

Vorlesungsverzeichnis

Master of Education - Englisch Sekundarstufe II Prüfungsversion Wintersemester 2013/14

Sommersemester 2020

Quelle: Matthias Friel

Inhaltsverzeichnis

Abkürzungsverzeichnis	4
ANG_MA_009 - Vertiefungsmodul Sprachausbildung	5
80429 U - Translation	5
80456 S - Problems of Meaning and Translation	5
80457 U - Literary Translation	5
80460 U - Translation German-English	6
80465 U - Academic Essay Writing	6
82137 S - Academic essay writing: Focus on linguistics and TEFL	7
82213 S - Academic essay writing: Focus on linguistics and TEFL	7
ANG_MA_010 - Fachwissenschaftliches Vertiefungsmodul (Sek I)	8
80393 S - Ali Smith: Seasonal – Beyond the Brexit Novel	8
80403 S - The Language of Drag	8
80404 S - Topics in Cultural Linguistics	9
80405 S - Reference corpora - The framing of refugees around the world	10
80406 S - Grammaticalization and lexicalization in the history of English	10
80407 B - Field trip to Nigeria	11
80408 S - English as a Lingua Franca: Empirical studies and pedagogical implications	11
80412 S - Not an Ordinary Child: Politics of Age and Race in American Literature and Culture	11
80417 S - Literary Theory from Plato to Modernism	12
80425 S - Victorian Cities	12
80426 S - Refugee Narratives	13
80430 S - Gender in Current British Theatre	13
80431 S - Interactional competence in the classroom - describing learners skills	14
80433 S - Language policy and planning: A comparative approach	15
80438 S - The social turn in SLA research: From theory to practice	16
80439 S - Einführung in die digitale Literaturwissenschaft	16
80440 S2 - Ecocriticsm. Ein Hackathon zur digitalen Literaturwissenschaft	17
80443 S - Young Adult Literature	18
80447 S - Reenactment	19
80450 S - Postcolonial Re/Visions: Robinson Crusoe	19
80451 S - Versions of Antigone	20
80463 S - Future Artefacts in the Anthropocene	21
80466 S - White Supremacism in the USA - Critically Framing its History	21
81444 S - Diasporas	24
82134 S - Promoting Interactional Competence	25
82138 S - Transnational Theatre Writings	25
ANG_MA_011 - Vertiefungsmodul Fachdidaktik in der Sekundarstufe I und II - Englisch	26
80468 S - Teaching Symbolic Competence	26
80469 S - Teaching Culture	26
80470 S - Developing and Assessing Speaking Skills	27

80471 B - Global Education in the EFL Classroom: Narratives of Forced Migration	28
80472 S - SLA and applications for English Language Teaching	29
80473 V - Content and Language Integrated Learning	29
80479 S - Interaction in the EFL classroom	30
80482 S - Interactive Approaches to Teaching Grammar	30
ANG_MA_012 - Vertiefungsmodul Linguistik (Sek II)	30
80403 S - The Language of Drag	31
80404 S - Topics in Cultural Linguistics	31
80405 S - Reference corpora - The framing of refugees around the world	32
80406 S - Grammaticalization and lexicalization in the history of English	32
80407 B - Field trip to Nigeria	33
80408 S - English as a Lingua Franca: Empirical studies and pedagogical implications	33
80431 S - Interactional competence in the classroom - describing learners skills	34
80433 S - Language policy and planning: A comparative approach	35
80438 S - The social turn in SLA research: From theory to practice	35
82134 S - Promoting Interactional Competence	36
ANG_MA_013 - Vertiefungsmodul Literatur-/Kulturwissenschaft (Sek II)	36
80393 S - Ali Smith: Seasonal – Beyond the Brexit Novel	36
80412 S - Not an Ordinary Child: Politics of Age and Race in American Literature and Culture	37
80417 S - Literary Theory from Plato to Modernism	38
80425 S - Victorian Cities	38
80426 S - Refugee Narratives	38
80430 S - Gender in Current British Theatre	39
80439 S - Einführung in die digitale Literaturwissenschaft	39
80440 S2 - Ecocriticsm. Ein Hackathon zur digitalen Literaturwissenschaft	40
80443 S - Young Adult Literature	41
80447 S - Reenactment	42
80450 S - Postcolonial Re/Visions: Robinson Crusoe	42
80451 S - Versions of Antigone	43
80463 S - Future Artefacts in the Anthropocene	44
80466 S - White Supremacism in the USA - Critically Framing its History	44
81444 S - Diasporas	47
82138 S - Transnational Theatre Writings	48
Glossar	49

