

Detailed course catalog for M.A. students

Summer Term 2017

Departmental Administration:

Prof. Dr. Anne-Julia Zwierlein
Zimmer PT 3.2.45

Secretary:

Linda Bley
Zimmer PT 3.2.49

Student Advisory Service:

English Linguistics
British Studies
American Studies
European-American Studies
Planning your degree, FlexNow-registration, etc.

Buschfeld, Brato
Boehm, Decker, Farkas
Gessner
Gessner
N.N.

Office hours summer term 2017

Name	Office Hours	Room PT	Tel.: 943-
ARRINGTON, Doris-Gudrun	Di 12.30-14	3.3.88	3429
AUFLITSCH, Dr. Susanne	nach der Veranstaltung		
BAURIDL, Dr. Birgit	Mi 12-13 u. 18-19	3.2.85	3509
BOEHM, Dr. Katharina	Di 14-15	3.2.59	3499
BRATO, Dr. Thorsten	Mi 14 -15	3.2.79	3503
BUSCHFELD, Dr. Sarah	Di 10.30-12.30	3.2.81	3505
CAVANNA, Augustus	Di 12-14	3.2.87	3511
DECKER, Dr. Martin	Mi 13-14	3.2.63	3870
DEPKAT, Prof. Dr. Volker	Di 14-15, Do 12-13	3.2.71	3476
DETMERS, Dr. Ines	Di 15-16	3.2.61	5782
FARKAS, Dr. Anna	Mi 11-12	3.2.59	3499
FISCHER, Prof. Dr. Roswitha	Di u. Mi 12-13	3.2.68	3473
GASTL-PISCHETSRIEDER, Maria	Mi 14-15	JH11 1.12	5781
GEBAUER, Dr. Amy	Mi 10:15-12	3.3.88	3429
GESSNER, PD Dr. Ingrid	Do 10:30-11:30	3.2.70	3475
GÜRTNER, Maria	Mi 10-11	3.2.58	3498
HEBEL, Prof. Dr. Udo	siehe Homepage	3.2.73	3477
HILL, Sophie	Mi 10:15-12:15	3.2.50	3469
HITZFELDER, Heike	nach der Veranstaltung		
KARL, Stephanie	Mi 10-11	3.3.105	5781
KAUTZSCH, PD Dr. Alexander	Di 10-12	3.2.69	3474
KIRCHHOFF, Prof. Dr. Petra	Do 13-14	3.3.104	3501
KOHEN, Jamie	Di 12-13, Mi 11-12	3.2.50	3469
KÖNIG, Luitgard	nach der Veranstaltung		
LEIKAM, Dr. Susanne	on leave		

Name	Office Hours	Room PT	Tel.: 943-
LENZ, Akad. Dir. Dr. Peter	Mo 11:15-13	3.2.44	3506
MALKMUS, Dr. Marie-Louise	Di 10-12	3.2.58	3498
MCINTOSH-SCHNEIDER, Julia	Mo 14-16	3.2.57	3497
MIETHANER, Dr. Ulrich	Kontakt: umiethaner@yahoo.de		
MÜLLER, Prof. Dr. Timo	Di 16-17 u. n. V.	3.2.73	3477
NEULAND, Christina	nach der Veranstaltung		
NEUMAIER, Theresa	Do 14-16	3.2.55	3046
N.N.	n. V.	3.2.70	3475
PETZOLD, Prof. Dr. Jochen	Do 14:30-16	3.2.45	2486
SCHINDLER, Peter	nach der Veranstaltung		
SCHLEBURG, Dr. Florian	Di 14-15	3.2.82	3502
SCHNEIDER, Prof. Dr. Edgar W.	Mi 10-12	3.2.65	3470
SIEBERS, Dr. Lucia	Do 11-12	3.2.80	3504
TRAUTSCH, Dr. Jasper	nach Vereinbarung		
TROTZKE, Claudia	Do 14-16	3.2.83	3507
UPPENDAHL, Steve	Fr 8-10	3.2.88	1809
WALLER, Peter	Di 10-12	3.2.60	3500
WEBER, Miriam	nach der Veranstaltung		
WEIG, Heide-Marie	n. V.	3.2.43	3463
WEINZIERS, Florian	Mo 10-12	3.2.86	3510
ZWIERLEIN, Prof. Dr. Anne-Julia	Mo 12-13	3.2.48	3467

e-mail addresses usually follow this pattern: firstname.lastname@ur.de

Contents

A. General Information	4
1. Planning Your Degree	4
1.1 Regulations and module descriptions.....	4
1.2 Degree Structure and Credit Points (CP).....	4
Table: Overview of Compulsory Modules and Courses.....	5
1.3 Language of instruction	6
1.4 Announcements	6
2. Important Dates and Deadlines.....	6
2.1 Registration for Courses	6
2.2 FlexNow Registration.....	6
B. Course Catalogue & Descriptions	7
M.A. English Linguistics	7
M.A. British Studies	12
M.A. American Studies.....	19
M.A. European-American Studies	19
C. For Fun.....	24
Trip to Ireland	24

URL of our Department's Homepage: www-deas.uni-regensburg.de

Date of printing: 27.1.2017

A. General Information

1. Planning Your Degree

1.1 Regulations and module descriptions

It is very important that at the beginning of your studies you familiarize yourself with the requirements of your chosen degree program.

This includes the overview table on the following page of this booklet, the **module descriptions** of your program (see <www-modul.uni-r.de/master/>) and the official **regulations** called „Masterprüfungsordnung“ (see the link on our homepage).

1.2 Degree Structure and Credit Points (CP)

All our MA-programs consist of 5 modules, adding up to 120 Credit Points in total. This means that for each course you successfully pass you will be awarded a certain number of credit points (see tables below and overleaf) according to the workload involved.

There are certain rules as to which courses or modules you are supposed to have finished first (usually M-31), but on the whole, this structure allows you to arrange your degree program relatively freely according to your topics of interest and specialization.

The set structure demands that for each module you take a certain number of courses belonging to a particular category. These categories are labelled „HS“ (Higher level Seminar), „V“ (Lecture), „OS“ (Advanced Seminar), „KO“ (Kolloquium), „S“ (Seminar) and „CS-Adv“ (Cultural Studies Advanced).

Within these categories, however, each semester a different array of courses and topics is offered from which you can make your own choice.

During your first semester we recommend that you take „Academic Writing/Skills“, „Reading and Discussion“ and about 1-2 other courses (for American Studies, one of these should be „Fundamentals“, for Linguistics an „Introduction to Old/Middle English“).

After your second semester, you should have successfully completed at least your Core Module (M-31 or M-30 respectively) plus another 40 Credit Points from your other modules.

Course type (category)	CP
V (lectures)	8
HS (Higher level seminars)/OS (Advanced Seminars)	10
CS-Adv. (Cultural Studies Advanced)	8
ME/OE (Middle/Old English) Introduction	8
ME/OE (Middle/Old English) Advanced	10
Academic Writing/Skills	4

Tab. 1.2a: Credit Points per course type

Table: Overview of Compulsory Modules and Courses

Obligatory modules in the Masters-programs (cf. regulation of studies: Masterprüfungsordnung vom 11.01.2006 in der Änderungsfassung vom 25.06.2007)

Master English Linguistics	Master British Studies	Master American Studies	Master European-American Studies
ELG-M31: Kernmodul (20LP)	BLK-M31: Kernmodul (20LP)	AMS-M31: Kernmodul (20LP)	EAS-M30: Kernmodul (20LP)
Readings in Linguistics (8LP) OE/ME/ EModE ¹ (8LP) Academic Writing (4LP)	Reading and Discussion (6LP) Kolloq. Anglistik (10LP) Academic Writing (4LP)	Fundamentals (8LP) Reading and Discussion (8LP) Academic Writing (4LP)	Readings Europ.-Am. Relations (8LP) Fundamentals (8LP) Academic Writing (4LP)
ELG-M32: Structures of English (28LP)	BLK-M32: British Studies I (22LP)	AMS-M32: American Studies I (26LP)	EAS-M31: Vertiefungsmodul (34LP)
HS/OS Engl. Linguistics (10LP) V Engl. Linguistics (8LP) HS Linguistics or Adv. OE/ME/EModE (10LP)	HS British Studies (10LP) V Modern Theories of Lit. (4LP) CS-Adv. Brit. Isles (8LP)	HS American Studies (10LP) V American Studies (8LP) CS-Adv. USA (8LP)	S/HS Cultural Relations (10LP) V International Politics (8LP) CS-Adv. Europ-Am. Studies (8LP) V/S American or European Topics (8LP)
ELG-M33: Uses of English (22LP)	BLK-M33: British Studies II (28LP)	AMS-M33: American Studies II (min. 24LP)	EAS-M32 od. M33 od. M34 (24LP)²
HS/OS Engl. Linguistics (10LP) V Engl. Linguistics (8LP) Veranstaltung Engl. Ling. o.ä. (min. 4LP)	V British Studies (8LP) HS British Studies (10LP) HS British Studies (10LP)	HS/OS American Studies (10LP) Veranstaltung Am. Studies (min 7LP) Veranstaltung Am. Studies (min 7LP)	Veranstaltung (8LP) ² Veranstaltung (8LP) ² Veranstaltung (8LP) ²
ELG-M34: Projekt-/Praxismodul (20LP)	BLK-M34: Projekt-/Praxismodul (20LP)	AMS-M34: Projekt-/Praxismodul (20LP)	EAS-M35: Praxismodul (12LP)
ELG-M35: Master Thesis (30LP)	BLK-M35: Master Thesis (30LP)	AMS-M35: Master Thesis (30LP)	EAS-M36: Master Thesis (30LP)
S/Kolloquium (6LP) MA-Thesis (24LP)	Research Workshop (6LP) MA-Thesis (24LP)	Research Workshop (6LP) MA-Thesis (24LP)	Research Workshop (6LP) MA-Thesis (24LP)
Total: 120 LP	Total: 120 LP	Total: 120 LP	Total: 120 LP

