dependent meaning based on culturally or situationally embedded frameworks of understanding words by their function, use and background knowledge. Finally, we will focus on a principle-governed interpretation of meaning based on discourse implicatures that accounts for the ambiguous and dynamic status of meaning caused by linguistic interactions.</p> <p>Basic knowledge of semantics and pragmatics (introductory level) is expected.</p> <p>Literature:</p> <p>Recommended introductory reading: Finegan, E. (1998): <i>Language: Its Structure and Use</i>. Fort Worth, TX/Philadelphia: Harcourt College Publishers, chapter 6; Renkema, J. (1993). <i>Discourse Studies: An Introductory Textbook</i>. Amsterdam/Philadelphia: John Benjamins, chapter 2.2; Thomas, J. (1995). <i>Meaning in Interaction</i>. London/New York: Longman, chapter 3; Yule, G. (1996). <i>Pragmatics</i>. Oxford: Oxford University Press, chapter 5. Further literature will be given at the beginning of the semester.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertiefung des expliziten Sprachwissens im Bereich der Semantik und Pragmatik - Kenntnis der relevanten Beschreibungs- und Analyseansätze - Anwendung der Techniken linguistischer Datenaufbereitung und Präsentation - Fähigkeit zur Analyse der Bedeutung von Wörtern und Sätzen in Anwendung auf konkrete sprachliche Daten - Fähigkeit zur Beschreibung der pragmatischen Aspekte des englischen Sprachsystems und deren sprecher- und diskursabhängiger Variation - Erhöhung der fremdsprachlichen Kompetenz mit dem Schwerpunkt auf Sprachbewusstsein in der Lexik 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Data Analysis or Term Paper (10 pages) or

	Oral Presentation
SWS	2
Ort und Zeit	BI 97.11, Mi 13:15 – 14:45
Termin der 1. Sitzung	01.11.06

Modulinformation Aufbaumodul 4

Art und Bezeichnung des Moduls	Aufbaumodul 4 Intermediate Language Skills
Pflicht-/Wahlpflichtmodul	Pflichtmodul
Semester/Studienjahr laut Studienplan	Master 1. Studienjahr
Credits	11 LP

Modulaufbau

Wintersemester	Sommersemester
Folgende LV sind wahlweise im Winter oder Sommer zu belegen:	
LV Grammar II L: 2 Klausuren	
LV Vocabulary Expansion L: Klausur	

- LV: Lehrveranstaltung
L: Studien- oder Prüfungsleistung
LP: Leistungspunkte
SE: Seminar

Bezeichnung der Lehrveranstaltung und Form	Grammar II (Group A) – 0908 810
Lehrende(r)	M. Bacon
Adressaten	Master 1. Studienjahr
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>This course is intended for all BA students in their second year who require the course credit points for the module “Intermediate Language Skills” and deals with many of the problems that German speakers have with English grammar. Students may take the course in the winter or summer semester.</p> <p>Although we shall, of course, be looking at basic grammatical categories such as word-classes and clause constituents, the course will focus particularly on the verb: tenses, simple and progressive aspects, modal auxiliaries, reported speech and the passive. In addition, special attention will be paid to verb patterns and prepositional usage in English.</p> <p>A reader and/or exercise material will be made available in the class. Useful grammar reference and practice books that you should consider purchasing will be discussed in class. Further information concerning course requirements will be given in the first session.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Beherrschung des grammatischen Regelwerks - Sicherheit in Gebrauch des Fachvokabulars 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	2 Klausuren
SWS	2
Ort und Zeit	BI 80.1, Mo 15:00 – 16:30
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Grammar II (Group B) – 0908 811
Lehrende(r)	C. Drescher
Adressaten	Master 1. Studienjahr
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	Grammar 2 (Group A)
Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur	
Siehe M. Bacon: Grammar 2 (Group A)	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	2 Klausuren
SWS	2
Ort und Zeit	BI 80.2, Fr 13:15 – 14:45
Termin der 1. Sitzung	02.11.06

Bezeichnung der Lehrveranstaltung und Form	Vocabulary Expansion – 0908 812
Lehrende(r)	C. Perkins
Adressaten	Master 1. Studienjahr
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>This course is designed for all BA students in their second year who require the course credit points for the A4 module “Intermediate Language Skills“. Students may take the course in the winter or summer semester.</p> <p>As students often find that they have a lack of general "common core" vocabulary when they come to write essays and other texts, the aim of this course is to provide students at this level with the opportunity of consolidating and improving their use of vocabulary - an area of practical language work that is often neglected in traditional courses. The course will in particular concentrate on extending the student's range of general (non-specialist) vocabulary by looking at such areas as word-fields, antonyms, synonyms and word-formation. Some emphasis in the course will be laid on learning expressions that naturally occur or belong together, so-called “collocations“. Idioms and phrasal verbs, both of which belong more to spoken English, will also be examined and practised.</p> <p>Emphasis in the course will be on practical classwork and tasks. Further information concerning course requirements will be given in the first session.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Sicherheit im sprachlichen Ausdruck im Englischen - Beherrschung des grammatischen Regelwerks - Sicherheit im Gebrauch auch des Fachvokabulars - Wortschatzerweiterung 	
Voraussetzungen der Lehrveranstaltung	--
Zu erbringende Arbeitsleistung(en)	2 Teilklausuren
SWS	2
Ort und Zeit	BI 85.3, Fr 13:15 – 14:45
Termin der 1. Sitzung	02.11.06

Modulinformation Erweiterungsmodul 3

Art und Bezeichnung des Moduls	Erweiterungsmodul 3 Literary/Cultural Studies and English Linguistics
Pflicht-/Wahlpflichtmodul	Pflichtmodul
Semester/Studienjahr laut Studienplan	Master 1. Studienjahr
Credits	12 LP

Modulaufbau

Wintersemester	Sommersemester
Folgende LV sind zu belegen (auf Winter und Sommer zu verteilen): SE Literaturwissenschaft SE Landeskunde/Cultural Studies 2 SE Linguistik L: 1 LV mit Referat mit schriftlicher Vorlage/Ausarbeitung oder 1 veranstaltungsbegleitende Hausarbeit (ggf. mit Präsentation) 2 LV mit Präsentation oder Protokoll oder Essays oder Hausaufgabe oder Datenanalyse oder Test	

