

Lehrveranstaltungen WS 22/23

Dies ist eine Übersicht der Lehrveranstaltungen der Anglistik und Amerikanistik im
WS22/23.

Detaillierte Informationen entnehmen Sie bitte dem Zentralen Vorlesungsverzeichnis
der Fakultät SLK.

Anglistische Sprachwissenschaft

Einschreibung über OPAL am 7.10.22 ab 13:00 Uhr

EK Introduction to Synchronic Linguistics

Dr. Sven Leuckert

Mo (2) ABS/0E08/H

PS Exploring the Lesser-Known Varieties of English

Dr. Sven Leuckert

Block: 10.2.22: 2.+3. DS und 6.-10.3.22: jeweils von 9:30-16:00 Uhr; Raumzuweisung folgt
später

Ü What's in a Name?

Martin Eichhorn, M.A.

Mo (6) W48/0103/U

PS Old English

Martin Eichhorn, M.A.

Mo (2) W48/0003/U

PS The Art of Translation

Martin Eichhorn, M.A.

Blockveranstaltung, Termine 21. + 28.10.2022 und weitere Termine nach Vereinbarung,
Raumzuweisung folgt später

Ü Language Online

Martin Eichhorn, M.A.

Di (6) W48/0101/U

V Postcolonial Englishes

Prof. Dr. Claudia Lange

Mi (3) SCH/A01

S Pragmatics

Prof. Dr. Claudia Lange
Do (2) W48/0004/U

S Typology and Universals

Prof. Dr. Claudia Lange
Do (4) W48/0004/U

S Language and Identity

Prof. Dr. Claudia Lange
Fr (3) W48/0004/U

Ü Understanding Shakespeare

Lisa Westermayer
Blockveranstaltung, Termine:

- Mi, 2. November 2022, 2. DS
- Di, 28. Februar 2023, 2.+3. DS
- Do, 2. März 2023, 2.+3. DS
- Fr, 3. März 2023, 2.+3. DS
- Mo, 6. März 2023, 2.+3. DS
- Di, 7. März 2023, 2.+3. DS
- Do, 9. März 2023, 2.+3. DS
- Fr, 10. März 2023, 2.+3. DS

Raumzuweisung folgt später

Englische Literaturwissenschaft

Einschreibung über OPAL am 7.10.22 ab 14:00 Uhr

Ü Exchange Übungen

Josephine Eckert/Annika Lau
Mi (6) W48/0002/U
Do (6) W48/0002/U

Ü/PS Frozen Dreams: (Re)Writing the (Ant)Arctic since 1700

Franziska Röber, MA.
Mo (5) W48/101

EK Introduction to Literary Studies

Franziska Röber, MA.
Di (2) ABS/0E04

Ü/PS Pigs Can't Fly: Queering Conflict in Sri Lankan Literature

Céline Schmidt, M.A.

Mi (5) W48/0101/U

Ü/PS Finding Your Golden Ticket: Understanding and Teaching Popular Literature through *Charlie and the Chocolate Factory*

Céline Schmidt, M.A.

Do (5) W48/0101/U

PS/Ü The War of Words: The Poetry of World War I

Thilini Meegaswatta, M.A.

Mo (5) W48/0001/U

V The Concept of Memory in British Literature from the Middle Ages to the Present

Prof. Dr. Stefan Horlacher

Mi (3) GER/0037/H

S Gendering Literature – Gendering the 19th Century: Thomas Hardy

Prof. Dr. Stefan Horlacher

Do (3) ZEU/146

S Magic India: Salman Rushdie and Arundhati Roy (Blockseminar)

Prof. Dr. Stefan Horlacher

Di (3) HSZ/304

OS Oberseminar

Prof. Dr. Stefan Horlacher/Prof. Dr. Cornelia Wächter

Di (6) W48/0102/U

Großbritannienstudien (Englische Kulturwissenschaft)

Einschreibung über OPAL am 7.10.22 ab 15:00 Uhr

EK Introduction to British Cultural Studies

Prof. Dr. Cornelia Wächter

Fr (3) ABS/0E11

Ü/PS Low Theory: Thinking with Stuart Hall

Dr. Florian Cord

Di (2) GER/0039/U

Ü/PS "Fog over Channel, Continent isolated" - Britain and Europe since 1588

Christian Schlemper, MA.