Abkürzungsverzeichnis

Veranstaltungsarten

	Autorite autorite a
AG	Arbeitsgruppe
В	Blockveranstaltung
BL	Blockseminar
DF	diverse Formen
EX	Exkursion
FP	Forschungspraktikum
FS	Forschungsseminar
FU	Fortgeschrittenenübung
GK	Grundkurs
IL	individuelle Leistung
KL	Kolloquium
KU	Kurs
LK	Lektürekurs
LP	Lehrforschungsprojekt
OS	Oberseminar
Р	Projektseminar
PJ	Projekt
PR	Praktikum
PS	Proseminar
PU	Praktische Übung
RE	Repetitorium
RV	Ringvorlesung
S	Seminar
S1	Seminar/Praktikum
S2	Seminar/Projekt
S3	Schulpraktische Studien
S4	Schulpraktische Übungen
SK	Seminar/Kolloquium
SU	Seminar/Übung
TU	Tutorium
U	Übung
UP	Praktikum/Übung
V	Vorlesung
VE	Vorlesung/Exkursion
VP	Vorlesung/Praktikum
VS	Vorlesung/Seminar
VU	Vorlesung/Übung
WS	Workshop

Veranstaltungsrhytmen

wöch.	wöchentlich
14t.	14-täglich
Einzel	Einzeltermin
Block	Block
BlockSa	Block (inkl. Sa)
BlockSaSo	Block (inkl. Sa,So)

Andere

N.N.	Noch keine Angaben
n.V.	Nach Vereinbarung
LP	Leistungspunkte
SWS	Semesterwochenstunden
-A/m	Belegung über PULS
PL	Prüfungsleistung
PNL	Prüfungsnebenleistung
SL	Studienleistung
L	sonstige Leistungserfassung

Vorlesungsverzeichnis

ANG_MA_009 - Vertiefungsmodul Sprachausbildung

√/∼ 80429 U - Translation										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	U	Do	12:00 - 14:00	wöch.	1.19.1.22	23.04.2020	Dr. Anke Bartels			
Links:										
comment			http://www.uni-potsdam.de/lv/index.php?idv=30993							
Kommentar	Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom

teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Improving your expression in and knowledge of English through intensive comparison and contrast with German: that is the main purpose of this course. Translation is a powerful tool for improving your proficiency because it uses your native language - your semantic bedrock that all your explorations in the second language build up from. Alan Duff: `Translation develops three qualities essential to all language learning: flexibility, accuracy, and clarity. It trains the learner to search (flexibility) for the most appropriate words (accuracy) to convey what is meant (clarity). You learn to think from words and structures to meanings - translation sensitizes you to the nuaces of style and meaning better than anything other language learning activity. By contrasting the meanings of words and syntax, you can move away from literal (whatever that means!) translations to meaning (whatever that is!). When you think about it, any real interaction with an author or a person speaking involves acts of translation - the deeper the engagement, the more challenging and fruitful the translation. The number of participants in this course is limited to 20 students.

Leistungen in Bezug auf das Modul

PNL 262511 - Übersetzung (unbenotet)

${ m M}_{ m P}$ 80456 S - Problems of Meaning and Translation									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Мо	10:00 - 12:00	wöch.	1.19.0.31	20.04.2020	Gary Wayne Lovan		
Links:									
comment			http://www.uni-pc	otsdam.de/lv/ir	ndex.php?idv=31499				
Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul

PNL 262511 - Übersetzung (unbenotet)

-Ar-	الب 80457 U - Literary Translation								
Gru	рре	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1		U	Di	10:00 - 12:00	wöch.	1.19.1.22	21.04.2020	Gary Wayne Lovan	

Links:	
comment	http://www.uni-potsdam.de/lv/index.php?idv=31500
Kommentar	

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul

PNL 262511 - Übersetzung (unbenotet)

-√~ 80460 l	√/⊬ 80460 U - Translation German-English									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	U	Fr	14:00 - 16:00	wöch.	1.19.1.22	24.04.2020	Gary Wayne Lovan			
2	U	Fr	10:00 - 12:00	wöch.	1.19.1.22	24.04.2020	Gary Wayne Lovan			
Links:										
comment			http://www.uni-potsdam.de/lv/index.php?idv=31505							
Kommentar	Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul

PNL 262511 - Übersetzung (unbenotet)

√r 80465 l	ฟ∕∽ 80465 U - Academic Essay Writing									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	U	Mi	12:00 - 14:00	wöch.	1.19.0.31	22.04.2020	Dr. Anke Bartels			
2	U	Мо	12:00 - 14:00	wöch.	1.19.0.31	20.04.2020	Gary Wayne Lovan			
3	U	Di	08:00 - 10:00	wöch.	1.19.1.22	21.04.2020	Gary Wayne Lovan			
4	U	Fr	12:00 - 14:00	wöch.	1.19.0.31	24.04.2020	Gary Wayne Lovan			
5	U	Di	12:00 - 14:00	wöch.	1.11.1.22	21.04.2020	Gary Wayne Lovan			
Links:										
Kommentar			http://www.uni-po	http://www.uni-potsdam.de/lv/index.php?idv=31563						
Kommentar	Kommentar									