- LV: Lehrveranstaltung
L: Studien- oder Prüfungsleistung
LP: Leistungspunkte
SE: Seminar

Bezeichnung der Lehrveranstaltung und Form	Shakespearean Plays as Text, on Stage and on Screen – 0908 520
Lehrende	Dr. L. Guntner
Adressaten	Master 1. Studienjahr
Studienbereich	Literaturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p><i>King Lear</i> is Shakespeare's "Endgame," (Jan Kott), a play about a world grown old and cold, brutal and uncaring, a world at the mercy of merciless old men, deaf to those who love them, and about their vicious children who lust for power and possession. Shakespeare presents the world as "this great stage of fools" (IV.v.179) on which the blind are the true seers, madmen the true philosophers, and the only exit is death. It is also a play about landscapes, exterior and interior, human and natural, mental and material that lend themselves to the movie screen. We will discuss the two textual versions of this play (Quarto and First Folio), attend and discuss a local stage production as well as three film adaptations: Peter Brook (1970), Grigori Kozintsev (1971), Akira Kurosawa (1985). You will be expected to have read the play and viewed these films before the semester begins. A Handapparat will be available.</p> <p>Text: Halio, Jay, ed. (2005). <i>The Tragedy of King Lear</i>. 2nd Edition. Cambridge University Press.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Praktische Anwendung der in Basis- und Aufbaumodul erworbenen Analyse- und Bearbeitungsfähigkeiten - sowie die Fähigkeit zu eigenständiger Forschungsarbeit und zur Präsentation unter Anleitung 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat mit schriftlicher Vorlage/Ausarbeitung oder veranstaltungsbegleitende Hausarbeit und/oder Präsentation oder Test
SWS	2
Ort und Zeit	BI 80.1, Mi 15:00 – 18:15, 14-tägig
Termin der 1. Sitzung	01.11.06

Bezeichnung der Lehrveranstaltung und Form	Lawrence Sterne and the 18th Century Novel – 0908 521
Lehrende(r)	Prof. Dr. F. Meier
Adressaten	Master 1. Studienjahr
Studienbereich	Literaturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--

Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur

Laurence Sterne (1713-68) is traditionally listed, together with Daniel Defoe, Henry Fielding and Samuel Richardson, as one of the founding fathers of the realist novel in Britain. His *Tristram Shandy* has even been called the “most typical” of all novels (V. Sklovskij). At the same time his *magnum opus* is often regarded as the first anti-novel, a parody of the genre that deconstructs the very process of narration which it self-consciously reflects. Modernists and postmodernists alike have therefore claimed Sterne as their ancestor. But the Anglican priest was also very much a man of his time, taking part in the 18th century cult of sensibility and, with his *Sentimental Journey* contributing a major work to the then modish genre of the sentimental novel.

The major focus of the seminar will be on Sterne’s *The Life and Opinions of Tristram Shandy, Gentleman* and on his equally unfinished *Sentimental Journey Through France and Italy*; but other – shorter – writings will be touched on as well. By analysing these works in their theoretical and cultural contexts we shall also investigate fundamental issues of narrative theory, the history of the novel, and its 18th century contexts.

The following editions will be the basis for reading and class discussion and should therefore be purchased by all participants:

Laurence Sterne, *Tristram Shandy: An Authoritative Text, The Author on the Novel, Criticism*. Ed. Howard Anderson. New York: W. W. Norton (Norton Critical Editions), 1980.

Laurence Sterne, *A Sentimental Journey and Other Writings*. Oxford UP (Oxford World’s Classics), 2003.

NOTE: As *Tristram Shandy* is a rather long – and complex – work (it is also very funny!) participants are advised to start their reading of this novel well in advance of the first session!

To enrol, please enter your name in the list on the notice board!

Kompetenzen:

- Vertrautheit mit zentralen Entwicklungen und Konzepten der englischen Literaturgeschichte
- Vertrautheit mit Theorien, Methoden und handwerklichen Techniken im Bereich der Literaturwissenschaft
- Fähigkeit zur Kontextualisierung und Analyse literarischer Texte sowie zur eigenständigen Recherche, Aufbereitung und Darstellung gewonnener Erkenntnisse.

Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat mit schriftlicher Vorlage/Ausarbeitung oder veranstaltungsbegleitende Hausarbeit und/oder Präsentation oder Test
SWS	2
Ort und Zeit	BI 85.2, Mo 16:45 – 18:15
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Contemporary Literary and Cultural Theory – 0908 522
Lehrende(r)	Prof. Dr. F. Meier
Adressaten	Master 1. Studienjahr
Studienbereich	Literatur- und Kulturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>In recent decades, the field of Literary and Cultural Studies has been characterized by a proliferation of theories, some of which have developed rather complex terminologies and peculiar patterns of argument. ‘Schools’ like Structuralism, Post-Structuralism, Deconstruction, Reader-Response-Theory, Gender Studies, New Historicism or Postcolonialism – to name but a few – have developed distinctive concepts and jargons which sometimes can appear rather hermetic to the ‘un-initiated’, but have nevertheless become common fare within critical discourses of the humanities. The aim of this seminar is to provide an insight into the increasing diversity of contemporary literary and cultural theory and to investigate some of its key concepts through close analysis and critical discussion of representative examples, while at the same time practicing strategies for the ‘decoding’ of complex theoretical texts.</p> <p>Members of the seminar will have a say in the choice of what particular schools and texts are to be discussed in each session. The main basis for selection however will be the following ‘reader’ that should be purchased by all participants:</p> <p>Julian Wolfreys, ed. <i>Literary Theories: A Reader and Guide</i>. Edinburgh: Edinburgh UP, 1999.</p> <p>The advance reading of the short introductions to the twelve sections of this collection should provide you with a basis for deciding which schools you want to treat in greater detail.</p> <p>To enrol, please enter your name in the list on the noticeboard!</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertrautheit mit zentralen Entwicklungen und Konzepten der englischen Literaturgeschichte - Vertrautheit mit Theorien, Methoden und handwerklichen Techniken im Bereich der Literaturwissenschaft - Fähigkeit zur Kontextualisierung und Analyse literarischer Texte sowie zur eigenständigen Recherche, Aufbereitung und Darstellung gewonnener Erkenntnisse. 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat mit schriftlicher Vorlage/Ausarbeitung oder veranstaltungsbegleitende Hausarbeit

	und/oder Präsentation oder Test
SWS	2
Ort und Zeit	BI 80.1, Di 11:30 – 13:00
Termin der 1. Sitzung	31.10.06