→ General information and prerequisites:

- *Structure:* - these 5 modules (in total 120 CP) should be completed within 4 semesters, which results in about 30 CP per semester
- the respective core modules should be completed within the first 2 semesters of study

→ **Further information:** Homepage of the Department (> Informationen für Studierende/Students > M.A. (Master of Arts) + www-modul.uni-r.de

¹ Students who took Middle English during their first degree program must take Old English in their M.A. studies and vice versa (or Early English).

² These three classes must be part of one of the following three subject areas:
 - European-American language relations for EAS-M32, *or*
 - European-American relations in literature and culture for EAS-M33, *or*
 - European-American relations in history, politics or business for EAS-M34.

1.3 Language of instruction

Courses with an English language title are taught in English.

1.4 Announcements

All announcements are posted in our **department** (building PT, second floor) on the notice board. Further important information can be found on the departmental **internet** site (www-deas.uni-r.de/ >> **Informationen für Studierende/Students**). Here, you can also register for our **newsletter-service** which will help you not forget important dates (e.g. registration deadlines on FlexNow, see section 2.3).

2. Important Dates and Deadlines

2.1 Registration for Courses

In order to be admitted to your chosen courses, please register via LSF or email your course instructors.

LSF course registration starts on **January 30** and will end on **March 5, 2017**.

LSF can be accessed via <http://www.ur.de/index.html.en> → Course Catalog. In LSF, you can switch from German to English by clicking on the Union Jack.

2.2 FlexNow Registration

FlexNow is a system for managing your transcript of records. In order for you to be awarded credit points for successfully completed courses, your grade will have to be entered into this program. This requires that, during the registration-period, **you register yourself for all courses** you have chosen to get credit for in a given semester.

Note: registration with your course instructors or online on LSF does not automatically include your registration in FlexNow. This means that – in addition to registering with your instructors – you also need to register on FlexNow.

→ **FlexNow-Registration period summer term 2017: Mon, May 8 – Fri, July 14, 2017**

We strongly advise you to register by the latest by **end of May** in order to have a certain "time buffer" in case you need to sort out potential problems during your registration (forgotten passwords, missing courses, etc.). It is normally not possible to sort out such problems on the last few days of registration. **Please make sure that you do not miss this date!** There will be **no late registrations**.

Login-site: → <https://www-flexnow.uni-regensburg.de/Flexnow/DiensteFrames.htm>
("Zu Prüfungen an- und abmelden" = "registering and deregistering for exams")

It is strongly recommended to log on after the registration process and double check under "Studentendaten einsehen" whether you are registered for the courses you actually intended to register for. Also, you should note down the "**Transaktions-ID**" that is displayed on the screen after each registration process and keep it safely.

B. Course Catalogue & Descriptions

Changes of program: Please note that also after this booklet has been issued there may be changes in the program (e.g. room changes, timetable changes, new courses, etc.). Thus it is very **important that you inform yourself regularly** via LSF or the notice-board next to PT 3.2.62.

M.A. English Linguistics

Thematic lecture

35700 The Evolution of English: A Historical Survey **Schneider**

Module: ELG-M33.2(8), ELG-M32.2(8), ELG-M33.3(4)

Vorlesung, SWS: 2

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mi	wöch.	8:30	10	s.t.				H 6	Schneider	

Languages keep changing constantly, and Modern English is the product of some 1500 years of evolution and changes. This lecture will survey this evolutionary process, and in doing so it will also touch upon material which can be found in traditional "History of English" textbooks. The emphasis will be different, however: Rather than looking at Old English or Middle English as linguistic systems in their own right, I will focus upon distinctive properties of Modern English, including its major varieties, and will look back in time to see where these properties have come from, i.e. how the respective linguistic sub-system (lexis, phonology, grammar) has evolved in the course of time. I begin by providing a survey of the periodization and extralinguistic history of English, including short sample texts from different periods, but the main emphasis, reflected in the structure of the lecture, will then be placed on evolutionary trajectories of change through time which at certain points introduced innovations and system modifications of the English vocabulary, sound system, and morphosyntactic conventions. Amongst other things, we will find that many irregularities of modern English, and properties found in dialects, can be traced back to earlier regularities and properties; that the sound system has constantly rearranged articulatory options; and that the grammatical system has been characterized by the change from a predominantly synthetic to a largely analytic language, with many characteristic syntactic structures of modern English going back to rather late innovations. Requirements for course credits: final exam; book review assignment (for M.A. students only).

Seminars

35745 Readings in Linguistics **Buschfeld**

Module: ELG-M31.1(8)

Seminar, SWS: 2, ECTS: 8, Max. Teilnehmer: 25

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	8:30	10	s.t.				ZH 4	Buschfeld	

This course forms part of the Master's Programme in English Linguistics, but students in their Profilmodule are equally welcome to acquire credit points and linguistic expertise. It is intended to provide first-hand experience and critical discussion of seminal works of 20th century linguistic theory and methodology, covering the classical texts of different schools of modern linguistics as well as more recent studies relevant to the ongoing research at our Department. - Requirements for course credits: regular reading, oral presentation, short essays based on the readings.

35722 Altenglische Sprache und Kultur**Schleburg**

Module: ELG-M33.3(4), ELG-M31.3(8)

Seminar, SWS: 2, Max. Teilnehmer: 25

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mo	wöch.	12	14	c.t.				ZH 5	Schleburg	

Trotz aller Internationalität verrät noch das Englische der Gegenwart im Grundwortschatz und in den morphologischen Strukturen seine germanische Herkunft. In den ältesten schriftlichen Zeugnissen fallen die ererbten Gemeinsamkeiten mit dem Deutschen noch weit stärker ins Auge und viele Unregelmäßigkeiten der neuenglischen Grammatik werden als Relikte früherer Regeln erkennbar. Dieser Kurs stellt Schreibkonventionen, Lautsystem, Morphologie, Wortschatz und Syntax des Altenglischen anhand einer Textsammlung vor, die zugleich einen ersten Eindruck von Reiz und Vielfalt der angelsächsischen Überlieferung vermitteln soll. – Anforderungen für Erwerb von Leistungspunkten: Übungsaufgaben und Klausur. Textgrundlage: W. Obst & F. Schleburg, *Lehrbuch des Altenglischen*, Heidelberg 2004.

35723 Mittelenglische Sprache und Kultur**Schleburg**

Module: ELG-M33.3(4), ELG-M31.3(8)

Seminar, SWS: 2, Max. Teilnehmer: 25

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	12	14	c.t.				ZH 5	Schleburg	

Die Werke des Dichters Geoffrey Chaucer († 1400) gehören zu den vergnüglichsten Texten der englischen Literaturgeschichte. Seine Sprache, der spätmittelenglische Dialekt der Hauptstadt London, weist bereits die Mischung von germanischen und romanischen Elementen auf, die das heutige Englisch charakterisiert, und ist mit etwas Übung genussvoll zu lesen. Anhand von Ausschnitten aus dem tragikomischen Liebesroman *Troilus and Criseyde* stellt dieser Kurs Schreibkonventionen, Aussprache, Wortschatz, Morphologie und Syntax des Mittelenglischen vor und arbeitet die wichtigsten Veränderungen zum Neuenglischen heraus. — Elektronische Anmeldung. Anforderungen für Erwerb von Leistungspunkten: Übungsaufgaben und Klausur. Textgrundlage: W. Obst & F. Schleburg, *Die Sprache Chaucers*, Heidelberg ² 2010.