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom

teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul									
PL 262512 - Schriftlicher Ausdruck (Academic Writing) (benotet)									
-√√~ 82137	S - Acad	lemic ess	ay writing: Focus	on linguistic	s and TEFL				
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	N.N.	N.N.	wöch.	N.N.	N.N.	Anna Magdalena Finzel		
2	S	Do	14:00 - 16:00	wöch.	1.19.1.19	23.04.2020	Anna Magdalena Finzel		
Links:									
comment http://www.uni-potsdam.de/lv/index.php?idv=31719									
Kommentar									

In this course students will improve their skills in writing linguistic research papers. Focus is put on several aspects such as the design of research projects, argument structure, writing style and formal criteria.

The number of participants is limited to 20 students.

Due to the current situation, at least the first few sessions will be taught as e-learning classes, with a mix of live online sessions and the provision of material via Moodle. In order to get to know each other, we will meet at the originally scheduled course time in a Zoom room to which you will be sent an invitation. In advance, please make sure

- to sign up for this course via PULS,
- to send me a short e-mail indicating your participation so that I can contact you for further instructions if necessary (<u>finzel@uni-potsdam.de</u>),
- to create a (working) Zoom account (cf. https://www.uni-potsdam.de/de/zfq/lehre-und-medien/online-lehre-2020).

Please bear with me in case not everything goes as planned. This situation is a challenge, but I'm looking forward to seize it as an opportunity for integrating e-learning in the teaching portfolio. Don't hesitate to give feedback and let me know about any difficulties or obstacles.

It is possible that classes are switched to classroom teaching at some point during the semester.

Literatur

will be provided via Moodle

Leistungsnachweis

short linguistic paper (2,000 words)

Leistungen in Bezug auf das Modul

PL 262512 - Schriftlicher Ausdruck (Academic Writing) (benotet)

$_{ m M_{ m r}}$ 82213 S - Academic essay writing: Focus on linguistics and TEFL								
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1	S	Do	12:00 - 14:00	wöch.	1.09.1.14	23.04.2020	Anna Magdalena Finzel	
Links:								
comment			http://www.uni-potsdam.de/lv/index.php?idv=31718					

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

In this course students will improve their skills in writing linguistic research papers. Focus is put on several aspects such as the design of research projects, argument structure, writing style and formal criteria. The number of participants is limited to 20 students. Due to the current situation, at least the first few sessions will be taught as e-learning classes, with a mix of live online sessions and the provision of material via Moodle. In order to get to know each other, we will meet at the originally scheduled course time in a Zoom room to which you will be sent an invitation. In advance, please make sure – to sign up for this course via PULS, – to send me a short e-mail indicating your participation so that I can contact you for further instructions if necessary (finzel@uni-potsdam.de), – to create a (working) Zoom account (cf. https://www.uni-potsdam.de/de/zfq/lehre-und-medien/online-lehre-2020). Please bear with me in case not everything goes as planned. This situation is a challenge, but I'm looking forward to seize it as an opportunity for integrating e-learning in the teaching portfolio. Don't hesitate to give feedback and let me know about any difficulties or obstacles. It is possible that classes are switched to classroom teaching at some point during the semester.

Literatur

will be provided via Moodle

Leistungsnachweis

short linguistic paper (2,000 words)

Leistungen in Bezug auf das Modul

PL 262512 - Schriftlicher Ausdruck (Academic Writing) (benotet)

ANG_MA_010 - Fachwissenschaftliches Vertiefungsmodul (Sek I)

√ 80393 S - Ali Smith: Seasonal – Beyond the Brexit Novel								
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1	S	Do	14:00 - 16:00	wöch.	1.09.2.06	23.04.2020	Harald Pittel	
Links:								
comment			http://www.uni-po	http://www.uni-potsdam.de/lv/index.php?idv=30593				
Kommentar								

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

On its publication in 2016, Ali Smiths Autumn was widely appraised as a "Brexit novel" capturing the sombre climate in Britain shortly after the vote to leave the European Union. Autumn was only the first part of a series that follows the seasonal cycle, and two further books have appeared so far – Winter (2017) and Spring (2019) – which further probe into the structure of feeling of a contemporary social landscape. While all these novels – with Summer scheduled to appear in 2020 – qualify as Brexit fiction, they aim to record more generally the state of disorientation and alienation that exists in many modern societies, but also offer suggestions how this deplorable condition might be overcome in solidarity. This reading-intensive course will focus on the three Seasonal novels available up to this point – Autumn, Winter and Summer – with side-looks given to further writings by Smith as well as relevant intertexts.