Bezeichnung der Lehrveranstaltung und Form	Science and Technology in Selected Novels by Kurt Vonnegut – 0908 523
Lehrende	apl. Prof. Dr. M. Porsche
Adressaten	Master 1. Studienjahr
Studienbereich	Literaturwissenschaft, Kulturwissenschaft
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur	
<p>Disguised as trashy science fiction, the novels of Kurt Vonnegut offer a sophisticated discussion of corporate America after WW II, including its institutions, social practices and communication. As a former employee of General Electrics and brother to an eminent scientist, Vonnegut from his earliest writings commented upon technological progress and scientific concepts (some of which are his inventions). Therefore we may read his novels as literary examples of an informed (and sometimes inspiring) discussion of science and technology in contemporary America - and beyond.</p> <p>Literature: Vonnegut, K. (1999). <i>Breakfast of Champions</i>. New York: Delta. ISBN: 0385334206 Vonnegut, K. (1998). <i>The Sirens of Titan</i>. New York: Delta. ISBN: 0385333498 Vonnegut, K. (1999). <i>Player Piano</i>. New York: Delta. ISBN: 0385333781 Vonnegut, K. (1999). <i>Cat's Cradle</i>. Harmondsworth: Penguin. ISBN: 0140285601</p>	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Referat mit schriftlicher Vorlage/Ausarbeitung oder veranstaltungsbegleitende Hausarbeit und/oder Präsentation oder Test
SWS	2
Ort und Zeit	BI 97.1, Mi 13:15 – 14.45
Termin der 1. Sitzung	01.11.06

Bezeichnung der Lehrveranstaltung und Form	The Globalisation of English: Sociolinguistic, Intercultural and Educational Perspectives – 0908 620
Lehrender	Prof. Dr. C. Gnutzmann
Adressaten	Master 1. Studienjahr
Studienbereich	Linguistics
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>The seminar will address sociolinguistic and language policy issues (e.g. “linguistic imperialism”) as well as questions relating to the teaching of English as a foreign language and as a lingua franca.</p> <p>Amongst others, the following issues and topics will be dealt with:</p> <ul style="list-style-type: none"> • The present and future of World Englishes: unification vs. fragmentation. • Can English contribute towards intercultural understanding, or does it just get in the way? • Linguistic and intercultural misunderstandings: is Euro-English the key to the problem? • English in academic communication: catalyst for research and teaching? • Which kind of English should serve as a teaching model? • Educational and pragmatic aims of teaching English: “Macbeth” or “McDonald’s”? • The challenge of English to other languages and cultures: what can/should be done? <p>Literature:</p> <p>Recommended reading: Crystal, David (²2003). <i>English as a Global Language</i>. Cambridge: Cambridge University Press.</p> <p>Jenkins, Jennifer (2003). <i>World Englishes: A Resource Book for Students</i>. London: Routledge.</p> <p>Sandra Lee McKay (2002). <i>Teaching English as an International Language</i>. Oxford: Oxford University Press.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Vertiefte Kenntnisse der linguistischen Arbeitsmethoden - Fähigkeit zur Beschreibung des englischen Sprachsystems und des Englischen insbesondere in seinen sprachlichen Ausprägungen und Funktionen als globale Lingua Franca - Fortgeschrittene Fähigkeit zur Anwendung der Techniken linguistischer Datenaufbereitung und Präsentation 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Long oral presentation or term paper and/or presentation or data analysis or homework
SWS	2
Ort und Zeit	BI 80, 303/304 PCS, Mo 11:30 – 13:00
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Languages in Contact – 0908 621
Lehrende	Prof. Dr. H. Janßen
Adressaten	Master 1. Studienjahr
Studienbereich	Linguistics
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Well-known examples of language varieties resulting from linguistic and communicative contact are varieties of pidgin and creole languages. Therefore we will first analyse so-called English-based pidgin and creole languages and work out the general features to define these types of language varieties. Questions for discussion will be: What kind of linguistic structure do contact languages have? How are pidgin vs. creole dictionaries organized? Are there any word-formation processes typical of pidgin and/or contact languages in general? Are these processes pidgin-specific, are they results of contact situations, are they based on linguistic universals? In addition to this purely linguistic description, we will discuss sociolinguistic and historical aspects (attitudes to contact languages; why do contact languages develop; theories of the origin of pidgin languages). As a second and more general step we will look at other phenomena of languages in contact (e.g. contact and language conflict, multilingual workplaces) and discuss current methods and models of research on contact languages.</p> <p>Literature:</p> <p>Clyne, Michael (2003). <i>Dynamics of language contact</i>. Cambridge: Cambridge University Press.</p> <p>Winford, Donald (2003). <i>An introduction to contact linguistics</i>. Oxford: Blackwell.</p> <p>Bechert, J/Wildgen, W. (1991). <i>Einführung in die Sprachkontaktforschung</i>. Darmstadt: Wissenschaftliche Buchgesellschaft.</p> <p>Sebba, M (1997). <i>Contact Languages: Pidgins and Creoles</i>. Houndsmill, Basingstroke: Macmillan.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Fähigkeit zur detaillierten Beschreibung des englischen Sprachsystems in seiner zeitlichen, räumlichen und sozialen Variation sowie in seinen zentralen linguistischen Teilgebieten - Erhöhung der fremdsprachlichen Kompetenz mit dem Schwerpunkt auf Sprachbewusstsein in der kontextbestimmten Variation in gesprochenem Englisch (Situation und Kultur bzw. Nation) - Vertiefte Kenntnisse der linguistischen Arbeitsmethoden - Fortgeschrittene Fähigkeit zur Anwendung der Techniken linguistischer Datenaufbereitung und Präsentation (Schlüsselqualifikationen) 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Long oral presentation or term paper and/or presentation or data analysis or homework