35725 Altenglisch für Fortgeschrittene**Schleburg**

Module: ELG-M33.3(4), ELG-M32.3(10)

Seminar, SWS: 2, Max. Teilnehmer: 30

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mi	wöch.	14	16	c.t.				PT 2.0.3A	Schleburg	

Die Fortsetzung unserer Einführung in das Altenglische fasst jene Prozesse des lautlichen und morphosyntaktischen Wandels ins Auge, die über das Mittelenglische zur Gegenwartssprache führen. Die Auswahl der Stoffgebiete und Übungstexte orientiert sich an den Anforderungen der altenglischen Textklausur im schriftlichen Staatsexamen. In der ersten Sitzung werden Erfahrungswerte zur langfristigen Examensvorbereitung tradiert. Es empfiehlt sich, diesen Kurs VOR dem altenglischen Examenskurs zu besuchen. – Freiwilliger Vertiefungskurs, keine Anmeldung erforderlich. Erwerb von Leistungspunkten nach Absprache möglich.

Module: ELG-M32.3(10), ELG-M33.3(4)

Seminar, SWS: 2, Max. Teilnehmer: 30

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mo	wöch.	14	16	c.t.				ZH 5	Schleburg	

Die Fortsetzung unserer Einführung in das Mittelenglische ergänzt den lautlichen und grammatischen Befund der Sprache Geoffrey Chaucers um seine germanische und altenglische Vorgeschichte. Die Auswahl der Stoffgebiete orientiert sich, ebenso wie die Wahl des Lektüretextes aus den *Canterbury Tales*, an den Anforderungen der mittelenglischen Textklausur im schriftlichen Staatsexamen. In der ersten Sitzung werden Erfahrungswerte zur langfristigen Examensvorbereitung tradiert. Es empfiehlt sich, diesen Kurs VOR dem mittelenglischen Examenskurs zu besuchen. – Freiwilliger Vertiefungskurs, keine Anmeldung erforderlich. Erwerb von Leistungspunkten nach Absprache möglich.

Hauptseminare/Advanced Seminars

35738 African American English: Issues and Text Analyses

Schneider

Module: EAS-M32.3(8), ELG-M32.1(10), EAS-M32.2(8), ELG-M33.1(10), ELG-M32.3(10), EAS-M32.1(8), ELG-M33.3(4)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	10	12	c.t.				PT 2.0.3A	Schneider	

M.A. students in European-American Studies: To register for this seminar, please contact Prof. Dr. Schneider (zur Anmeldung vorherige Kontaktaufnahme mit Prof. Dr. Schneider nötig).

The dialect spoken by lower-class African Americans has been one of the most prominent topics of sociolinguistic research in the USA since the 1960s. Two central questions have been at stake, a diachronic and a synchronic one: first, whether or not African American English is derived from an earlier creole language and thus incorporates remnants of African linguistic structures, and second, the extent of its difference from dialects spoken by white Americans. For the last few decades, the so-called "divergence hypothesis", which claims that African American English is becoming increasingly different from white speech, has been under debate and attracted some public attention. In recent years the scope of scholarly attention has widened to include aspects of African-American pragmatics (e.g. distinctive speech acts, like ritual insults) and cultural expression (like hip hop). Ongoing sociolinguistic research on various communities and newly discovered historical sources have taught us more about the directions of change of African American speech. Participants in this seminar are expected to have read Green's book, listed below, by the beginning of term. During the first half of the semester we will look at select issues raised in the literature, investigations of specific communities, and conflicting scholarly positions in this context. This will be based on weekly reading assignments (selections from Green's book and the sources listed below), and on evaluations of select scholarly publications on the subject (to give students limited immediate exposure to scholarly discussions in the field). The second half of the semester will then be devoted to analyses of diachronic and synchronic texts (including media representations and artistic expressions), i.e. students will have to describe occurrences of features of Afro-American dialect in various kinds of written and spoken sources. These sources will either be provided by me or can be suggested by participants. Obligatory advance reading: Lisa J. Green. 2002. *African American English. A Linguistic Introduction*. Cambridge: Cambridge University Press. Further sources for reading assignments: Schneider, Edgar W., 1989. *American Earlier Black English*. Tuscaloosa AL: The University of Alabama Press. Lanehart, Sonja, ed. 2015. *The Oxford Handbook of African American Language*. Oxford, New York: Oxford University Press.

35739 Linguistic Landscapes

Fischer

Module: ELG-M32.1(10), ELG-M33.1(10), ELG-M32.3(10), ELG-M33.3(4)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mi	wöch.	10	12	c.t.				PT 2.0.3A	Fischer	

Over the last twenty years, the growing use of English in public spaces has received increasing attention. The displays of visible written language have been subsumed under the term *linguistic landscapes*. They are part of the visual scenery that surrounds us as we walk, ride, or drive through (mostly) urban environments. The items comprise a wide range of genres, such as commercial shop signs, brand and trade names, packaging, advertising billboards, official signs, place names and street names, graffiti, as well as signage in virtual worlds and electronic media. In the seminar, the main emphasis will be laid on multilingual signs. Fundamentals of semiotics (the study of signs), advertising, onomastics (the study of names), language contact, and English as an international language will be considered. Research will draw on both quantitative and qualitative approaches, typically starting out from the selection and collection of suitable visuals. The topic has wider implications for the study of multilingualism, sociolinguistics, language policies and language ideologies. Requirements: reading assignments & forum postings on GRIPS, oral presentation, written paper (participants are free to choose a topic). Introductory reading: Allan Bell 2014. "Chp. 9: Language in space." *The guidebook to sociolinguistics*. Wiley-Blackwell. 229-254; Durk Gorter 2013. "Linguistic landscapes in a multilingual world". *Annual review of applied linguistics* 33. 190-212.

35740 Structural Variation in English Around the World

Kautzsch

Module: ELG-M32.1(10), ELG-M33.1(10), ELG-M32.3(10), ELG-M33.3(4)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	14	16	c.t.				CIP-PT 4	Kautzsch	

This course introduces participants to lexical, morphological and syntactic variation in Englishes across the globe. We will start out with a comparison of the two most prominent varieties, American (AmE) and British English (BrE), considering differences such as the use of the present perfect in BrE (*I can't find my keys. _Have_ you seen_ them anywhere?*) as opposed to the simple past in AmE (*I can't find my keys. _Did_ you see_ them anywhere?*) or differing preferences in the use of modal verbs (BrE: *_Shall_ we ask him to come with us?*; AmE: *_Should_ we ask him to come with us?*). We will then go on to examine peculiarities in other varieties of English (e.g. in Canada, Australia, New Zealand, India, Singapore, or South Africa). In this context, participants will also be familiarized with the principles of conducting empirical linguistic research. Using the family of ICE (*International Corpus of English*; see <http://ice-corpora.net/ICE/>) corpora, as well as the much larger GloWbE and NOW corpora (see <http://corpus.byu.edu/>), students will learn how to extract and analyze lexical, morphological, and syntactic information from electronic corpora. Basic computer skills and a willingness to delve into software applications for corpus research are necessary for this class. Requirements for course credits: active participation, an intermediate exam, an oral presentation, and a written research paper. Recommended reading: Kortmann, B., Burrige, K., Mesthrie, R., Schneider, E. W. & Upton, C. (eds). 2004. *A Handbook of Varieties of English*. Vol. 2: *Morphology and Syntax. A Multimedia Reference Tool*. Berlin: Mouton de Gruyter.

Oberseminare

35744 Recent Research in English Linguistics

Schneider

Module: ELG-M35.2(6)

Seminar, SWS: 2, ECTS: 6, Max. Teilnehmer: 25

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Do	wöch.	8:30	10	s.t.				PT 2.0.3A	Schneider	

This colloquium is open to all students with an interest in linguistics who wish to gain an impression of the possible approaches, topics and methods of research into the structure and history of the English language. In particular, it is meant as a discussion forum for advanced students who are working on doctoral, Master's, BA or Staatsexamen theses, and as a showroom for those intending to do so at a later point in time. Ongoing work on such projects will be presented and discussed in class, giving the authors a chance to collect useful reactions on a broader scale, and the listeners an impression of the range of ongoing research and of possible methodological approaches. Student projects as well as research projects carried out at the English Linguistics section of the Department and the "Research Center for World Englishes" in Regensburg will be presented and discussed. For Master's students it is obligatory to present their work (MA thesis, whether complete or as work-in-progress; and internship report) in this class. Participation in this class is strongly recommended to students who are writing or are planning to write a thesis under my supervision. Not infrequently it happens that students who wish to write a linguistics thesis come to see me about this in my office hours but have little idea of the range of possible topics or of how to proceed methodologically. This is the context to find an answer to such questions beforehand. Under specific conditions it is possible to obtain an "Oberseminar" Schein, equivalent to a Hauptseminar, in this class. If you are interested in this possibility, please contact me beforehand.