Mo (6) W48/004

Ü/PS Britain and China: From the Opium Wars to Modern British-Chinese Identity

Judith Neder, MA.

Do (5) ABS/2-06/U

V British Cultural History: Victorian Culture

Prof. Dr. Cornelia Wächter

Fr (4) W48/0003/U

S The Affective Turn

Prof. Dr. Cornelia Wächter

Mi (3) W48/0101/U

S Gender and Sexuality in Early Modern England

Prof. Dr. Cornelia Wächter

Do (5) ABS/2-09/U

OS Oberseminar

Prof. Dr. Stefan Horlacher/Prof. Dr. Cornelia Wächter

Di (6) W48/0102/U

Literatur Nordamerikas (Amerikanische Literaturwissenschaft)

Einschreibung über OPAL am 7.10.22 ab 14:00 Uhr

EK in diesem Semester in Englischer Literatur

S Indigenous Horror

Jun. Prof. Dr. Moritz Ingwersen

Di(7) W48/01017/U

Ü/PS Building up a National Literary Tradition: The 19th Century American Short Story

Apl. Prof. Dr. Angelika Köhler

Do (4) ABS/2-09/U

Ü/PS Imagining Reproductive Futures: Negotiating Fears, Injustices, and Paradoxes in North American Literature

Julia Gatermann, MA.

Di (4) W48/0103/U

V Survey of American Literature 2: Civil War to the Present

Prof. Dr. Carsten Junker

Di (4) W48/004

S Literature and the Elements I: Water

Jun. Prof. Dr. Moritz Ingwersen

Mo (6) ABS/0E08/H (eventuell noch Raumänderung)

S Gains of Loss: The Poetics of the American 1920s

Apl. Prof. Dr. Angelika Köhler

Mo (3) W48/0101/U

K North American Studies Colloquium

Prof. Dr. Carsten Junker / Prof. Dr. Brigitte Georgi-Findlay / Prof. Dr. Moritz Ingwersen

Di(6) W48/003

Nordamerikastudien (Amerikanische Kulturwissenschaft)

Einschreibung über OPAL am 7.10.22 ab 15:00 Uhr

EK in diesem Semester in GB-Studies

Ü/PS Survey of American Studies

Prof. Dr. Brigitte Georgi-Findlay

Mo (4) W48/0004/U

Ü/PS Basic Readings in North American Cultural Studies

Michael Moser, MA.

Di (2) ABS/BSS/0E49/U

Ü/PS Blocking the Way of Progress: Indigenous Inconvenience in North America

Can Aydin, MA.

Di (3) BSS/0E49/U

V American Cultural History 2: Revolution to The Nineteenth Century

Prof. Dr. Brigitte Georgi-Findlay

Di (5) W48/0004

S Topics of American Studies: American Photography

Prof. Dr. Brigitte Georgi-Findlay

Mi (4) HSZ/0304/Z

S Topics of American Studies : History by Hollywood

Prof. Dr. Brigitte Georgi-Findlay

Do (4) ABS/0E04/U

S Methods and Theories in American Studies: Gender and Philosophy

Prof. Dr. Carsten Junker
Mi(4) BSS/0E49

S Memory Studies

Prof. Dr. Carsten Junker
Mi(2) W48/003

K North American Studies Colloquium

Prof. Dr. Carsten Junker / Prof. Dr. Brigitte Georgi-Findlay / Prof. Dr. Moritz
IngwersenDi(6) W48/003

Sprachlernseminare

(Einschreibung über OPAL am 04.10. ab 09:00 Uhr)