SWS	2
Ort und Zeit	BI 97.11, Fr 11:30 – 13:00
Termin der 1. Sitzung	03.11.06

Bezeichnung der Lehrveranstaltung und Form	Recent Theories of Sociolinguistics – 0908 622
Lehrende	Prof. Dr. H. Janßen
Adressaten	Master 1. Studienjahr
Studienbereich	Linguistics
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Sociolinguistics is concerned with the correlations and/or causal relationships between linguistic systems and social context and its factors, which results in linguistic variation. Traditional sociolinguistics depends on rather static corporate membership models (ascribed vs. acquired properties like social class, sex, age). A dynamic alternative to these descriptions is the network model (Milroy). More recent theories rely on the pressure by a so-called language market, on social ambition, and (most recent) on social life styles. The functions of socially induced variation (i.e. social control by language) have often been neglected.</p> <p>In this seminar we will take a look at these recent theories of sociolinguistic variation. We will try to integrate linguistic style-directed factors such as situation, power, orientation and speaker contact, the integration into social networks and their correlation to social life styles.</p> <p>Literature:</p> <p>Milroy, Leslie (2003). <i>Sociolinguistics. Method and Interpretation</i>. Oxford: Blackwell. Holmes, Janet (1992). <i>An introduction to sociolinguistics</i>. London: Longman. Chambers, J. K. (1995). <i>Sociolinguistic Theory. Linguistic Variation and its Social Significance</i>. Oxford/UK and Cambridge/USA: Blackwell.</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Fähigkeit zur detaillierten Beschreibung des englischen Sprachsystems in seiner sozialen Variation - Vertiefte Kenntnisse der linguistischen Arbeitsmethoden. - Fortgeschrittene Fähigkeit zur Anwendung der Techniken linguistischer Datenaufbereitung und Präsentation. - Sprachbewusstsein in der kontextbestimmten Variation in gesprochenem Englisch (Situation und Kultur bzw. Nation). 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Long oral presentation or term paper and/or presentation or data analysis or homework
SWS	2
Ort und Zeit	BI 80.1, 19. – 23.02.2007 ganztags
Termin der 1. Sitzung	19.02.2007 (Die Vorbesprechung findet am Donnerstag, 23.11.2006, 16.45 Uhr in Raum BI 80.301 (Konferenzraum) statt.)

Lehrveranstaltungen für den Studiengang Master Lehrämter an Grund-, Haupt- und Realschulen

Modulinformation Modul M1: Teaching English GHR 1

Modul	Lehrveranstaltungen	Prüfungsleistungen (Faktor)
Teaching English GHR 1 Wintersemester M1 (6 cr.)	1 LV Planung und Analyse von Englischunterricht für Grundschule, Hauptschule oder Realschule 1 LV Teaching English at the Primary Level: Methods, Aims and Materials Oder 1 LV Teaching English as a Foreign Language: Grammar and Lexis in Context	1 Unterrichtsentwurf mit mündlicher Erläuterung (1) 2 Leistungen mit Faktor 1 (z.B. Präsentation, Protokoll, Hausaufgabe, Datenanalyse, Test)

Bezeichnung der Lehrveranstaltung und Form	Teaching English at the Primary Level: Methods, Aims and Materials – 0908 710
Lehrende	Prof. Dr. A. Kubanek
Adressaten	Studierende Master GHR 1
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>The course gives an overview on central issues in teaching young learners a foreign language. Aims, the current developments in Europe in this ever growing field of language teaching, assessment of textbooks and other learning materials, how to measure and support learner progress, useful and well-liked methods, these aspects will form the content of the course. The participants will discuss lesson plans, develop a learner profile and learn how to observe classrooms. The new curricula will be discussed.</p> <p>Literatur:</p> <p>Edelenbos, P., Kubanek, A., Johnstone, R. (2006). <i>Modern languages for the children of Europe</i>. Report to the European Commission, September.</p> <p>Kubanek, A. & Edelenbos, P. (eds.) (2004). <i>Fremdsprachen in Kindergarten und Schuleingangsstufe</i>. Donauwörth.</p> <p>Pienemann, M. (2006). <i>Englischerwerb in der Grundschule</i>. UTB. (Taschenbuch)</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Fähigkeit, Lehrpläne und Lehrmaterialien zu analysieren - Fähigkeit, Schülerlernstände und Lernprobleme zu erkennen und Fortschritte beim Lernen zu initiieren und zu fördern - Fähigkeit, Methoden auf Ziele und Inhalte abzustimmen - Fähigkeit, geeignete Materialien zu finden - Fähigkeit, angemessene Lehrersprache zu erkennen 	
Voraussetzungen der Lehrveranstaltung	
zu erbringende Arbeitsleistung(en)	2 Leistungen: Präsentation und/oder Protokoll und/oder Hausaufgabe und/oder Datenanalyse und/oder Test
SWS	2
Ort und Zeit	BI 85.3, Di 11:30 – 13:00
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Planung und Analyse von Englischunterricht in der Grundschule – 0908 711
Lehrende	H. Kraft
Adressaten	Studierende Master GHR 1
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	
äquivalente Lehrveranstaltungen	--
Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur	
<p>Englischunterricht in der Grundschule erfolgt einsprachig, mündlich und kleinschrittig. Welche Themen und Arbeitsweisen unter diesen Vorgaben möglich sind, wird erarbeitet. In Gruppen sollen Unterrichtseinheiten geplant, evtl. durchgeführt und nachbereitet werden.</p> <p>Literatur: Die vom Niedersächsischen Kultusministerium herausgegebenen <i>Didaktisch-methodischen Empfehlungen für das frühe Fremdsprachenlernen in der Grundschule</i> werden zur Anschaffung empfohlen. Pflichtanschaffung: Bleyhl, Werner (ed.) (2000). <i>Fremdsprachen in der Grundschule: Grundlagen und Praxisbeispiele</i>. Hannover: Schroedel. Begrenzte Teilnehmerzahl, maximal 24</p>	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Unterrichtsentwurf mit mündlicher Erläuterung
SWS	2
Ort und Zeit	BI 85.2, Di 16:45 – 18:15 im Wechsel mit Schule, Zeit nach Vereinbarung
Termin der 1. Sitzung	31.10.06

Bezeichnung der Lehrveranstaltung und Form	Teaching English as a Foreign Language: Grammar and Lexis in Context – 0908 712
Lehrende(r)	Prof. Dr. C. Gnutzmann
Adressaten	MA students (Master Lehramt GHR 1, Schwerpunkt HR)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	Mit allen anderen Lehrveranstaltungen des Moduls
Äquivalente Lehrveranstaltungen	--

Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur

The aim of the course is to introduce students to some of the basic concepts of grammar (e.g. descriptive vs. prescriptive, language-general vs. language-specific, structural vs. communicative), grammatical terminology and lexis (e.g. word, lexeme, lexical field, collocation, lexical meaning) from a linguistic perspective and to develop a pedagogical framework which can be used for the teaching of grammar and lexis. Such linguistic and pedagogical knowledge will be applied to the investigation of reference grammars and dictionaries of English, which are to be analysed with regard to their underlying linguistic and pedagogical assumptions. In addition, approaches and techniques of how to make good use of grammars and dictionaries for practical language work will be presented and practised. Furthermore, the course is designed to illustrate the relationships between grammatical/lexical choices and the various contexts (linguistic, situational, socio-cultural) in which they are made. Working with language learning software on grammar and lexis to improve one's own linguistic as well as one's didactic competence is another prominent feature of this seminar.