Übungen

35734 Your Final Thesis: Researching and Writing Strategies

Schneider

Seminar, SWS: 1

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Do	14-tägig	10	12	c.t.				PT 2.0.3A	Schneider	

The purpose of this class is to provide structured advice and continuous guidance to students who are writing a final thesis (BA, Master, or *Zulassungsarbeit*). Participation is obligatory for students currently working on such a thesis under my supervision, and open to those who consider doing so in the near future. In each session I will address and survey a topic of general interest (like finding references; finding data and sources; structuring a thesis; preparing a references list; analyzing a data set from qualitative or quantitative perspectives; working with corpora; handling tables, graphs, and appendices; grading criteria; writing and style; etc.) before we move on to a discussion of progress reports and queries based on individual, ongoing projects.

35735 Exercises in Phonemic Transcription

Schleburg

Übung, SWS: 1, ECTS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mo	wöch.	11	12	c.t.			Gruppe 1	ZH 6	Schleburg	
Mi	wöch.	16	17	c.t.			Gruppe 2	PT 2.0.3A	Schleburg	

To be able to identify the meaning-distinguishing sound types (phonemes) of the language is a minimum requirement for anybody concerned with the English language. Advanced learners, however, will need a conscious knowledge of distributions, distinctive features and articulatory processes in order to better monitor their own pronunciation, assess regional and social varia-

tion and efficiently correct the inevitable Bavarianisms of future pupils. This course will, once more, introduce the set of symbols and the conventions relevant to all types of exams and practise British and American Standard transcription on authentic material of increasing complexity. Admission is restricted to owners of at least one pronunciation dictionary (e. g. D. Jones, *English Pronouncing Dictionary*, Cambridge ¹2003, ¹⁷2006; J. C. Wells, *Longman Pronunciation Dictionary*, London ²2000, ³2008).

M.A. British Studies

Lectures

35750 Eighteenth-Century British Writing

Zwierlein

Module: BLK-M33.1(8)

Vorlesung, SWS: 2

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mo	wöch.	10	12	c.t.				H23	Zwierlein	

Starting with the 1707 Act of Union between Scotland and England, we will discuss eighteenth-century British nation building and Britain's rise as a commercial and imperial power – historical trajectories that have come to seem reversible in the recent past (Scottish independence referendum 2014; completion of 'Brexit' projected for 2019). Indeed, a considerable part of the drive behind the new eighteenth-century British union had been rivalry with the European Continent: As Linda Colley argues in *Britons: Forging the Nation, 1707-1837* (1992), it was the result of a century of intermittent warfare between Protestant Britain and (Catholic) Continental nations, above all France and Spain. We will examine the political, cultural and literary developments of this fascinating period, looking at its unprecedented urban growth, and the origins of two new political parties, Whigs and Tories. Taking into account the repercussions in British writing of the French Revolution and American Independence, we will also examine the slave trade, along with the British campaigns for the abolition of slavery. The lecture course will define cultural moments such as the 'Battle of the Books', the Gothic Revival, the Enlightenment and the new cultures of Sensibility and Politeness, new campaigns for animal rights, and furthermore the invention of tourism (the 'Grand Tour') and modern capitalism, along with the new dangers of stock market crashes as illustrated by the "South Sea bubble" (1720). Among the authors discussed will be Jonathan Swift, Laurence Sterne, Alexander Pope, Adam Smith, Daniel Defoe, Edmund Burke, William Godwin, James Thomson, Thomas Gray, Christopher Smart, Oliver Goldsmith, Samuel Johnson, Joseph Addison and Richard Steele. We will also look at slave narratives by, for instance, Ottobah Cuguano and Olaudah Equiano, and at William Hogarth's engravings. As this was the first time in British literary history for women writers to compete with men in terms of sales figures and literary reputations, equal emphasis will be given to Anne Finch, Eliza Haywood, Lady Mary Wortley Montagu, Mary Wollstonecraft, and Frances Burney. Requirements: regular attendance and written final exam. Texts: *The Norton Anthology of English Literature*, 9th rev. ed., vol. 1, ed. Stephen Greenblatt: *The Middle Ages through the Restoration and the Eighteenth Century* (New York: W.W. Norton, 2012); vol. 2, ed. Stephen Greenblatt: *The Romantic Period through the Twentieth Century* (New York: W.W. Norton, 2012).

35751 'Die Heimat des Abenteurers ist die Fremde': Klassiker der englischen und französischen Abenteuerliteratur Junkerjürgen, Petzold

Module: BLK-M33.1(8)

Vorlesung, SWS: 2

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	14	16	c.t.				H16	Junkerjürgen, Petzold	

Neben den unentbehrlichen Klassikern wie Defoes Robinson Crusoe liegt der Schwerpunkt der Vorlesung auf der populären Abenteuerliteratur Großbritanniens und Frankreichs des 19. Jh.s. Im Falle von Frankreich werden Werke von Gabriel Ferry, Alexandre Dumas père, Jules Verne und dessen Nachfolger Louis Bousenard liegen; für die englischsprachige Literatur werden u. a. Werke von R.M. Ballantyne, G.A. Henty, H.R. Haggard und R.L. Stevenson besprochen. Die Abenteuerliteratur entspannt nicht nur dramatische Handlungen, sondern ist zugleich ein wichtiger Speicher der Wissensgeschichte, da sie die anthropologischen und geographischen Kenntnisse ihrer Zeit in sich aufnimmt. Exotismus, Fernweh einerseits und Nationalismus sowie Eurozentrismus andererseits treten in ein Spannungsverhältnis, das diese Texte besonders kennzeichnet. Da die Veranstaltung für Studierende der Anglistik sowie der Romanistik gleichermaßen zugänglich sein soll wird sie auf Deutsch abgehalten. Voraussetzung für die Vergabe von LP: Abschlussklausur.

35752 'The Empire Writes Back': From Colonial to Post-Colonial Literature in English Petzold

Module: BLK-M33.1(8), BLK-M32.1(4)

Vorlesung, SWS: 2

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Do	wöch.	10	12	c.t.				H 8	Petzold	

In the first part of this lecture, we will look at British texts representing colonialism and the colonies from Shakespeare to the 20th century. We will examine how 'colonial discourse' shapes its object, reinforcing racist hierarchies, suppression and exploitation. In the second part, we will then look at some texts of the so-called 'New English Literatures' that have developed in the former colonies; here, the focus will be on texts from India and the African continent, particularly South Africa. Thus, the lecture will provide an introduction to 'colonial' and 'post-colonial' literature in English, and it will examine some of the key concepts of 'post-colonial studies'. Master Students: This lecture counts as "Modern Theories of Literature" (M32.1). Requirements: final exam.

Cultural Studies Advanced

Module: ENG-DF-ZP(5), ENGYM-M32B.2(5), BRST-M32.2(5), BLK-M32.3(8), ENG-UF-WB(5)

35785 Blockseminar/ Irland-Exkursion: Irish History and Culture Lenz

Seminar, SWS: 2, Max. Teilnehmer: 13

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
-	n. V.			c.t.					Lenz	Der genaue Termin wird den vorangemeldeten Teilnehmern/Innen per E-Mail und bei einem ersten Informationstreffen mitgeteilt.

