Wintersemester 2009/10
!! Änderungen seit Erscheinen der Kommentare !!

Farbcode:

- orange: Neuer Kurs

- rot: Kurs entfällt
- grün: Änderung Raum
- blau: Änderung Termin

· 35 712ss: Introduction to English Linguistics (Blockseminar, Stelter)
(war angekündigt für 31.8. – 4.9.) (neuer Termin, jetzt 3 Wochen früher:
 10.8. – 14.8. u. 17.8. – 18.8.09, jew. 9.30-15 Uhr (H 9), und 26.8.09, 12-14 (Klausur, H 9)
 Anmeldungen: per e-mail direkt bei der Dozentin
· 35 751, VL Private Matters: The Rise of the Private Sphere in England (neues Thema: The Nation’s Favourite Poems: British Poetry Through the Ages (Do 8-10, H 7; N.N.)
Kommentar: In a 1995 opinion poll, the British public elected their favourite poems. The chosen texts were later anthologized under the title of The Nation’s Favourite Poems. Taking this anthology as our starting point and our canon, we will examine how British poetry evolved through the centuries and what poems from various literary periods appear to be significant or particularly aesthetically satisfying to present-day readers. Beginning in the Renaissance, this lecture will provide an overview over important developments in British poetry. Each session will consist of a theoretical overview and a (more practically orientated) demonstration of a close reading of a selected poem characteristic of the respective period. — Requirements: regular attendance and written final exam. — Useful further reading: Griff Rhys Jones (ed.) The Nation’s Favourite Poems, London: BBC Worldwide, 2006; Peter Hühn, Geschichte der englischen Lyrik, Tübingen: Francke (UTB), 1995; Christoph Bode, Einführung in die Lyrikanalyse, Trier: WVT, 2001.

· 35 788, HS In verse to show my love (neues Thema: Victorian Gothic (Do 10-12, ZH 6)
Kommentar: This class will be concerned with the second wave of Gothic writing emerging during the second half of the 19th century. The texts we will read in this class include seminal texts of the genre, such as Robert Louis Stevenson’s The Strange Case of Dr Jekyll and Mr Hyde and Bram Stoker’s Dracula, but also less popular examples like Henry James’s The Turn of the Screw and short fiction by Rudyard Kipling. — Texts: Students should buy and read Robert Louis Stevenson, The Strange Case of Dr Jekyll and Mr Hyde, Bram Stoker, Dracula, Henry James, The Turn of the Screw. (All available as Oxford World’s Classics (2008), which in the case of Stevenson and James contain further useful texts; but other editions are also acceptable, provided they are not simplified or abridged versions for learners of English.) Useful further reading: Terry Heller, The Delights of Terror, Urbana: University of Illinois Press, 1987; Tzvetan Todorov, Einführung in die fantastische Literatur, Frankfurt: Ullstein, 1975. — Requirements: regular attendance, reading the assigned texts, active participation, an oral presentation/ team-teaching session, and a term paper in English (c. 15-20 pages).
· 35 791, HS O! Let me not be mad! William Shakespeare, Othello and King Lear
 (neues Thema: Shakespeare’s Histories (Do 16-18, S 008)
Kommentar: This class will provide the opportunity to get acquainted with three of Shakespeare’s history plays: Richard II, Henry V and Richard III. We will discuss models of kingship in the respective plays as well as problems of history writing (and the writing of histories) as well as the relationship between politics and rhetoric. — Texts: William Shakespeare, Richard II, Richard III, Henry V. (Preferably buy New Cambridge or Arden editions.) Useful further reading: Graham Holderness, Shakespeare: the Histories, New York: St. Martin’s, 2000. — Requirements: regular attendance, reading the assigned texts, active participation, an oral presentation/ team-teaching session, and a term paper in English (c. 15-20 pages)

· 35 795, S Reading and Discussion: Who are we? Literature in Post-Devolution Scotland
(neues Thema: Childhood and Memory in Recent British Fiction (Mi 18-20, PT 2.0.3a)