Literature:

Carter, Ron/McCarthy, Michael (2006). *Cambridge Grammar of English. A comprehensive guide. Spoken and Written English. Grammar and Usage*. Cambridge: Cambridge University Press.

Hewings, Ann/Hewings, Martin (2005). *Grammar and Context: an Advanced Resource Book*. London: Routledge

Hudson, Richard (1995). *Word Meaning*. London: Routledge.

Hudson, Richard (1998). *English Grammar*. London: Routledge.

Leech, Geoffrey/Svartvik, Jan (1994). *A Communicative Grammar of English*. London: Longman

McCarthy, Michael /O'Dell, Felicity (2002). *English Vocabulary in Use* (advanced level). Cambridge: Cambridge University Press. (2005). *Oxford Advanced Learner's Dictionary*. Oxford University Press.

Swan, Michael (2005). *Grammar*. Oxford: Oxford University Press.

Kompetenzen:

- Kenntnis grammatischer und lexikalischer Konzepte aus angewandt-linguistischer Perspektive
- Kenntnis wichtiger Methoden zur Vermittlung von Grammatik und für die Wortschatzarbeit sowie Fähigkeit, diese angemessen im Fremdsprachenunterricht einzusetzen

Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	2 Leistungen: Präsentation und/oder Protokoll und/oder Hausaufgabe und/oder Datenanalyse und/oder Test
SWS	2
Ort und Zeit	BI 80, 303/304 PCS, Do 11:30 – 13:00
Termin der 1. Sitzung	09.11.06

Bezeichnung der Lehrveranstaltung und Form	Planung und Analyse von Englischunterricht in der Haupt- oder Realschule – 0908 713
Lehrende	C. Hinsemann
Adressaten	MA students (Master Lehramt GHR 2, Schwerpunkt HR)
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	Mit allen anderen Lehrveranstaltungen des Moduls
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Der Schwerpunkt dieser Lehrveranstaltung liegt in der Planung und praktischen Erprobung von Unterrichtssequenzen und Unterrichtsstunden. Dabei werden fachdidaktische Aspekte und methodische Grundlagen erarbeitet und angewendet. Ziele und Inhalte des Englischunterrichts sollen analysiert, verschiedene Unterrichtsverfahren und sinnvoller Medieneinsatz reflektiert werden. Auch Beobachtungsaufgaben zu Schüler- und Lehrerverhalten sind denkbar.</p> <p>Der theoretische Hintergrund wird in der TU erarbeitet, die praktische Durchführung (Unterricht und Nachbereitung) findet in der Schule statt.</p> <p>Erste Sitzung: 01.11.06 Anmeldung an: cp.hinsemann@freenet.de</p>	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Unterrichtsentwurf mit mündlicher Erläuterung
SWS	2
Ort und Zeit	BI 85.3, Mi 15:00 – 16:30 im Wechsel mit Schule, Zeit nach Vereinbarung
Termin der 1. Sitzung	01.11.06

Modulinformation Modul M2: Teaching English GHR 2

Modul	Lehrveranstaltungen	Prüfungsleistungen (Faktor)
<p>Teaching English GHR 2 Wintersemester</p> <p>M2 (9 cr.)</p>	<p>1 LV Planung und Analyse von Englischunterricht für Grundschule, Hauptschule oder Realschule</p> <p>1 LV Teaching English at the Primary Level: Methods, Aims and Materials Oder 1 LV Teaching English as a Foreign Language: Grammar and Lexis in Context</p> <p>1 LV Problems of Teaching English at the Primary or Secondary Level – Survey Course (50%) and Special Seminar (50%)</p>	<p>1 Unterrichtsentwurf mit mündlicher Erläuterung (1)</p> <p>1 Veranstaltungsbegleitende Hausarbeit (ggf. mit Präsentation) (3)</p>