Die Teilnahme an der achttägigen Exkursion, die bei Bedarf zweimal im Jahr (Juni und September) durchgeführt wird, steht allen Studierenden der Anglistik/Amerikanistik offen, die sich für die Geschichte, Kultur und Literatur Irlands und die daraus resultierenden Beziehungen zwischen der "Grünen Insel" und Großbritannien bzw. den USA interessieren und die – wegen der nötigen *walking tours* in wilder Landschaft – eine sportliche Grundeinstellung aufweisen. Der vorausge-

hende Besuch von "An Introduction to British and Irish Studies" oder eines Seminars zur irischen Literatur oder Kultur wird empfohlen, ist aber nicht Bedingung für die Teilnahme. Aus organisatorischen Gründen ist die Teilnehmerzahl auf 8 begrenzt. Interessenten/Innen wird empfohlen sich baldmöglichst persönlich oder bei der elektronischen Kursanmeldung (immer sowohl im Herbst als auch im Frühjahr möglich) anzumelden. Auf dem Programm stehen u. a. jeweils eintägige Aufenthalte in der Hauptstadt Dublin und/bzw. in der "Rebel City" Cork, sowie der Besuch des beeindruckenden *Cobh Heritage Centre* zur Geschichte der Emigration und der *Great Famine*. Reiseziel ist der vor *Valentia Island*, direkt am weltberühmten *Ring of Kerry*, gelegene Atlantik-Hafenort Portmagee. Von unserem Stützpunkt aus unternehmen wir während der fünf Tage unseres Aufenthalts dort Touren zu prähistorischen, frühchristlichen und neuzeitlichen Stätten, die für die Bedeutung Irlands für die europäische Kultur exemplarisch sind. Geplant sind die Fahrt durch Gaeltacht-Gebiete in den Südwesten mit Zwischenstopp in *Blarney Castle*, Wanderungen entlang der Steilküste zu prähistorischen *wedge tombs, dolmens, alignments, Ogham Stones*, zu frühchristlichen *beehive-dwellings* und *St Brendan's Well*, zu einer Burgruine der anglo-normannischen Eroberer und zum gewaltigen *Leacanabuaile Stone Fort*, ein Abstecher in den *Killarney National Park (Muckross House, Muckross Abbey)* und in den *Derrynane National Park* (Besichtigung der *Church Island* und des Hauses von Daniel O'Connell inkl. Filmvorführung über die Bedeutung O'Connells innerhalb der irischen Geschichte), die Fahrt entlang des *Skellig Ring* nach *Ballinskelligs (Gaeltacht)* zum *Pre-Famine Village Cill Rialaig*, der Besuch des *Skellig Heritage Centre* (Diashow und Ausstellung zur Geschichte von *Skellig Michael*), des *Valentia Heritage Centre* (Dokumentierung des ersten *Transatlantic Cable*) und von *singing pubs (traditional Irish music/Irish dance)* sowie (*weather permitting!*) eine vierstündige Bootsfahrt auf dem Atlantik zum Weltkulturerbe *Skellig Michael* und ggf. ein Theaterbesuch in Cork. Die kulturwissenschaftliche Rahmensetzung für die Exkursion erfolgt mittels Sitzungen an der Universität vor und nach der Exkursion und wird durch Vorträge zur Geschichte, Kultur und Literatur Irlands vor Ort ergänzt. Der Erwerb von *Cultural Studies Advanced*-Leistungspunkten ist möglich, jedoch nicht Pflicht für die Teilnahme an der Exkursion. Für den Erwerb der Leistungspunkte gelten die üblichen Bedingungen (*oral presentation* und *term paper (15-20 pp., in English)*). Voraussichtliche Kosten (Erfahrungswert): ca. 690 Euro (inkl. Linienflüge mit *Aer Lingus*, Leihbus, B&B, alle Ausflüge und Eintrittsgelder). Eine Bezuschussung ist eventuell möglich. Ohne die Gewährung von Zuschüssen erhöht sich der Teilnahmebeitrag leider um ca. 200 €. Weitere Details sind beim Vortreffen zu erfahren, zu dem die vorangemeldeten Interessentinnen und Interessenten (per E-Mail durch den Kursleiter) eingeladen werden.

35786 Untethered Lives: Narrating Travel, Emigration, and Forced Displacement Boehm

Seminar, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	10	12	c.t.				ZH 5	Boehm	

This seminar explores texts, images, films, and digital storytelling projects that explore experiences of voluntary and forced geographical displacement. We will study how different narrative and aesthetic forms construct the identities of displaced persons – travelers, emigrants, and refugees – and how these works imagine borders, transnational citizenship, mobility and liminality, dispossession and displacement. The seminar takes a diachronic perspective from 1700 until today: it begins with discourses of world citizenship and cosmopolitanism in the eighteenth century and ends with the resurgence of nationalism and forced displacement in the present moment. The seminar falls into three thematic parts, each of which focuses on one figuration of the displaced person and the cultural discourses that cluster around it. Part I focuses on the traveler and examines how British travel writers represented cultural displacement and encounters with the foreign in the eighteenth century, a period which saw the rapid expansion of tourism and much publicized journeys of discovery, such as Hans Sloane's voyage to Jamaica and James Cook's *Endeavour* voyages. Part II centres on the figure of the nineteenth-century British colonial emigrant. Hundreds of thousands left Britain over the course of the nineteenth century,

searching for better lives in North America, Canada, Australia, and New Zealand. We will study a wide range of media – Victorian journalism, memoirs, short stories, emigration manuals, and paintings – that reflect on settler and emigration culture. Part III looks at representations of refugees and asylum seekers in two contemporary films, Michael Winterbottom's *In This World* (2002) and Gianfranco Rosi's *Fire at Sea* (2016), as well as in the digital story-telling project *Refugee Republic* (2014), asking how these works reinvent the genre of the documentary in order to capture some of the cultural, social, and political concerns that are currently connected to forced migration. Throughout, we will be drawing on the theoretical work of Hannah Arendt, Julia Kristeva, Etienne Balibar, Giorgio Agamben, and others. Requirements: participation in expert team, mid-term exam, short final essay. Texts: Please buy Mary Wortley Montagu, *The Turkish Embassy Letters* (Broadview edition!).

35788 Blockseminar: An Introduction to Wales

Waller

Seminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
-	n. V.			c.t.					Waller	

"Moving from Wales to Italy is like moving to a different country" (Welsh former Liverpool and Juventus footballer, Ian Rush). The capital of Wales is Cardiff, they have their own language, that Dylan Thomas bloke was from there (I think), and they really really like sheep. When it comes to Wales, most students in Germany will know no more than three-quarters of the facts contained in the preceding statement, and very little besides about the country. However, what is Wales really? What is it that makes its people so confidently aware of their uniqueness without there seemingly being any real desire to seek full independence? In this course, the focus will be on introducing the group to a country that otherwise receives an unjustly limited amount of attention in the education system in Germany, and in British life generally. Focus will be on the conflicting ways Wales defines itself, including feminist, linguistic, communal, political, post-colonial, mythical and visual perspectives, as well as the issue of how Wales has been defined from outside. In particular, its approach of as a country to cultural awareness and the nation state is quite singular and will therefore be discussed. The role of Wales in the UK and beyond will also feature significantly in the class discussions. The aim of the course is for all the participants to feel at the end of the semester that a full introduction to this country was offered, that a strong understanding and engagement with what it means to be Welsh has been developed, that the Ian Rush statement at the top of this summary makes sense, and that the following quote rings true: "To be born in Wales, not with a silver spoon in your mouth, but with music in your blood and poetry in your soul, is a privilege indeed" (Brian Harris). The course will involve a collection of student-led presentations at the start of semester, followed by a week-long excursion to Wales, during which we shall receive lectures from renowned specialists in the fields of Welsh writing and cultural studies: among them Professor Katie Gramich (Cardiff University), Professor Daniel Williams (Swansea University), Dr Charnell-White (Aberystwyth University) and a highly-renowned Welsh author. — Course requirements: active participation, oral presentation, 4500-word paper. — Texts: Williams, Raymond. *Who Speaks for Wales? Nation, Culture, Identity*. Ed. Daniel Williams (University of Wales Press, 2008). Each student will also receive a list of recommended texts at the start the course, all of which have been ordered and should be available in the library (key essays and/or excerpts from as many of these as possible will be made available on G.R.I.P.S.)

Hauptseminare

Module: BLK-M33.3(10), BLK-M32.2(10), BLK-M33.2(10)

35790 Victorian Poverty

Zwierlein

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	10	12	c.t.				ZH 4	Zwierlein	