Leistungsnachweis short essay (2000 words) Leistungen in Bezug auf das Modul PNL 262611 - Literaturwissenschaft (Testat) (unbenotet) PL 262612 - Literaturwissenschaft (Modulprüfung) (benotet) PNL 262613 - Kulturwissenschaft (Testat) (unbenotet) PNL 262614 - Kulturwissenschaft (Modulprüfung) (benotet)

$\sqrt[]{}$ 80403 S - The Language of Drag							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Di	10:00 - 12:00	wöch.	1.19.1.16	21.04.2020	Dr. Arne Peters

Links:	
comment	http://www.uni-potsdam.de/lv/index.php?idv=30640
Kommentar	

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

In this research seminar we will examine linguistic markers and communicative practices of drag queens as portrayed within the reality TV show 'RuPaul's Drag Race' and 'RuPaul's Drag Race UK'. Based on a purpose-built corpus of several episodes/seasons of the show from two (mainly) ENL contexts, we will identify linguistic features on the morpho-syntactic, lexical and pragmatic levels that are utilised in the linguistic construction of drag identity. We will then ponder the question of whether the features used are variety-specific or whether they could be indicative of a more global phenomenon of gendered language use. Please note: This is an advanced seminar in research-based linguistics. Ideally participants should already have experiences in linguistic data transcription and corpus-based research or, realistically, they should at least have an above-average interest in applying these methods to questions of identity construction.

Literatur

tba

Leistungsnachweis

Corpus-based analysis and presentation in form of an academic poster.

Leistungen in Bezug auf das Modul

- PNL 262615 Sprachwissenschaft (Testat) (unbenotet)
- PL 262616 Sprachwissenschaft (Modulprüfung) (benotet)

√~ 80404 \$	√/~ 80404 S - Topics in Cultural Linguistics							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1	S	Мо	14:00 - 16:00	wöch.	1.19.1.16	20.04.2020	Prof. Dr. Hans-Georg Wolf	
Links:								
comment http://www.uni-potsdam.de/lv/index.php?idv=30641								
Kommentar								

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This seminar presents Cultural Linguistics as a comprehensive framework for the analysis of the socio-cultural dimension of language and language variation. With a specific focus on – but not limited to – first- and second-language varieties of English, case studies will be discussed in which cultural-linguistic methods have been fruitfully applied. Building on these previous findings, students will be expected to conduct their own cultural linguistic case studies.

Literatur	
tba	
Leistungsnachweis	

One group-based project and final quiz

Leistungen in Bezug auf das Modul

- PNL 262615 Sprachwissenschaft (Testat) (unbenotet)
 - 262616 Sprachwissenschaft (Modulprüfung) (benotet)

ब्यूले 80405 S - Reference corpora - The framing of refugees around the world								
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1	S	Мо	12:00 - 14:00	wöch.	1.09.1.15	20.04.2020	Denisa Latic	
Links:								
comment			http://www.uni-potsdam.de/lv/index.php?idv=30642					
Kommentar								

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur
tba
Leistungsnachweis
tba
Leistungen in Bezug auf das Modul
PNL 262615 - Sprachwissenschaft (Testat) (unbenotet)
PL 262616 - Sprachwissenschaft (Modulprüfung) (benotet)

√ 80406 S - Grammaticalization and lexicalization in the history of English							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Di	12:00 - 14:00	wöch.	1.19.1.16	21.04.2020	apl. Prof. Dr. Ilse Wischer
Links:							
comment http://www.uni-potsdam.de/lv/index.php?idv=30643							
Kommentar	Kommentar						

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This course deals with particular processes of linguistic change: (1) grammaticalization, i.e., we will see how grammatical items and rules emerge, such as auxiliaries, case markers, articles, SVO. etc.), and (2) lexicalization, i.e., we will observe how new lexical items emerge from former syntactic (and sometimes even morphological) units. We will find out which semantic and syntactic processes are involved in both processes, and how they are related to each other, etc. The studies will be based on linguistic changes in English and thus cover its diachronic and synchronic dimension. We will discuss various approaches to grammaticalization and lexicalization, so the lexical item > morpheme model and the discourse > morphosyntax perspective in grammaticalization, typological possibilities, grammaticalization / lexicalization and lexicalization, etc. The sudies of language change and grammaticalization / lexicalization, conditions licensing grammaticalization and lexicalization, etc. The specific topics to be dealt with in the individual sessions will be determined in the first session based on students interests and preferences.