Bezeichnung der Lehrveranstaltung und Form	Problems of Teaching English at the Primary or Secondary Level – Survey Course (50%) and Special Seminar (50%) – 0908 510
Lehrende(r)	Prof. Dr. A. Kubanek
Adressaten	Studierende Master GHR 2
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Current problems of foreign language teaching in Germany will be analysed: assessment, support for slower learners, getting learners to talk, teacher competences. In the special seminar the students will do some empirical work on the basis of the analysis and concepts developed in the survey part.</p> <p>Literature: Kerncurricula Niedersachsen; DESI Studie (www.dipf.de) Schweizer, K. (ed.) (2006). <i>Leistung und Leistungsdiagnostik</i>. MacKay, P. (2006). <i>Assessing young learners</i>. More references will be given at the beginning of the course.</p> <p>Competences:</p> <ul style="list-style-type: none"> - The participants will be familiar with current foreign language developments in Germany at Bundesland and school level - The students will be able to plan measures of support - The students will be able to undertake a first small piece of research 	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Veranstaltungsbegleitende Hausarbeit (ggf. mit Präsentation)
SWS	2
Ort und Zeit	BI 85.7, Mo 15:00 – 16:30
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Teaching English at the Primary Level: Methods, Aims and Materials – 0908 710
Lehrende	Prof. Dr. A. Kubanek
Adressaten	Studierende Master GHR 1
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>The course gives an overview on central issues in teaching young learners a foreign language. Aims, the current developments in Europe in this ever growing field of language teaching, assessment of textbooks and other learning materials, how to measure and support learner progress, useful and well-liked methods, these aspects will form the content of the course. The participants will discuss lesson plans, develop a learner profile and learn how to observe classrooms. The new curricula will be discussed.</p> <p>Literatur:</p> <p>Edelenbos, P., Kubanek, A., Johnstone, R. (2006). <i>Modern languages for the children of Europe</i>. Report to the European Commission, September.</p> <p>Kubanek, A. & Edelenbos, P. (eds.) (2004). <i>Fremdsprachen in Kindergarten und Schuleingangsstufe</i>. Donauwörth.</p> <p>Pienemann, M. (2006). <i>Englischerwerb in der Grundschule</i>. UTB. (Taschenbuch)</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Fähigkeit, Lehrpläne und Lehrmaterialien zu analysieren - Fähigkeit, Schülerlernstände und Lernprobleme zu erkennen und Fortschritte beim Lernen zu initiieren und zu fördern - Fähigkeit, Methoden auf Ziele und Inhalte abzustimmen - Fähigkeit, geeignete Materialien zu finden - Fähigkeit, angemessene Lehrersprache zu erkennen 	
Voraussetzungen der Lehrveranstaltung	
zu erbringende Arbeitsleistung(en)	Veranstaltungsbegleitende Hausarbeit (ggf. mit Präsentation)
SWS	2
Ort und Zeit	BI 85.3, Di 11:30 – 13:00
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	Planung und Analyse von Englischunterricht in der Grundschule – 0908 711
Lehrende	H. Kraft
Adressaten	Studierende Master GHR 1
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	
äquivalente Lehrveranstaltungen	--
Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur	
<p>Englischunterricht in der Grundschule erfolgt einsprachig, mündlich und kleinschrittig. Welche Themen und Arbeitsweisen unter diesen Vorgaben möglich sind, wird erarbeitet. In Gruppen sollen Unterrichtseinheiten geplant, evtl. durchgeführt und nachbereitet werden.</p> <p>Literatur: Die vom Niedersächsischen Kultusministerium herausgegebenen <i>Didaktisch-methodischen Empfehlungen für das frühe Fremdsprachenlernen in der Grundschule</i> werden zur Anschaffung empfohlen. Pflichtanschaffung: Bleyhl, Werner (ed.) (2000). <i>Fremdsprachen in der Grundschule: Grundlagen und Praxisbeispiele</i>. Hannover: Schroedel. Begrenzte Teilnehmerzahl, maximal 24</p>	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Unterrichtsentwurf mit mündlicher Erläuterung
SWS	2
Ort und Zeit	BI 85.2, Di 16:45 – 18:15 im Wechsel mit Schule, Mi 08:00 – 10:00
Termin der 1. Sitzung	31.10.06

Bezeichnung der Lehrveranstaltung und Form	Teaching English as a Foreign Language: Grammar and Lexis in Context – 0908 712
Lehrende(r)	Prof. Dr. C. Gnutzmann
Adressaten	MA students (Master Lehramt GHR 1, Schwerpunkt HR)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	Mit allen anderen Lehrveranstaltungen des Moduls
Äquivalente Lehrveranstaltungen	--

Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur

The aim of the course is to introduce students to some of the basic concepts of grammar (e.g. descriptive vs. prescriptive, language-general vs. language-specific, structural vs. communicative), grammatical terminology and lexis (e.g. word, lexeme, lexical field, collocation, lexical meaning) from a linguistic perspective and to develop a pedagogical framework which can be used for the teaching of grammar and lexis. Such linguistic and pedagogical knowledge will be applied to the investigation of reference grammars and dictionaries of English, which are to be analysed with regard to their underlying linguistic and pedagogical assumptions. In addition, approaches and techniques of how to make good use of grammars and dictionaries for practical language work will be presented and practised. Furthermore, the course is designed to illustrate the relationships between grammatical/lexical choices and the various contexts (linguistic, situational, socio-cultural) in which they are made. Working with language learning software on grammar and lexis to improve one's own linguistic as well as one's didactic competence is another prominent feature of this seminar.

Literature:

Carter, Ron/McCarthy, Michael (2006). *Cambridge Grammar of English. A comprehensive guide. Spoken and Written English. Grammar and Usage*. Cambridge: Cambridge University Press.

Hewings, Ann/Hewings, Martin (2005). *Grammar and Context: an Advanced Resource Book*. London: Routledge

Hudson, Richard (1995). *Word Meaning*. London: Routledge.

Hudson, Richard (1998). *English Grammar*. London: Routledge.

Leech, Geoffrey/Svartvik, Jan (1994). *A Communicative Grammar of English*. London: Longman

McCarthy, Michael /O'Dell, Felicity (2002). *English Vocabulary in Use* (advanced level). Cambridge: Cambridge University Press. (2005). *Oxford Advanced Learner's Dictionary*. Oxford University Press.

Swan, Michael (2005). *Grammar*. Oxford: Oxford University Press.

Kompetenzen:

- Kenntnis grammatischer und lexikalischer Konzepte aus angewandt-linguistischer Perspektive
- Kenntnis wichtiger Methoden zur Vermittlung von Grammatik und für die Wortschatzarbeit sowie Fähigkeit, diese angemessen im Fremdsprachenunterricht einzusetzen

Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Veranstaltungsbegleitende Hausarbeit (ggf. mit Präsentation)
SWS	2
Ort und Zeit	BI 80, 303/304 PCS, Do 11:30 – 13:00
Termin der 1. Sitzung	09.11.06

Bezeichnung der Lehrveranstaltung und Form	Planung und Analyse von Englischunterricht in der Haupt- oder Realschule – 0908 713
Lehrende	C. Hinsemann
Adressaten	MA students (Master Lehramt GHR 2, Schwerpunkt HR)
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	Mit allen anderen Lehrveranstaltungen des Moduls
äquivalente Lehrveranstaltungen	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Der Schwerpunkt dieser Lehrveranstaltung liegt in der Planung und praktischen Erprobung von Unterrichtssequenzen und Unterrichtsstunden. Dabei werden fachdidaktische Aspekte und methodische Grundlagen erarbeitet und angewendet. Ziele und Inhalte des Englischunterrichts sollen analysiert, verschiedene Unterrichtsverfahren und sinnvoller Medieneinsatz reflektiert werden. Auch Beobachtungsaufgaben zu Schüler- und Lehrerverhalten sind denkbar.</p> <p>Der theoretische Hintergrund wird in der TU erarbeitet, die praktische Durchführung (Unterricht und Nachbereitung) findet in der Schule statt.</p> <p>Erste Sitzung: 01.11.06 Anmeldung an: cp.hinsemann@freenet.de</p>	
Voraussetzungen der Lehrveranstaltung	--
zu erbringende Arbeitsleistung(en)	Unterrichtsentwurf mit mündlicher Erläuterung
SWS	2
Ort und Zeit	BI 85.3, Mi 15:00 – 16:30 im Wechsel mit Schule, Mi 08:30 – 12:00
Termin der 1. Sitzung	01.11.06