The population of Great Britain trebled during the nineteenth century. From the 1830s onwards there was a huge influx into the newly industrialised cities from rural areas, and from Ireland as immigrants tried to escape the Great Famine of the 1840s. The resulting metropolitan social and economic living conditions created an ever-growing stratum of poor working-class and 'destitute' people, increasingly segregated into slums such as the notorious London East End. This course will inquire into political, social, legal and cultural changes both driving and resulting from these developments, looking at poverty legislation, the Factory reports/acts, newspaper accounts, reform movements, and the question of education. We will look at child labour and homeless children, and at the occupations open to the poorest of the poor on the London streets (street-sweeping and 'mudlarking' – i.e. searching the mud of the Thames for reusable goods). We will examine the Poor Law Amendment Act of 1834, which introduced 'workhouses' in place of the old poor houses and was framed to deter "undeserving" applicants (literary works were quick to react to the 'horrors' of these new establishments – compare Betty Higden's fear of the workhouse in Dickens's *Our Mutual Friend*). An 'ethnographic' interest in the deprived areas of London prompted middle-class documentations such as Henry Mayhew's *London Labour and the London Poor* (1851), which examines the lives of costermongers (street sellers), their habitations, as well as pastimes and reading materials. Some street sellers also specialised in recycling waste products, a new form of socio-economic (re)circulation that Dickens addresses in *Our Mutual Friend*. We will attend to the nineteenth-century middle-class discourse of 'improvement' and the founding of Mechanics' Institutions and Working Men's Colleges intended to offer education and "rational recreation" to working men; and we will examine responses to the rise of literacy after the Education Act of 1870. We will look at medical treatises by physiologists and school reformers who started to statistically chart, measure and weigh poor children's bodies, documenting cases of so-called "stunted growth". The specific problems of the female poor – prostitution and sexual disease, the abuses of wetnursing, and the hardships of working as seamstresses or in 'sweat-shops' will be addressed as well as the Victorian philanthropic homes for 'fallen women'. We will also look at nineteenth-century penny fiction and early cinematic 'screening[s] [of] the poor'. Finally, we will trace the emancipation of the (male) working class from the period of Chartism (1830s/40s), and the London genesis of Marx' and Engels' *Communist Manifesto* (1848). Throughout, we will attend to the suffrage Reform Acts of 1832, 1867, and 1884, and the rise of Socialism in late-nineteenth-century Britain and Europe. Requirements: active participation, an oral presentation / guided discussion, and a term paper (ca. 15-20 pages; due date: 30 September). Texts: Charles Dickens, *Oliver Twist* (1837-8), ed. Stephen Gill (Oxford: OUP, 1999). Charles Dickens, *Our Mutual Friend* (1864-5), ed. Michael Cotsell (Oxford: OUP, 1989). George Gissing, *The Nether World* (1889), ed. Stephen Gill (Oxford: OUP, 1992). George Moore, *Esther Waters* (1894), ed. David Skilton (Oxford: OUP, 1995). Hardy, Thomas, *Jude the Obscure* (1895), ed. Patricia Ingham (Oxford: OUP, 1985). Excerpts from: Friedrich Engels, *The Condition of the Working Class in England* (1845; trans. 1886), ed. Victor Kiernan (London: Penguin, 1987). Henry Mayhew, *London Labour and the London Poor* (1851), ed. Victor Neuburg (London: Penguin, 1985). Charles Dickens, *Hard Times* (1854), ed. Paul Schlicke (Oxford: OUP, 1982). Samuel Smiles, *Self-Help* (1859), ed. Peter W. Sinemma (Oxford: OUP, 2002). Penny fiction; W.T. Stead, "The Maiden Tribute of Modern Babylon" (*Pall Mall Gazette*, 1885). Arthur Morrison, *Tales of Mean Streets* (1894) (Chicago: Academy Publishers, 1997).

35792 Time in Fiction - Fictions of Time from the 18th Century to the Present

Detmers

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mi	wöch.	10	12	c.t.				ZH 5	Detmers	

Dealing with the aesthetics of the (post-)modern British novel involves the exploration of the forms and meaning of time. Using Laurence Sterne's 18th-century classic *The Life and Opinions of Tristram Shandy, Gentleman* (1759-67) as an early poetological model text, one major concern of this course is to look at how literary temporality or 'narrated time' are self-reflexively dealt with in British (post-)modern writing. Close readings of a broad spectrum of novels, including H.G. Wells's *Time Machine* (1895), a chapter from James Joyce's *Ulysses* (1922), Virginia Woolf's *Mrs. Dalloway* (1925), Salman Rushdie's *Midnight's Children* (1981), Martin Amis's *Time's Arrow* (1991) and Jeanette Winterson's *The Gap of Time* (2015), shall help to develop a better understanding of how the changing experience of 'social time' has directly influenced the (post-)modern novel by producing new narrative techniques as, for instance, the 'stream of consciousness' or new types of literary (narrator-)figures, such as the 'time-traveller' or the 'post-colonial chronicler'. By analysing the forms and functions of narrated time in relation to plot structure, character conception and the use of space, another important concern of this course will be to trace the ways in which such sets of narrative criteria may help to define the genre of the British (post-)modern 'time novel' – a literary history of which is still waiting to be written. To further develop the dialogue between literature on time and the broader cultural discourse on changing time regimes and experiences of temporality during Modernity, our readings will be based on critical and theoretical texts by, for example, Aleida Assmann, Gérard Genette, Reinhart Koselleck, Helga Nowotny and Paul Ricoeur. Requirements: active participation, an oral presentation / guided discussion, and a term paper (ca. 15-20 pages). Texts [any recent edition]: Laurence Sterne: *Tristram Shandy*, H.G. Wells: *Time Machine*; Virginia Woolf: *Mrs. Dalloway*; Salman Rushdie: *Midnight's Children*; Martin Amis: *Time's Arrow* and Jeanette Winterson: *The Gap of Time*. Please note: a Reader with additional material will be ready for you by the start of the semester at the Copy Shop.

35793 Rise and Decay of the Clerical Master Narrative in Irish Life and Literature

Lenz

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mi	wöch.	12	14	c.t.				PT 2.0.3A	Lenz	

From the 5th century onwards, but most of all since the mid-fourteenth century, Christian monks and (later) Catholic priests gradually adopted the leading positions within Irish society, thereby initially replacing the Celts' heathen spiritual rites, the ethical codex, and the societal norms with their own master narrative. In it, at least until the late 1970s, the clergy featured as the impersonation of the essence upon which the Catholic Irish, i.e. some 85% of the population, were expected to model their public and private lives. As a consequence, at least since the foundation of the Irish Free State in 1921/22, Irish society degenerated into a hermetically sealed system, supervised by a clergy of almost feudal status, and spied on by lots of Catholic laymen and nationalists. This master narrative has been reflected and critically analyzed in (Anglo-) Irish literature since the late 19th century. Challenged in its seemingly timeless and unquestionable validity by clerical trespassers who were being pilloried or by the making public of the scandals of the Magdalen Laundries and child abuse cases within the Irish Catholic priesthood, this master narrative has undergone a massive change in recent times and is often sarcastically dealt with in representative literary works of our time. Against the backdrop of critical studies, this seminar will discuss and evaluate narratives, poems, plays, and the film serial *Father Ted* from the late 19th century to the very present which focus on the (mostly) problematic interrelation between clerical characters and non-conformist individuals. Course requirements: active participation, an oral presentation, and a term-paper (~15-20 pp.). Texts/Anthologies: George

Moore, *The Untilled Field* and *The Lake* (Projekt Gutenberg). Gerald O'Donovan, *Father Ralph* (Projekt Gutenberg). *James Joyce, *A Portrait of the Artist as a Young Man* (Penguin Modern Classics). **The Oxford Book of Irish Short Stories*. Ed. William Trevor. Oxford: OUP, 1989; reissued 2010. (*in stock at *Pustet's*). Further texts will be made available individually.

Oberseminare

35794 Research Seminar

Zwierlein

Module: BLK-M31.3(10), BLK-M35.1(6)

Seminar, ECTS: 10

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	12	14	c.t.				PT 1.0.2	Zwierlein	

This seminar addresses students of the M.A. British Studies preparing or writing their final thesis but is also open to those writing theses for a 'Staatsexamen' degree. Students will have the opportunity to present their work-in-progress and receive feedback by lecturers and fellow students. We will discuss theoretical approaches, writing techniques and the most important writing stages, such as finding and defining your topic, researching the material, structuring and presenting your arguments. Doctoral candidates and advanced researchers will be invited to join us in order to present parts of their ongoing projects and share their experiences. In addition, several distinguished guest lecturers will contribute to the programme. Requirements: BLK-M31: active participation, reading the assigned texts, and a transcript of one of the sessions / lectures; BLK-M35: active participation, reading the assigned texts, and an oral presentation of their work-in-progress.

M.A. American Studies

M.A. European-American Studies

Lecture

35804 American Exceptionalism, Part II Depkat

Module: EAS-M34.1(8), EAS-M33.2(8), EAS-M31.4(8), EAS-M33.1(8), EAS-M34.3(8), EAS-M33.3(8), AMS-M32.2(8), AMS-M33.2(7), AMS-M33.3(7), EAS-M34.2(8)

Vorlesung, SWS: 2

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	10	12	c.t.				H 8	Depkat	

Narratives of exceptionalism – characterized by a belief in America's highly distinctive features or unusual trajectory, based on the abundance of its natural resources, its revolutionary origins and its Protestant religious culture that anticipated God's blessing of the nation – have been crucial for the intellectual construction of America from its colonial beginnings to the present. However, narratives of exceptionalism were never a purely American affair, as Europeans, Africans, and Asians, projecting their own dreams and nightmares onto the American screen, also contributed to the intellectual construction of America. Therefore, narratives of American exceptionalism were just as much the result of American self-descriptions as they were interpretations from abroad. Against this backdrop, the lecture will not elaborate on the question of whether or not America is exceptional but rather analyze narratives of exceptionalism that made Americans and Europeans reflect on America as being exceptional. This lecture continues where last term's lecture ended – but it stands on its own and can be followed by everyone interested. Topics to be discussed are exceptionalism and the traditions of American foreign policy, exceptionalism and the struggle for civil rights, exceptionalism and the policies of reform. Credit for: Lehramt, Magister, B.A., M.A. Requirements: midterm (take-home exam) and final exam. Readings: Donald E. Pease, *The New American Exceptionalism* (Minneapolis: U of Minnesota P, 2009). Godfrey Hodgson, *The Myth of American Exceptionalism* (New Haven and London: Yale UP 2009). Deborah L. Madsen, *American Exceptionalism* (Jackson: UP of Mississippi, 1998). Byron E. Shafer, *Is America Different? A New Look at American Exceptionalism* (Oxford: Clarendon P., and New York: Oxford UP, 1991). Seymour Martin Lipset, *American Exceptionalism: A Double-edged Sword* (New York: W.W. Norton, 1996).