Literatur

Literature will be made available on moodle

Leistungsnachweis

regular active participation (discussions and protocols in class) and oral presentation (ca. 20 minutes)

Leistungen in Bezug auf das Modul

PNL 262615 - Sprachwissenschaft (Testat) (unbenotet)

√~ 80407	' B - Field	trip to N	geria				
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	В	N.N.	N.N.	Block	N.N.	N.N.	Prof. Dr. Hans-Georg Wolf
	Raum	und Zeit r	ach Absprache				
Links:							
comment			http://www.uni-po	otsdam.de/lv/i	ndex.php?idv=30644		
Kommenta					n comments, course rea		
orograms. Use this tri	On the oth p and coll	her hand, ect some	all other students – data in the country	especially the of the famous		Modernities p ACHEBE, FLC	
Literatur							
tba							
Leistungs	nachweis	;					
tba							
Leistunge	n in Bezu	g auf das	Modul				
NL 26261	5 - Spracl	hwissenso	haft (Testat) (unbe	notet)			
PL 26261	6 - Spracl	hwissenso	haft (Modulprüfung) (benotet)			
∛~ 80408	S - Engli	ish as a L	ingua Franca: Em	pirical studie	es and pedagogical in	plications	
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Mi	16:00 - 18:00	wöch.	1.19.1.22	22.04.2020	Milene Mendes de
							Oliveira
Links:							Oliveira
-			http://www.uni-pc	otsdam.de/lv/i	ndex.php?idv=30645		Oliveira
comment Kommenta Dear stude	ents, all co		be taught as online	e courses with	asynchronous access		otice. Once you have
Comment Kommenta Dear stude signed on it to access t who canno teaching (F take place	ents, all co in PULS a he online t (yet) acc Präsenzlef at the time se 'Englisi of ELF a nd finding: o read and	nd have b material (cess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss	be taught as online een admitted in PL moodle, etc.). Tests Please email you ne point during the ly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on	otice. Once you have you know when and how ot to change. Students be switched to classroo ou know and classes wi e looking at the ELF research, discuss its re course, students are
Comment Komment Signed on i o access t who canno reaching (F reaching (F reaching (F reaching a reaching (F reaching a reaching a re	ents, all co in PULS a he online t (yet) acc Präsenzlef at the time se 'Englisi of ELF a nd finding: o read and ney will ne	nd have b material (cess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss eed to collo	be taught as online een admitted in PL moodle, etc.). Tests S: Please email you ne point during the lly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ct to change. Students be switched to classroo bu know and classes wi e looking at the LF research, discuss its e course, students are mini-research projects,
Comment Kommenta Dear stude signed on i to access t who canno teaching (F take place In the cour- emergence methods a expected to for which the research research research resources Literatur	ents, all co in PULS a he online t (yet) acc Präsenzlef at the time se 'Englisi of ELF a nd finding: o read and ney will ne	nd have b material (cess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss eed to collo	be taught as online een admitted in PL moodle, etc.). Tests S: Please email you ne point during the lly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ct to change. Students be switched to classroo bu know and classes wi e looking at the LF research, discuss its e course, students are mini-research projects,
Comment Kommenta Dear stude signed on i to access t who canno teaching (F take place In the course methods an expected to for which the research research research research Literatur tba	ents, all co in PULS a he online t (yet) acco Präsenzleh at the time se of ELF a nd finding o read and ney will ne eport and	nd have b material (pess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss presented	be taught as online een admitted in PL moodle, etc.). Tests S: Please email you ne point during the lly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ct to change. Students be switched to classroo bu know and classes wi e looking at the LF research, discuss its e course, students are mini-research projects,
Comment Komment Dear stude signed on i to access t who canno teaching (F take place	ents, all co in PULS a he online t (yet) acco Präsenzleh at the time se of ELF a nd finding o read and ney will ne eport and	nd have b material (pess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss presented	be taught as online een admitted in PL moodle, etc.). Tests S: Please email you ne point during the lly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ct to change. Students be switched to classroo bu know and classes wit e looking at the LF research, discuss it e course, students are mini-research projects,
Comment Komment Dear stude signed on i to access t who canno teaching (F take place	ents, all co in PULS a he online it (yet) acc Präsenzlef at the time se 'Englisi e of ELF a nd finding: o read and ney will ne eport and p	nd have b material (cess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss ced to collo presented	be taught as online een admitted in PL moodle, etc.). Tests Please email you ne point during the ly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL to colleagues in in	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ct to change. Students be switched to classroo bu know and classes wit e looking at the LF research, discuss it e course, students are mini-research projects,
Comment Kommenta Dear stude signed on i to access t who canno teaching (F take place In the cour- emergence methods are expected to for which the research research research Literatur tba Leistungs tba	ents, all co in PULS a he online it (yet) acc Präsenzleh at the time se 'Englisi of ELF a nd finding: o read and ney will ne eport and p nachweis n in Bezu	nd have b material (cess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss ed to coll presented	be taught as online een admitted in PL moodle, etc.). Tests Please email you ne point during the ly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL to colleagues in in	e courses with JLS, your inst atsleistungen ir instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re novative form	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ct to change. Students be switched to classroo bu know and classes wi e looking at the LF research, discuss its e course, students are mini-research projects,
signed on i to access t who canno teaching (F take place In the cour- emergence methods a expected to for which th research re Literatur tba Leistungs tba Leistunge PNL 26261	ents, all co in PULS a he online t (yet) acc Präsenzleh at the time se 'Englisi e of ELF a nd finding: o read and ney will ne eport and nachweis n in Bezu 5 - Spracl	nd have b material (pess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss eed to colle presented	be taught as online een admitted in PL moodle, etc.). Tests Please email you ne point during the ly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL to colleagues in in	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re novative form	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ot to change. Students be switched to classroo ou know and classes w e looking at the LF research, discuss it e course, students are mini-research projects,
Comment Kommenta Dear stude signed on i to access t who canno teaching (F take place In the cour- emergence methods al expected to for which the research research research Literatur tba Leistungs tba Leistunge NL 26261	ents, all co in PULS a he online t (yet) acc Präsenzleh at the time se 'Englisi e of ELF a nd finding: o read and ney will ne eport and nachweis n in Bezu 5 - Spracl	nd have b material (pess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss eed to colle presented	be taught as online been admitted in PL moodle, etc.). Testa S: Please email you ne point during the lly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL to colleagues in in Modul	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re novative form	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can uctor will let yo ions' we will b e will review E first part of th in groups on rch projects w	otice. Once you have rou know when and how ot to change. Students be switched to classroo ou know and classes w e looking at the LF research, discuss it e course, students are mini-research projects,
Comment Komment Commenta Coaccess t who canno reaching (F cake place In the courremergence methods an expected to for which the research research research to which the research research research Literatur ba Leistungs ba Leistunge NL 26261	ents, all co in PULS a he online it (yet) acc Präsenzlef at the time se 'Englisi e of ELF a nd finding: o read and ney will ne eport and p nachweis n in Bezu 5 - Spracl 6 - Spracl	nd have b material (cess PULS nre) at sor es origina h as a Lin s a field o s as well a d discuss eed to collo presented g auf das hwissenso	be taught as online een admitted in PL moodle, etc.). Tests Please email you ne point during the ly scheduled. gua Franca: Empiri f studies and its de as implications to E at least one article ect and analyze EL to colleagues in in Modul chaft (Testat) (unbe	e courses with JLS, your inst atsleistungen r instructor di semester. If t cal studies ar velopments th nglish teachir a week. After F data. The re novative form notet) g) (benotet)	a asynchronous access ructor will email you via (course requirements) rectly. It is possible that his happens, your instru- nd pedagogical implicat proughout the years. We g and learning. For the that, students will work esults of the mini-resea	PULS to let y may be subject t classes can l uctor will let y ions' we will b e will review E first part of th in groups on rch projects w ists).	btice. Once you have you know when and how of to change. Students be switched to classroo ou know and classes w e looking at the ELF research, discuss it re course, students are mini-research projects, ill be described in a sho