Modulinformation Modul Fachpraktikum 1

Modul	Lehrveranstaltungen	Studienleistung
Fachpraktikum Sommersemester FP1 (*)	Fachpraktikum 1 LV Methoden der empirischen Unterrichtsforschung, Begleitung und Nachbereitung des FP	1 didaktische Akte

* Credits FP1 und FP2 zusammen: 9

Bitte beachten Sie rechtzeitig die Aushänge zum Fachpraktikum im Seminar.

Modulinformation Modul Fachpraktikum 2

Das Modul FP2 richtet sich ausschließlich an Studierende, die das Fachpraktikum *nicht* im Fach Englisch machen.

Modul	Lehrveranstaltungen	Studienleistung (Faktor)
Fachpraktikum Wintersemester FP2 (*)	1 LV Special Seminar in Foreign Language Teaching and Learning	1 Präsentation

* Credits FP1 und FP2 zusammen: 9

Bezeichnung der Lehrveranstaltung und Form	Applied Linguistics and Language Teaching – Survey Course and Special Seminar: Language Awareness – 0908 630
Lehrende(r)	Prof. Dr. C. Gnutzmann
Adressaten	MA students (Master Lehramt GHR)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>Applied Linguistics (AL) is an interdisciplinary domain of research and practice consisting of a linguistic and a non-linguistic component. Thus, a subdiscipline of AL, such as sociolinguistics draws from sociology and linguistics whereas error analysis is related to (contrastive) linguistics, psychology as well as to pedagogy. In its narrow sense, AL refers to language teaching and learning including language education. In its wider sense, it refers to the application of linguistic theory to the solution of all kinds of interdisciplinary problems involving a linguistic and a non-linguistic component.</p> <p>This seminar consists of two major parts: The survey course will provide a review of the central components of <i>language</i> teaching such as pronunciation, grammar, vocabulary and pragmatics. The special seminar will focus on the relationship between applied linguistics and its role in language education, which means that issues of <i>language awareness</i> and <i>knowledge about language</i> will be highlighted and given appropriate exemplification for classroom application.</p> <p>Literature:</p> <p>Cook, G. (2003). <i>Applied Linguistics</i>. Oxford: Oxford University Press. Johnson, K. /Johnson, H. (eds.) (1998). <i>Encyclopaedic Dictionary of Applied Linguistics</i>. Oxford: Blackwell. McCarthy, M. (2001). <i>Issues in Applied Linguistics</i>. Cambridge: Cambridge University Press</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Kenntnisse der Methodengeschichte des Fremdsprachenunterrichts sowie aktuelle Theorien der Fremdsprachenforschung und Fähigkeit diese zur Analyse übergreifender und spezifischer Fragestellungen der Sprachlehr- und –lernforschung. 	
Voraussetzungen der Lehrveranstaltung	
zu erbringende Arbeitsleistung(en)	Oral presentation
SWS	2
Ort und Zeit	BI 80, 303/304 PCS, Mo 16:45 – 18:15
Termin der 1. Sitzung	30.10.06

Bezeichnung der Lehrveranstaltung und Form	The Globalisation of English: Sociolinguistic, Intercultural and Educational Perspectives – 0908 650
Lehrende(r)	Prof. Dr. C. Gnutzmann
Adressaten	MA students (Master Lehramt GHR)
Studienbereich	--
Kombination mit folgender Lehrveranstaltung empfohlen/obligatorisch	--
<p>Inhalte und zu vermittelnde Kompetenzen der Lehrveranstaltung, Literatur</p> <p>The seminar will address sociolinguistic and language policy issues (e.g. “linguistic imperialism”) as well as questions relating to the teaching of English as a foreign language and as a lingua franca.</p> <p>Amongst others, the following issues and topics will be dealt with:</p> <ul style="list-style-type: none"> • The present and future of World Englishes: unification vs. fragmentation. • Can English contribute towards intercultural understanding, or does it just get in the way? • Linguistic and intercultural misunderstandings: is Euro-English the key to the problem? • English in academic communication: catalyst for research and teaching? • Which kind of English should serve as a teaching model? • Educational and pragmatic aims of teaching English: “Macbeth” or “McDonald’s”? • The challenge of English to other languages and cultures: what can/should be done? <p>Literature:</p> <p>Recommended reading: Crystal, David (²2003). <i>English as a Global Language</i>. Cambridge: Cambridge University Press. Jenkins, Jennifer (2003). <i>World Englishes: A Resource Book for Students</i>. London: Routledge. Lee McKay, Sandra (2002). <i>Teaching English as an International Language</i>. Oxford: Oxford University Press</p> <p>Kompetenzen:</p> <ul style="list-style-type: none"> - Kenntnisse der Methodengeschichte des Fremdsprachenunterrichts sowie aktuelle Theorien der Fremdsprachenforschung und Fähigkeit diese zur Analyse übergreifender und spezifischer Fragestellungen der Sprachlehr- und –lernforschung. 	
Voraussetzungen der Lehrveranstaltung	
zu erbringende Arbeitsleistung(en)	Oral presentation
SWS	2
Ort und Zeit	BI 80, 303/304 PCS, Mo 11:30 – 13:00
Termin der 1. Sitzung	30.10.06

Öffnungszeiten der Abteilungsgeschäftszimmer:

Abt. Literatur- und Kulturwissenschaft

A. Kaminsky Montag – Freitag 10:30 – 12:00 Uhr

Abt. Englische Sprachwissenschaft

E. Wolf Dienstag – Donnerstag 10:00 – 12:30 Uhr

Abt. Englische Sprache und ihre Didaktik

M. Bittner Montag – Donnerstag 10:30 – 11:30 Uhr

Sprechstunden im WS 2006/07 (Vorlesungszeit)