Cultural Studies Advanced

35834 Hip Hop and Contemporary American Culture Müller

Module: AMS-M32.3(8), EAS-M34.2(8), EAS-M33.2(8), EAS-M31.3(8), AMS-M33.3(7), EAS-M34.1(8), EAS-M33.1(8), EAS-M34.3(8), EAS-M33.3(8), EAS-M31.4(8), AMS-M33.2(7)

Seminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Do	wöch.	10	12	c.t.				ZH 5	Müller	

In the early twenty-first century, hip hop is one of the most pervasive cultural phenomena in the United States and beyond. It offers widely influential negotiations of issues such as black cultural identity, urban life, racism, and police violence. At the same time, it engages with and advances the development of the African American poetic tradition, from which it emerged in the 1970s. Hip hop thus provides a lens through which many facets of contemporary American—and particularly African American—culture can be understood. Moreover, it establishes transnational connections between the Caribbean (where some elements of hip hop originated), the United States, and the world—both by referencing and negotiating specific locales, and by exerting an aesthetic influence on art forms abroad. The course will examine the politics

and poetics of hip hop through close analysis of selected case studies, with a focus on rap music. Course requirement: reading responses. Credit requirements: mid-term paper (1-2 pp.), term paper (8-10 pp.). Participants must acquire the following book: Dudley Randall, ed., *The Black Poets* (Bantam).

35835 Union, Nation, Empire? U.S. Foreign Relations from Independence to the Civil War **Trautsch**

Module: AMS-M33.2(7), EAS-M31.4(8), EAS-M33.1(8), EAS-M33.3(8), EAS-M34.3(8), EAS-M34.1(8), EAS-M31.3(8), EAS-M33.2(8), EAS-M34.2(8), AMS-M32.3(8), AMS-M33.3(7)

Seminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Do	wöch.	14	16	c.t.				PT 1.0.2	Trautsch	

This course examines the history of U.S. foreign relations from the American Revolution to the Civil War, covering inter alia America's diplomacy during the War of Independence, American reactions to the French Revolution in the 1790s, the War of 1812, the Monroe Doctrine, the Mexican-American War, the transatlantic slave trade, and the international background of the Civil War. It will not only analyze the foreign policies pursued by the federal government but also investigate the connection between foreign policy and domestic politics as well as the role of non-state actors, transnational movements of ideas, goods, and peoples, and global interdependences. Particular focus will be given to the questions of how the U.S. established its sovereignty internationally, how the foreign-policy powers that the Constitution only vaguely outlined were defined more precisely through the actual diplomatic conduct of the first administrations, and how identity debates about whether the U.S. constituted a union, a nation, or an empire shaped American foreign relations. Course requirement: oral presentation. Credit requirements: presentation handout and power point presentation; term paper (10-15 pages). Readings: Robert Kagan, *Dangerous Nation: America's Foreign Policy from its Earliest Days to the Dawn of the Twentieth Century* (New York: Alfred A. Knopf, 2006). George C. Herring, *From Colony to Superpower: U.S. Foreign Relations since 1776* (New York: Oxford University Press, 2008). William Earl Weeks, *Dimensions of the Early American Empire, 1754-1865* (Cambridge: Cambridge University Press, 2013).

35837 Topical Issues **Uppendahl**

Module: AMS-M34.1(20)

Seminar, SWS: 2, ECTS: 5, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Fr	wöch.	10	12	c.t.				PT 1.0.2	Uppendahl	

This class will explore major developments in recent American culture. Attention will be paid to important trends and crucial events since the 1990s and their historical and cultural significance. Issues to be discussed will include landmark U.S. Supreme Court cases; trends in American foreign policy and relations; demographical changes; major social and political controversies involving race and ethnicity; Native Americans; issues in education (e.g. admission policies, bilingual education, home schooling, creationism); American self-definitions and collective memory after 9/11; religion in America; American culture and violence; U.S. economy and business values; expressions of popular culture; recent election campaigns and results. – Participants from the old *Lehramt-Studiengang* are strongly advised to have completed "Introduction to American Studies"; all participants are expected to already have or to acquire a firm footing in American history and culture. Students in the MA program American Studies who wish to attend this course for credit for AMS-M34 (*Projekt-/Praxismodul Amerikanistik*) are strictly required to discuss and clear their participation in this course with one of the Professors at the American Studies Dpt. prior to registration. – Course materials will encompass textual as well as visual ma-

terials which allow for a discussion of America's many tensions, paradoxes, and promises. Course requirement: oral presentation. — Credit requirement: 8- to 10-page research paper.

35842 Course on African American (Pop) Cultural History, Taught by U.S. Visiting Professor N.N.

Module: AMS-M32.3(8), EAS-M34.2(8), EAS-M33.2(8), EAS-M31.3(8), AMS-M33.3(7), EAS-M34.1(8), EAS-M33.1(8), EAS-M34.3(8), EAS-M33.3(8), EAS-M31.4(8), AMS-M33.2(7)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	Einzel	18:30	20	s.t.	30.05.2017	30.05.2017		ZH 5	N.N.	
Mi	Einzel	14	18	c.t.	12.07.2017	12.07.2017		ZH 6	N.N.	
Do	Einzel	10	12	c.t.	13.07.2017	13.07.2017		ZH 6	N.N.	
Mi	Einzel	14	18	c.t.	19.07.2017	19.07.2017		H 47	N.N.	
Do	Einzel	10	12	c.t.	20.07.2017	20.07.2017		ZH 6	N.N.	
Mi	Einzel	14	18	c.t.	26.07.2017	26.07.2017		ZH 6	N.N.	
Do	Einzel	10	12	c.t.	27.07.2017	27.07.2017		ZH 6	N.N.	
Di	Einzel	9	13	c.t.	01.08.2017	01.08.2017		ZH 6	N.N.	
Mi	Einzel	9	13	c.t.	02.08.2017	02.08.2017		ZH 6	N.N.	

Hauptseminare

35840 Transatlantic American Modernism Müller

Module: EAS-M33.2(8), EAS-M34.2(8), EAS-M31.1(10), AMS-M33.1(10), AMS-M33.3(7), EAS-M34.1(8), EAS-M31.4(8), AMS-M33.2(7), AMS-M32.1(10), EAS-M33.1(8), EAS-M34.3(8), EAS-M33.3(8)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	14	16	c.t.				ZH 6	Müller	

In the modernist period, which roughly spans the first half of the twentieth century, American cultural production reached new heights of renown and achievement. Many writers, painters, and filmmakers of the period were strongly influenced by contemporary developments in Europe—often because they lived there. At the same time, the modernist generation was the first to reverse the transatlantic tides of influence: American culture now provided models of its own that European artists admired and adopted. The seminar will explore these dynamics through close study of selected works of modernist American literature, painting, theater, and film. Credit requirements: two mid-term papers (1-2 pp.), term paper (12-15 pp.). Participants must acquire the following books: Eugene O'Neill, *4 Plays* (Signet Classics); T. S. Eliot, *The Waste Land, Prufrock, and Other Poems* (Dover Thrift); Ernest Hemingway, *The Sun Also Rises* (Arrow).