SLS Pronunciation/Intonation British English

Sandra Erdmann
Di (3), Di (4), Mi (4) SE2/123

SLS Classroom English in the Primary School

Sandra Erdmann
Do (2) SE2/123

SLS Listening and Speaking

Sandra Erdmann
Di (2) SE2/123

SLS Advanced Essay Writing

Sandra Erdmann
Mi (2) SE2/123, Mi (3) HSZ/103, Do (3) HSZ/0E05

SLS Grammar

Andrea Stubenrauch
Mi (2), Mi (3), Fr (3) BSS/133, Di (3) online

SLS Writing

Andrea Stubenrauch
Do (2), Do (3) BSS/133, Di (2) online

SLS Listening and Speaking

Andrea Stubenrauch
Do (4) BSS/133, Di (4) online

SLS Advanced Translation

Andrea Stubenrauch
Mi (4) BSS/133, Fr (2) online

SLS Vocabulary

Marc Lalonde
Mi (2), Mi (3) BSS/109

SLS Classroom English (Sec. Schools)

Marc Lalonde
Mo (2), Mo (3) BSS/109

SLS Option: Links Abroad

Marc Lalonde
Do (2), Do (3) BSS/109

SLS Option: Theatre Workshop

Marc Lalonde
Di (4) & Do (4) BSS/109

SLS Reading

Marc Lalonde
Di (2), Di (3) BSS 109

SLS Listening and Speaking

Marc Lalonde
Mi (4) BSS 109
Mo (4) BSS 109

SLS Vocabulary

Eva Stahlheber
Mo (3) SE2/123, Do (3) tba

SLS Option: Error Analysis

Eva Stahlheber
Mo (5), SE2/211

SLS Pronunciation/Intonation American English

Eva Stahlheber
Di (3) ABS/1-01, Mi (3) ABS/1-01/U

SLS Option: Creative Writing

Eva Stahlheber
Di (5) HSZ/103

SLS Option: International Business Management

Gerald Cullen

For time and room contact Mr Cullen @Gerard.Cullen@tu-dresden.de

SLS Option: International Negotiations

Gerald Cullen

For time and room contact Mr Cullen @Gerard.Cullen@tu-dresden.de

SLS Option: P15 Public Speaking, Debating and Ethics

Gerald Cullen

For time and room contact Mr Cullen @Gerard.Cullen@tu-dresden.de

Englische Sprache und Literatur und ihre Didaktik**EK Reflected Practice of Teaching English – Survey**

Prof. Dr. Andreas Marschollek

Mi (4) W48/004

S Advanced Practice of Teaching English – Units (phase 1: pre-SPB)

Prof. Dr. Andreas Marschollek

Mi (3), W48/004

S Advanced Practice of Teaching English – Units (phase 2: while-SPB)

Prof. Dr. Andreas Marschollek

20.09. & 22.09. Digital

S Advanced Practice of Teaching English – Units (phase 3: post-SPB)

Prof. Dr. Andreas Marschollek

Mo (3) W48/102

S Reflected Practice of Teaching English – Lessons (GY/OS)

Sabine Reiter

Mo (3) W48/0002

S Reflected Practice of Teaching English – Lessons (GS)

Sabine Reiter

Di (2) W48/102

S Reflected Practice of Teaching English – Lessons (GY/BS) – Group 1

Katrin Günther

Di (4) W48/0003

Ü Individualized Teaching – Group 1 (GS/MS/GY)

Sabine Reiter
Di (3) ABS/214

Ü Individualized Teaching – Group 2 (OS/GY/BS)

Sabine Reiter
Mi (3) ABS/214

SPÜ Reflected Practise of Teaching English – Schulpraktische Übung

Sabine Reiter, Peggy Schmidt & Katrin Günther
nach Vereinbarung

S Virtual Teaching (GS/OS/GY/BS)

Peggy Schmidt
Di (5) W48/0004

EK = Einführungskurs

V = Vorlesung

Ü = Übung

PS = Proseminar

S = Seminar

K = Kolloquium