Kommentar: In recent British fiction, the theme of memory, particularly of childhood memory, has (once again) become quite prominent. In this class, we will discuss three texts by contemporary British authors revolving around this motif: Ian McEwan’s Atonement, Michael Frayn’s Spies and Kazuo Ishiguro’s Never Let Me Go, considering in particular how the thematic focus influences narrative technique. — Texts: Please buy Michael Frayn, Spies, London: Faber & Faber, 2003, Kazuo Ishiguro, Never Let Me Go, London: Faber & Faber, 2006, and Ian McEwan, Atonement , London: Random House, 2007, and read Atonement before term begins. — Requirements: regular attendance, reading the assigned texts, active participation, and a final written exam.
· 35 797, Ü Private Matters .. (neues Thema: The Nation’s Favourite Poems. Reading Class (Mi 13-14, ZH 5)

This class will complement the lecture of the same title. We will practise close readings of representative poems through the ages. Texts will be made available in class. — Useful further reading: Griff Rhys Jones (ed.) The Nation’s Favourite Poems, London: BBC Worldwide, 2006; Peter Hühn, Geschichte der englischen Lyrik, Tübingen: Francke (UTB), 1995; Christoph Bode, Einführung in die Lyrikanalyse, Trier: WVT, 2001

· 35 776, PS English Literature III: The 20th and 21st Century
Mo 14-16, PT 1.0.2 (Lehner (Pesold)

Please note that this change in teachers also means a change regarding the “additional texts”: In addition to the core texts (see Kommentare p. 32: A Portrait of the Artist as a Young Man; Mrs Dolloway; Waiting for Godot), you are required to read the following texts for this course taught by Pesold: Jean Rhys 'Wide Sargasso Sea', W. B. Yeats 'Cathleen niHoulihan' und Martin McDonagh 'The Beauty Queen of Leenane'.
· 35 792, Review English Literature, Mo 8-9 – entfällt!

· 35792a, Review English Literature, Mo 9-10, PT 1.0.6 (Pesold (Lehner)

· 35 766, NEU: Introduction to British and Irish Studies, Mo 8-9, PT 1.0.6 (Lehner)
………………………… 18.7.09 (
· 35 831ss, NEU: Cultural Studies Advanced “American Roads” (Uppendahl)
Blockseminar: 23.-25. + 28.-29. Sept.: 9-13 Uhr; Introductory meeting: 17.9.09, 10-11

 [image: image1.png]

Credit for BA, Lehramt, Magister. — Sign up through RKS.
· 35 712ss: Introduction to English Linguistics (Blockseminar, Stelter)
10.8. – 14.8. u. 17.8. – 18.8.09, jew. 9.30-15 Uhr (H 9), und 26.8.09, 12-14 (Klausur)
Anmeldungen: per e-mail direkt bei der Dozentin
………………………… 27.7.09 (
· 35 916a: NEU GLC B Blockseminar (de Carlo)
Achtung: bei ausreichender Nachfrage kann der Kurs in der vorlesungsfreien Zeit (ca. Mitte Sept. bis Mitte Okt. 09) angeboten werden!
(Anmeldung: bei Interesse melden Sie sich bitte über RKS bis einschl. Di, 11.8.09 an;
wenn genügend Interessenten bis dahin vorhanden sind, werden wir den genauen Termin festlegen (Mi, 12.8.09), so dass Sie sich im Falle einer Terminüberschneidung immer noch regulär für einen der anderen GLC B-Kurse anmelden können;
(Hinweis: dieser Kurs richtet sich vor allem an diejenigen, die den GLC B bereits mitgemacht, aber nicht bestanden haben; in anderen Fällen kontaktieren Sie unbedingt vorher Herrn Dr. Lenz, ob in Ihrem Fall trotzdem eine Teilnahme möglich wäre.
· 35 740: NEU Phonetics & Phonology / Phonemische Transkription (Wesserle)
Mi 16-17, CH 12.0.18
(Achtung: dieser Kurs (Phonemische Transkription) kann im Zusammenhang mit Anwesenheitspflicht und der Klausur am Semesterende die Vorlesung „English Phonetics and Phonology“ (welche im WS 09/09 NICHT angeboten wird) ersetzen
(Anmeldung: über RKS, während des regulären Anmeldezeitraums (3.8. – 17.8.09)
(bei großer Nachfrage können evtl. auch zwei Kurse angeboten werden (Mi 16-17: Vorbereitung auf die Klausur; und vorauss. Mi 17-18: Übungskurs zur Staatsexamens-vorbereitung) (s.u.!
………………………… 31.7.09 (
· 35 916a: GLC B Blockseminar (de Carlo)
Termin: 28.9. – 16.10.09: 9-12 Uhr, Phy 9.1.10
· 35 741: NEU Phonemische Transkription (Wesserle), Mi 17-18, Phy 5.0.20
(allgemeiner Übungskurs, auch zur Staatsexamensvorbereitung
(Anmeldung: über RKS, während des regulären Anmeldezeitraums
· 35 719 PS Translation (Stelter), Fr 10-12 (entfällt!
· 35 921 GLC C (Cavanna), Fr 8-11 (entfällt!
· 35 882, NEU: GLC A, Fr 8-11, ZH 6 (Cavanna)
· 35 944, NEU: Sprachmittlung 1 (E-D Übers. IV), Fr 10-12, PT 3.0.77 (Stelter)
Raumänderungen:

· 35 706: Introduction Linguistics, Mo 16-18 (Kautzsch) (H 15, (+ Di 18-19, ZH 5)
· 35 740: Phonemische Transkription, Mi 16-17 (Wesserle) (CH 12.0.18
· 35 785: Hard Times, Fr 12-14 (McKay) (CH 33.1.91
· 35 789: HS Female Authorship, Mi 10-12 (Zwierlein) (PT 2.0.9
· 35 796: Ü Gender and Creation, Reading Class, Mo 11-12 (Zwierlein) (PT 2.0.3a
· 35 832: Multilingual North America, Mi 12-14 (E. Szlezák) (PT 2.0.9
· 35 905a: Focus on Grammar Practice, Di 18-20 (McIntosh-Schneider) (PT 1.0.2
· 35 935: Sprachmittlung 1, Di 14-16 (Kautzsch) (CH 12.0.17
· 35 940: Sprachmittlung 1, Mi 16-18 (Kunst) (H 2
· 35 946: Sprachmittlung 2, Di 16-18 (Kautzsch) (CH 12.0.17
Räume für Blockseminare:

· 35 761ss: Intro. Literary Studies (Pesold)
16.9. – 23.9.09: 8-16, CH 13.0.82; Klausur 1.10.09: 9-13, H 9
· 35 780: PS Shakespeare … (Dittmann)
1.-2.10. + 15.-16.10.09, jew. 12-16, H 7; 17.10.09: 9-13, H 9
· 35 808ss: Intro. Literary Studies (Szlezák)
21.9. – 2.10.09: 8.30-12, PT 1.0.6; Klausur 5.10.09: 9-12, H 5
· 35 831ss: American Roads (Uppendahl): 23.9. – 29.9.09: 9-13, PT 2.0.5
· 35 880ss: GLC A (Thurston): 17.8. – 4.9.09: 9-12, Phy 9.1.10
· 35 889ass: Composition (McIntosh-Schneider): 21.9. – 2.10.09: 9-12.30, Phy 5.1.03
· 35 889ss: Composition (Hill): 21.9. – 2.10.09: 9-12.30, CH 33.1.91
· 35 895: Composition (McIntosh-Schneider): 5.10. – 16.10.09: 9-12.30, Phy 9.1.08
 ………………………… 14.8.09 (
· 35 824ss: PS Am. Literature II … (Viertlböck)
26.8.09, 14-16, Phy 1.0.1; 30.9. – 7.10.09, 13-17 Uhr, Phy 1.0.1; 22.9.09: PT 1.0.4
· 35 737: HS Research Methods in Language Variation and Change … (Schlüter)
27.11.09 + 22.1.10, 14-18: H 12; 18.2. + 19.2.10: 10-18, PT 1.0.2
· 35 708: Introduction Linguistics (Hoffmann), Di 18-19 (Phy 9.1.08, (+ Mo 16-18, PT 2.0.3a)
· 35 732: Readings Linguistics (Hoffmann), Di 14-16 (PT 3.2.79
· 35 740: Ü Phonemische Transkription (Wesserle), Mi 16-17 (CH 12.0.18
· 35 775: PS Engl. Lit. II (Boehm), Mo 14-16 (CH 33.0.87
· 35 849: Fundamentals American Studies (Bauridl), Do 14-16 (PT 1.0.2
………………………… 8.9.09 (
Raumänderungen u. a. Änderungen:

· 35 802: VL American Cultures and Literatures …, Do 10-12 (Hebel) (H 11
· 35 753: Introduction Literary Studies, Mi 10-13, ZH 5 (Palitzsch) (Boehm
· 35 754: Introduction Literary Studies, Mi 13-16, PT 2.0.3a (N.N.) (Palitzsch
· Sprechzeit F. Palitzsch: (Mi, 12-13 Uhr
· 35 777: PS Engl. Lit. II (Palitzsch), Di 12-14 (CH 33.1.93
· 35 736: HS Listening to World-Wide English … (Bauer)
19.10. – 14.11.09, Fr 14-18 (H5) + Sa. 10-14 (H9)
· 35 738: HS Contrastive Pragmatics (nicht „Contrastive Linguistics“, wie fälschlicherweise im KVV angegeben), Pulaczewska
entfällt:

· 35 715: PS Acoustic Phonetics, (Kautzsch) (entfällt!
· 35 779: PS English Literature III (Herfeld) (entfällt!
· 35 793: Vorbereitungskurs Grundwissen (Pesold) (entfällt!
· 35 829: CS Adv. Latin@ History .. (Cavanna) (entfällt!
· 35 838: CS Adv. Constructions of Ethnicity (Balestrini) (entfällt!
· 35 892a: Composition (Herfeld, Fr 12-14) (entfällt!
· 35 893: Composition (de Carlo, Fr 14-16) (entfällt!
· 35 904: Exercises Pronunciation AmE (de Carlo, Mi 14-15) (entfällt!
· 35 929: GLC V (McKay) (entfällt!
Zusatzkurse:

· 35 944a, NEU: Sprachmittlung 1, Mi 10-12, R 009 (Kautzsch)
Anmeldung: RKS “first come, first served” (30.9.09 – 12.10.09, 14 Uhr)
· 35 841a, NEU: Review American Literature, Fr 11-12, ZH 5 (Balestrini)
Anmeldung: RKS “first come, first served” (30.9.09 – 12.10.09, 14 Uhr)
· 35 819a, NEU: Contemporary American Cultures, Fr 10-11, ZH 5 (Balestrini)
Anmeldung: RKS “first come, first served” (30.9.09 – 12.10.09, 14 Uhr)
· 35 887a, NEU: Composition, Do 12-14, ZH 6 (Cavanna)
Anmeldung: RKS “first come, first served” (30.9.09 – 12.10.09, 14 Uhr)
………………………… 30.9.09 (
· 35 711: Introduction Linguistics (Stelter), Fr 8-10 (PT 3.0.77 (+ Do 16-17, ZH6)
………………………… 1.10.09 (
· 35 930: GLC V (Dunphy), Mi 14-16 (PT 3.0.75 (+ Fr 14-16, ZH 5)
· 35 916b, NEU: GLC B, Mi 14-17, H 41 (McKay)
Anmeldung: RKS “first come, first served” (7.10.09 – 14.10.09, 14 Uhr)
………………………… 7.10.09 (
· 35 819a: Contemporary American Cultures (Balestrini): Fr 10-11, (ZH 5
· 35 841: Contemporary American Cultures (Balestrini): Fr 11-12, (ZH 5
· 35 889: Composition (Herfeld): Fr 10-12, (S 008
· 35 956: Sprachbeherrschung VI (Lenz): Mi 14-16 (S 014a
· 35 916b: GLC B (McKay): Mi 14-17 (H 41
· 35 931: GLC V (Renner): (Fr 8 s.t. – 11, Phy 9.1.09
· 35 966: Integr. Lang. Skills (Wasmeier): (Di 10.45-12.15, PT 2.0.3a (+Do 12-14, PT 2.0.3a)
· 35 808: Introd. Engl. and Am. Lit. Studies (Block) (Szlezák): (15.3. – 26.3.10 u. 29.3.2010, Raum s. Aushang
· 35 796: Ü Gender and Creation, Reading Class, Mo 11-12 (Zwierlein) (PT 2.0.3a
· 35 985: Introd. Teaching English (Regnat, M.), Do 18-20 (PT 2.0.3a
· 35 990: Adv. Studies Teaching Reading&Writing (Karg), Di 10-12 (ZH 5
· 35 970: Einf. Didaktik engl. Sprache u. Lit. (Aßbeck), Mo 8.15-10.30 (PT 2.0.3a
· 35 766: Introduction to British and Irish Studies, Mo 8-9 (Lehner), (PT 1.0.6
………………………… 14.10.09 (
· 35 782 CS Adv. Churches in Britain (Dunphy, Di 12-14) (entfällt!
· 35 785 CS Adv. Hard Times … (McKay, Fr 12-14) (entfällt!
………………………… 15.10.09 (
· 35 818: Contemporary American Cultures, Di 10-11 (Balestrini), (PT 1.0.6
· 35 819: Contemporary American Cultures, Di 11-12 (Balestrini), (PT 1.0.6
· 35 766a, NEU: Introd. British and Irish Studies, Di 12-13, PT 1.0.6 (Dunphy)
Anmeldung: RKS “first come, first served” (17.10. – 19.10.09, 19 Uhr))
· 35 766b, NEU: Introd. British and Irish Studies, Di 13-14, PT 1.0.6 (Dunphy)
Anmeldung: RKS “first come, first served” (17.10. – 19.10.09, 19 Uhr))
· 35 883, NEU: GLC A, Fr 8-11, ZH 4 (McKay)
Anmeldung: RKS “first come, first served” (17.10. – 20.10.09, 19 Uhr))
· 35 766: Review English Literature, Mo 9-10 (Lehner), (PT 1.0.5
· 35 793a: Vorbereitung Grundwissen (Anglistik), Mo 16-18 (Lehner), (Phy 9.1.09
………………………… 19.10.09 (
· 35 721: PS Form and Meaning (Steger): (Mi 10-12, PT 3.0.77
· 35 808: Introd. Engl. and Am. Literary Studies (Block), Szlezák
(15.2. – 26.2.10, 8.30-12, u. 1.3.2010, 9-12 (Klausur)
· 35 738: HS Contrastive Pragmatics, Pulaczewska
(29.10.09, 16.30-20, ALFI 319 (statt 22.10.09); 28.1.09, 16.30-20, ALFI 319 (statt 21.1.10). Die restlichen Termine haben sich nicht verändert.
Raum: ALFI 319 für 29.10. + 19.11. + 17.12. + 28.1.: Altes Finanzamt, Landshuter Str. 4;
Raum für 2.-5.3.10: PT 1.0.2
· 35 936: Sprachmittlung 1, Di 14-16 (Thurston), (CH 33.0.87
· 35 923: GLC C, Fr 11-14 (Dunphy), (Phy 9.1.09
· 35 742: Phon. Transkription, Mi 18-19 (Wesserle), (PT 1.0.2
………………………… 21.10.09 (
· 35 859: Supp. Oral Practice: Playing with Language (de Carlo):
(Do 20-21.30, Treffpunkt bei PT 3.2.50, weitere Infos per e-mail beim Kursleiter
· 35 860: Supp. Oral Practice: Reading Plays and Sketches (Thurston):
(Do 20-21.30, Treffpunkt bei PT 3.2.50, weitere Infos per e-mail beim Kursleiter
· 35 858: Australian Film Evening (Hill):
(Mi 19-21, ZH 6 (14-tägig); Programm: s. Aushänge im Institut
………………………… 23.10.09 (
· 35 718: PS Analysing Ling. Data (Hoffmann)
(Blockform: 20./21.11. + 4./5.12.09, CIP PT5
………………………… 26.10.09 (
· 35 713: Introduction to Engl. Linguistics (Stelter), Blockkurs
(Termin: 15.-19.3.09 + 22.-23.3.09, 9.30-15, und 30.3.09, 10-12, Raum s. Aushang
………………………… 5.11.09 (
(bitte regelmäßig unsere Homepage auf weitere aktuelle Änderungen überprüfen!!
 (http://www-deas.uni-regensburg.de/studium/vv/)
The road, perhaps America’s first truly public space, has always played a significant role in U.S. culture. From Walt Whitman to Jack Kerouac, from Hank Williams to Bruce Springsteen, the road has represented freedom, ambition, restlessness, but also danger, loneliness and death. In this course, we will study all aspects of the American road: its representations in music, painting, film and literature; the historical development of the road system; political and environmental controversies; its influence on the economy from ‘coffee cup lids’ to automobile production. — Requirements: In class presentation and an eight page research paper.

2
7