wöch.

1.19.0.31

21.04.2020 Dr. Suncica Klaas

10:00 - 12:00

S

1

Di

Links:	
comment	http://www.uni-potsdam.de/lv/index.php?idv=30665
Kommentar	

As scholars of children and childhood frequently emphasize, the "child" as a distinct subject was born mid-nineteenth century, out of the wedlock between the sentimental culture and the restructured labor marketplace. Within this cult of true childhood, children were imaged to be innocent and unknowing, vulnerable and helpless, "economically worthless" yet "emotionally priceless," and, therefore mostly white (Zelizer). Black children, as Robin Bernstein argues, were not only excluded from the rights and protections associated with this age of innocence but were also persistently depicted as insensate. Focusing on the intersectionality of the politics of age and race, the course "Not an Ordinary Child: Politics of Age and Race in American Literature and Culture" looks into representations of Black children in literary, cultural and political discourses. The goals of the course are: 1. to consider the racial politics of hegemonic narratives of childhood; 2. to understand the specific experiences and vulnerabilities of Black children; 3. to consider how race and age intersect with other sociopolitical categories; 4. to analyze the linkage of rights of childhood to civil rights.

The course with all additional information will be available on Moodle from 28 April 2020. Further information will follow soon.

Lei	stungen in Bezug auf das Modul
PNL	262611 - Literaturwissenschaft (Testat) (unbenotet)
PL	262612 - Literaturwissenschaft (Modulprüfung) (benotet)
PNL	262613 - Kulturwissenschaft (Testat) (unbenotet)
PL	262614 - Kulturwissenschaft (Modulprüfung) (benotet)

√/~ 80417 S - Literary Theory from Plato to Modernism										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Fr	08:00 - 10:00	wöch.	1.19.0.31	24.04.2020	Dr. Stephan Mussil			
Links:										
comment http://www.uni-potsdam.de/lv/index.php?idv=30839										
Kommentar	Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and aradina.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen	Leistungen in Bezug auf das Modul								
PNL 262611	PNL 262611 - Literaturwissenschaft (Testat) (unbenotet)								
PL 262612 - Literaturwissenschaft (Modulprüfung) (benotet)									
-√~ 80425 \$	S - Victor	ian Cities	3						
√/~ 80425 s Gruppe	S - Victor Art	ian Cities	s Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		

Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1. Termin	Lehrkraft
1	S	Do	12:00 - 14:00	wöch.	1.19.1.16	23.04.2020	Dr. Andrea K
Links:							
comment			http://www.uni-po	tsdam.de/lv/in	ndex.php?idv=30929		

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262613 Kulturwissenschaft (Testat) (unbenotet)
- PL 262614 Kulturwissenschaft (Modulprüfung) (benotet)

80426 S - Refugee Narratives									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.		
Links:									
comment	comment http://www.uni-potsdam.de/lv/index.php?idv=30987								
Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262613 Kulturwissenschaft (Testat) (unbenotet)
- 262614 Kulturwissenschaft (Modulprüfung) (benotet)

√/ 80430 S - Gender in Current British Theatre										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Do	14:00 - 16:00	14:00 - 16:00 wöch. 1.19.1.22 23.04.2020 Dr. Anke Bartels						
Links:	Links:									
comment	comment http://www.uni-potsdam.de/lv/index.php?idv=30994									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom

teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

If you are into British theatre or always wanted to know more about it, this is the class for you as this course is designed as an exploration of current British theatre plays and they deal with diverse gendered experiences. We will not only briefly look at the most important genre conventions and embark on scenic readings, but also analyse the plays by making use of a number of recent gender theories.

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262613 Kulturwissenschaft (Testat) (unbenotet)
- 262614 Kulturwissenschaft (Modulprüfung) (benotet)

√/√ 80431 S - Interactional competence in the classroom - describing learners skills										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Do	08:00 - 10:00	wöch.	1.19.1.16	23.04.2020	Prof. Dr. Dagmar Barth- Weingarten			
Links:										
comment	comment http://www.uni-potsdam.de/lv/index.php?idv=31006									
Kommentar	Kommentar									

Please note: Due to the current Corona situation, this course is planned to commence only on April 23. Please enrol in the Moodle course (ID 22996) for up-to-date information.

Being able to interact in a foreign language is a basic skill foreign language learners need. Consequently, future teachers also need to be able to assess their interactional competence.

After this course, students are able to assess the interactional competence of learners of English as shown in an oral exam. For this we will cover, among other things,

o features of spoken as against written language;

o basic interactional skills

o basic conversation-analytic terminology, concepts, methods and findings

o developing an assessment grid with a focus on interactional competence;

o writing an assessment, evaluation and (formative) feedback tailored to the speakers' performances;

so that they can complement the relevant knowledge and skills acquired in the parallel TEFL course (see below) and later access these skills at their future workplace.

Please note: This course is taught in parallel with the TEFL course "Developing and assessing speaking skills in the EFL classroom" (Prof. Freitag-Hild). Students can make most use of the courses if they attend both. FSL students are welcome to just attend this first one.

Voraussetzung

We strongly recommend teacher stdeunts to attend this course in parallel with the TEFL course "Developing and assessing speaking skills in the EFL classroom" (Prof. Freitag-Hild). FSL students are welcome to just attend this first one.

Literatur

tba

Leistungsnachweis

tba

Bemerkung

Please note:

Due to the current Corona situation, this course is planned to commence only on April 23. Please enrol in the Moodle course (ID 22996) for up-to-date information.

This course is taught in parallel with the TEFL course "Developing and assessing speaking skills in the EFL classroom" (Prof. Freitag-Hild). Teacher students will make most use of the courses if they attend both. FSL students are welcome to just attend this first one.

Lerninhalte

After this course, students are able to assess the interactional competence of learners of English as shown in an oral exam. For this we will cover, among other things

o features of spoken as against written language;

o basic interactional skills

o basic conversation-analytic terminology, concepts, methods and findings

o developing an assessment grid with a focus on interactional competence;

o writing an assessment, evaluation and (formative) feedback tailored to the speakers' performances;

so that they can complement the relevant knowledge and skills acquired in the parallel TEFL course (see below) and later access these skills at their future workplace.

Please note: This course is taught in parallel with the TEFL course "Developing and assessing speaking skills in the EFL classroom" (Prof. Freitag-Hild). Teacher students will make most use of the courses if they attend both. FSL students are welcome to just attend this first one.

Zielgruppe

teacher students (MALA)

FSL students

Leistungen in Bezug auf das Modul

PNL 262615 - Sprachwissenschaft (Testat) (unbenotet)

262616 - Sprachwissenschaft (Modulprüfung) (benotet)

√/⊷ 80433 S - Language policy and planning: A comparative approach									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Mi	16:00 - 18:00	Einzel	1.19.0.31	03.06.2020	Anja Penßler-Beyer		
1	S	Fr	09:00 - 18:00	Einzel	1.09.2.06	05.06.2020	Anja Penßler-Beyer		
1	S	Fr	09:00 - 18:00	Einzel	1.09.2.06	12.06.2020	Anja Penßler-Beyer		
Links:									
comment http://www.uni-potsdam.de/lv/index.php?idv=31009									

Kommentar

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

"This class will be taught online in collaboration with Philipps-Universität Marburg and The Virtual Linguistics Campus (VLC). Please, use your Uni-Potsdam address in order to register your account at the VLC before the course starts. Also, as a supplement, there is a Moodle class called **North American Language and Culture (remote class supplement)** for all course related communication, additional material, and more. In order to stay up-to-date and follow course-conversations, you will need to join this Moodle class too."