35841 The Southern Way of Life Depkat

Module: EAS-M34.2(8), EAS-M33.2(8), EAS-M31.1(10), AMS-M33.1(10), AMS-M33.3(7), EAS-M34.1(8), EAS-M31.4(8), AMS-M33.2(7), AMS-M32.1(10), EAS-M33.1(8), EAS-M34.3(8), EAS-M33.3(8)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	16	18	c.t.				PT 1.0.2	Depkat	

From its colonial beginnings, the South has always been a distinct region of the United States, with the distinctness of this region being defined less by its geography than by its history and culture. Southern distinctness was primarily shaped by slavery and the plantation system, the lost Civil War and the drama of Reconstruction, a belated industrialization producing the 'New South,' racial segregation under 'Jim Crow' and the fight against it by the Civil Rights Move-

ment. Throughout the ages, Southern experiences, distinctness and identity were expressed, negotiated and constructed in novels, poems, and theatre plays but also in life writings, political speeches, travel accounts and programmatic texts, not to forget the movies and television. Drawing on a broad selection of sources ranging from written texts to visual and audiovisual material, the seminar will trace the Southern Way of Life and its change over time. Credit for: Lehramt, B.A., MAS, MEAS. Course requirement: oral presentation. Credit requirement: presentation handout/ppt.; 15-20-page research paper in English. Readings: Paul D. Escott and David R. Goldfield, eds, *Major Problems in the History of the American South: Documents and Essays: Vol. 1: The Old South* (Lexington, Mass: D.C. Heath, 1990.) Paul D. Escott, Paul D., ed., *Major Problems in the History of the American South: Documents and Essays* (2nd ed., Boston, Mass: Houghton Mifflin, 1999). John B. Boles, ed., *A Companion to the American South* (Malden, Mass: Blackwell Publishers, 2002).

35842 Course on African American (Pop) Cultural History, Taught by U.S. Visiting Professor N.N.

Module: EAS-M34.2(8), EAS-M33.2(8), EAS-M31.1(10), AMS-M33.1(10), AMS-M33.3(7), EAS-M34.1(8), EAS-M31.4(8), AMS-M33.2(7), AMS-M32.1(10), EAS-M33.1(8), EAS-M34.3(8), EAS-M33.3(8)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	Einzel	18:30	20	s.t.	30.05.2017	30.05.2017		ZH 5	N.N.	
Mi	Einzel	14	18	c.t.	12.07.2017	12.07.2017		ZH 6	N.N.	
Do	Einzel	10	12	c.t.	13.07.2017	13.07.2017		ZH 6	N.N.	
Mi	Einzel	14	18	c.t.	19.07.2017	19.07.2017		H 47	N.N.	
Do	Einzel	10	12	c.t.	20.07.2017	20.07.2017		ZH 6	N.N.	
Mi	Einzel	14	18	c.t.	26.07.2017	26.07.2017		ZH 6	N.N.	
Do	Einzel	10	12	c.t.	27.07.2017	27.07.2017		ZH 6	N.N.	
Di	Einzel	9	13	c.t.	01.08.2017	01.08.2017		ZH 6	N.N.	
Mi	Einzel	9	13	c.t.	02.08.2017	02.08.2017		ZH 6	N.N.	

Oberseminare

35844 Recent Research in American Studies

Müller

Module: EAS-M36.1(6), AMS-M35.1(6)

Seminar, SWS: 2, ECTS: 6, Max. Teilnehmer: 20

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Do	wöch.	12	14	c.t.				ZH 6	Müller	

The course provides a forum for scholarly exchange in the field of American Studies. Students who are currently working on their doctoral dissertations and master's theses will present their projects and invite critical responses from the audience. American Studies research projects currently pursued or in the planning stage at the University of Regensburg will be presented for critical examination. In special cases, guest lectures and round tables with international scholars visiting Regensburg American Studies and the Regensburg European American Forum (REAF) will be part of the course program and give course participants the opportunity to share their ideas with experts in their respective fields. M.A. students who wish to take the course for credit in AMS-M35 (M.A. program American Studies) or EAS-M36 (M.A. program European American Studies) are expected to submit the (tentative) title of the master's thesis by 21 March 2017 and an abstract of their thesis project (some 400 words) two weeks before the respective date of their presentation (both by email to timo.mueller@ur.de).

Kurse anderer Lehrstühle u. Institute i. d. Master-Programmen MAS u. MEAS

33304 Einführung in die Internationale Politik Groitl

Module: EAS-M31.2(8), EAS-M34.1(8), EAS-M31.4(8), EAS-M34.2(8), EAS-M34.3(8)

Vorlesung, SWS: 2, ECTS: 4

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	16	18	c.t.				H 2	Groitl	Klausur: 25.7., 16 Uhr

Die Vorlesung führt in die politikwissenschaftliche Teildisziplin "Internationale Politik" ein. Im ersten Teil geht sie auf die wichtigsten Theorien ein und bietet einen Einblick in Sicherheits- und Ordnungsprobleme des internationalen Systems. Im zweiten Teil werden zentrale Inhalte und Institutionen der Internationalen Politik erörtert: internationale Sicherheitsorganisationen (UNO, NATO), die deutsche, amerikanische und europäische Außenpolitik und das Internationale Wirtschafts- und Währungssystem (Bretton Woods, IWF, GATT, WTO, Euro). Wie immer werden wir einige exquisite Gastreferenten haben. Zur Vorlesung gibt mein Mitarbeiter Herr Enno Schulz ein Tutorium. Montags 18-20 Uhr, Beginn in der 2. Vorlesungswoche, Raum PT 1.0.4. Pflichtlektüre: Reader Internationale Politik, elektronisch auf GRIPS verfügbar unter: <https://elearning.uni-regensburg.de/login/index.php>. Stephan Bierling: Vormacht wider Willen: Deutsche Außenpolitik seit der Wiedervereinigung, München 2014. The Economist. Weitere Informationen siehe LSF.

33324 Washington Summer Symposium on U.S. Foreign Policy Groitl

Module: EAS-M34.1(8), EAS-M31.4(8), EAS-M34.3(8), EAS-M34.2(8), EAS-M31.1(10)

Hauptseminar, SWS: 3, ECTS: 10, Max. Teilnehmer: 20

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mi	Einzel	18	20		26.04.2017	26.04.2017			Groitl	Informationsveranstaltung
Mo	Einzel	18	20		08.05.2017	08.05.2017			Groitl	Vorbereitungsseminar
Mo	Einzel	18	20		03.07.2017	03.07.2017			Groitl	Vorbereitungsseminar
Mo	Einzel	18	20		10.07.2017	10.07.2017			Groitl	Vorbereitungsseminar
Mo	Einzel	18	20		17.07.2017	17.07.2017			Groitl	Vorbereitungsseminar

Exkursion: voraussichtlich 30.7.-10.8.2017 (TBC). Hinweise: Der Bewerbungsauftrag für die Exkursion wird 2017 veröffentlicht. Die Anmeldephase läuft bis 30.4.2017. Weitere Informationen auf www.intpol.ur.de und LSF.

35715 Variation and Change in North American Englishes Siebers

Module: EAS-M32.1(8), EAS-M32.2(8), EAS-M32.3(8)

Proseminar, SWS: 2, ECTS: 4, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Mi	wöch.	18	20	c.t.				ZH 5	Siebers	

Course description: See "Englische Sprachwissenschaft: Proseminare".

35738 African American English: Issues and Text Analyses Schneider

Module: EAS-M32.1(8), EAS-M32.2(8), EAS-M32.3(8)

Hauptseminar, SWS: 2, Max. Teilnehmer: 15

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Lehrperson	Bemerkung
Di	wöch.	10	12	c.t.				PT 2.0.3A	Schneider	

M.A. students in European-American Studies: To register for this seminar, please contact Prof. Dr. Schneider (zur Anmeldung vorherige Kontaktaufnahme mit Prof. Dr. Schneider nötig).

Course description: see "Englische Sprachwissenschaft: Hauptseminare".

C. For Fun

(open to students of all levels)

35854 Tandem Mentoring Uppendahl

Übung, SWS: 2

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Dozent	Bemerkung
-	-								Uppendahl	s. Aushang

35855 DAAD/TA Großbritannien (Beratungs- und Informationsseminar) Waller

Übung, SWS: 2

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Dozent	Bemerkung
-	-							PT 3.2.60	Waller	Zeit s. Aushang

35856 RUPs, too Kohen

Übung

Tag	Rhyth.	von	bis	Zeit	Beginn	Ende	Gruppe	Raum	Dozent	Bemerkung
-	-								Kohen	s. Aushang

The RUPs have been a part of the University of Regensburg since 1967, and they are still going strong. The main goals of the acting troupe are to provide quality entertainment in English and a medium for interested students to improve their own proficiency in the language. Any students who are interested in joining the group, whether as backstage crew or on stage, are welcome to join us. Auditions for roles are held at the beginning of every semester, but acting experience is not necessary. Not every person can act every semester, but we always have a place for people who are interested in team work and enjoy a nice group atmosphere. For more information please contact Jamie Kohen in her office hours in PT 3.2.50, or by email: jamie.kohen@ur.de, or check out the RUPs, too Facebook page.

Trip to Ireland

Each semester, 1-2 trips to Ireland are offered by the department (see section „M.A. British Studies“). If you are interested, contact Dr. Lenz (PT 3.2.62) as soon as possible, as participation is limited.