Abt. Literatur- und Kulturwissenschaft

Prof. Dr. F. Meier Mittwoch, 11:30 – 13:00 Uhr

C. Perkins Dienstag, 10:00 – 11:00 Uhr

Donnerstag, 10:00 – 11:00 Uhr

apl. Prof. Dr. M. Porsche Dienstag, 14:00 – 15:00 Uhr

Donnerstag, 15:00 – 16:00 Uhr

Abt. Englische Sprachwissenschaft

K. Franke Mittwoch, 12:00 – 13:00 Uhr

T. Jahn Dienstag, 12:00 – 13:00 Uhr

Prof. Dr. H. Janßen nach Vereinbarung über das Sekretariat Linguistik

Dr. C. Meyer zu Hartlage Dienstag, 13:30 – 15:00 Uhr

Abt. Englische Sprache und ihre Didaktik

M. Bacon Dienstag, 13:00 – 14:00 Uhr

Mittwoch, 13:30 – 14:30 Uhr

Prof. Dr. C. Gnutzmann Montag, 14:00 – 15:00 Uhr

Donnerstag, 09:30 – 10:30 Uhr

Dr. F. Intemann nach Vereinbarung: f.intemann@tu-bs.de

Prof. Dr. A. Kubanek Montag, 13:00 – 14:00 Uhr

Lehrbeauftragte

C. Drescher nach Vereinbarung: Tel.: 0531/341924

Dr. L. Guntner nach Vereinbarung (l.guntner@tu-bs.de)

Z. Khan-Owald nach Vereinbarung: Tel.: 0531/339585

C. Otterbach nach Vereinbarung: Tel.: 0531/343339

Dr. H. Schmidt Mittwoch, 09:00 – 09:30 Uhr

Emeriti

Prof. em. P. Doyé Dienstag, 11:30 – 12:30 Uhr

Prof. em. Dr. H.-J. Possin nach Vereinbarung

Prof. a.D. Dr. V. Link siehe Aushang

Sprechstunden in der vorlesungsfreien Zeit

Abt. Literatur- und Kulturwissenschaft

Dr. L. Guntner	nach Vereinbarung (l.guntner@tu-bs.de)		
Prof. Dr. F. Meier	Mittwoch,	02.08.06	11:00 – 13:00 Uhr
	Mittwoch,	16.08.06	14:00 – 16:00 Uhr
	Donnerstag,	05.10.06	11:00 – 13:00 Uhr
	Dienstag,	24.10.06	14:00 – 16:00 Uhr
	und nach Vereinbarung (franz.meier@tu-bs.de)		
C. Perkins	Mittwoch,	09.08.06	10:00 – 11:00 Uhr
	Mittwoch,	23.08.06	10:00 – 11:00 Uhr
	Freitag,	22.09.06	10:00 – 11:00 Uhr
	Mittwoch,	11.10.06	10:00 – 11:00 Uhr
	Mittwoch,	18.10.06	10:00 – 11:00 Uhr
und nach Vereinbarung (c.perkins@tu-bs.de)			
apl. Prof. Dr. M. Porsche	Dienstag,	01.08.06	14:00 – 16:00 Uhr
	Dienstag,	15.08.06	14:00 – 16:00 Uhr
	Dienstag,	29.08.06	14:00 – 16:00 Uhr
	Dienstag,	12.09.06	14:00 – 16:00 Uhr
	Dienstag,	26.09.06	14:00 – 16:00 Uhr
	Dienstag,	10.10.06	14:00 – 16:00 Uhr
	Dienstag,	24.10.06	14:00 – 16:00 Uhr
	und nach Vereinbarung (m.porsche@tu-bs.de)		

Abt. Englische Sprachwissenschaft

K. Franke	nach Vereinbarung: ka.franke@tu-bs.de		
T. Jahn	nach Vereinbarung: t.jahn@tu-bs.de		
Prof. Dr. H. Janßen	nach Vereinbarung über das Sekretariat Linguistik		
Dr. C. Meyer zu Hartlage	nach Vereinbarung: c.meyer-zu-hartlage@tu-bs.de		
E. Wiczorek	nach Vereinbarung: elkeprecht@yahoo.de		

Abt. Englische Sprache und ihre Didaktik

M. Bacon	Montag,	31.07.06	13:00 – 14:00 Uhr
	Montag,	07.08.06	13:00 – 14:00 Uhr
	Montag,	14.08.06	13:00 – 14:00 Uhr
	Donnerstag,	19.10.06	13:00 – 14:00 Uhr
	Montag,	23.10.06	13:00 – 14:00 Uhr
	sowie nach Vereinbarung: m.bacon@tu-bs.de		

Prof. Dr. C. Gnutzmann
Montag, 31.07.06 11:00 – 12:00 Uhr
Montag, 04.09.06 11:00 – 12:00 Uhr
Montag, 04.09.06 13:00 – 14:00 Uhr
Donnerstag, 19.10.06 13:00 – 14:00 Uhr
Montag, 23.10.06 11:00 – 12:00 Uhr
Montag, 23.10.06 13:00 – 14:00 Uhr
sowie nach Vereinbarung: c.gnutzmann@tu-bs.de

Dr. F. Intemann
Montag, 31.07.06 13:00 – 14:00 Uhr
Montag, 04.09.06 11:00 – 12:00 Uhr
Montag, 04.09.06 13:00 – 14:00 Uhr
sowie nach Vereinbarung: f.intemann@tu-bs.de

Prof. Dr. A. Kubanek
Montag, 31.07.06 13:00 – 14:00 Uhr
Montag, 14.08.06 13:00 – 14:00 Uhr
Montag, 23.10.06 13:00 – 14:00 Uhr
sowie nach Vereinbarung: a.kubanek@tu-bs.de

Lehrbeauftragte

C. Drescher nach Vereinbarung: Telefon 0531/341924
Z. Khan-Owald nach Vereinbarung: Telefon 0531/339585
C. Otterbach nach Vereinbarung: Telefon 0531/343339
Dr. H. Schmidt nach Vereinbarung über das Sekretariat Linguistik

Emeriti

Prof. em. P. Doyè nach Vereinbarung: Telefon 05306/4393
Prof. em. Dr. H.-J. Possin nach Vereinbarung
Prof. a. D. Dr. V. Link siehe Aushang