Literatur	
tba	
Leistungsnachweis	
tba	

Leistungen in Bezug auf das Modul										
PNL 262615	262615 - Sprachwissenschaft (Testat) (unbenotet)									
PL 262616	- Sprach	wissensc	haft (Modulprüfung) (benotet)						
-√√~ 80438 \$	S - The s	ocial turn	in SLA research	From theory	y to practice					
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Fr	12:00 - 14:00	wöch.	1.19.1.16	24.04.2020	Taiane Malabarba			
Links:										
comment	comment http://www.uni-potsdam.de/lv/index.php?idv=31210									
Kommentar	Kommentar									

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur
tba
Leistungsnachweis
tba
Leistungen in Bezug auf das Modul
PNL 262615 - Sprachwissenschaft (Testat) (unbenotet)
PL 262616 - Sprachwissenschaft (Modulprüfung) (benotet)

$ \psi_{ m r} $ 80439 S - Einführung in die digitale Literaturwissenschaft									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S N.N. N.N. wöch. N.N. N.N. Dr. Dennis Mischke								
	findet im Raum 1.12.1.01 statt								
Links:	Links:								
Kommentar	Kommentar http://www.uni-potsdam.de/lv/index.php?idv=31400								

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

'Digital literary studies' can be understood as a rather generic term for a number of research questions and techniques of analysis that either focus on the transformation of its subject through the processes and means of digitization (e.g. digital literature: hypertext, blogs, algorithmic texts) or employ their own digital methods of research, development and exploration (e.g. stylometrics, topic modelling, network analysis). In this seminar we will concentrate on the second strand –the methodological dimension of Digital Literary Studies– and will work to gain an overview of the field of the Digital Humanities. The seminar is designed as a first approach to digital literary studies. It introduces: a) fundamental theoretical aspects of working with digital –especially quantitative– methods in literary studies b) the practical application of digital, especially quantitative methods to literary texts in German and English c) techniques of digital, project-based work in interdisciplinary teams. In this context, the seminar will d) also develop the foundations for a critical discussion of the potentials and limits of digital research methods in literary studies. Thereby, the seminar will teach, reflect and discuss basic competences in the field of digital literacy for literary scholars. The seminar: "Ecocriticism. A Hackathon for Digital Literary Studies", which is dedicated to the testing and in-depth application of the methods discussed in the seminar "Introduction to Digital Literary Studies". This seminar is part of the BMBF project "Forschen | Lernen Digital" (FoLD) Please note: As this seminar is a cooperation with the Department of German Studies Proj. Dr. Peer Trilcke (Germanistik) **teaching language will be German.**

Digitale Literaturwissenschaft lässt sich als Oberbegriff für eine Menge von Fragestellungen und Analysetechniken begreifen, die entweder einen besonderen Fokus auf die Transformation des Gegenstandes durch die Digitalisierung (z.B. digitale Literatur: Hypertext, Blogs, algorithmische Texte) legt oder eigene digitale Methoden der Erforschung, Erschließung und Exploration einsetzt (z.B. Stylometrics, Topic Modeling, Network Analysis). Im Seminar werden wir uns v.a. auf die zweite, methodische Dimension der Digitalen Literaturwissenschaft konzentrieren und uns im Zuge dessen auch einen Überblick über das Feld der Digital Humanities erarbeiten. Das Seminar ist als erste Annäherung an die Digitale Literaturwissenschaft angelegt. Es führt ein in: a) grundlegende theoretische Aspekte der Arbeit mit digitalen, insbesondere quantitativen Methoden in der Literaturwissenschaft b) in die praktische Anwendung von digitalen, insbesondere quantitativen Methoden auf literarische Texte in deutscher und englischer Sprache c) in Techniken des digitalen, projekt- und teambasierten Arbeitens in interdisziplinären Teams. Dabei erarbeitet das Seminar d) auch Grundlagen für eine kritische Diskussion der Potenziale und Grenzen digitaler Forschungsmethoden der Literaturwissenschaft. Im Rahmen des Seminars sollen dabei grundlegende Kompetenzen aus dem Feld der Digital Literacy für Literaturwissenschaftler*innen vermittelt, reflektiert und diskutiert werden. Das Seminar setzt zwangsläufig eine gewisse Affinität zur Arbeit mit Computern voraus. Dringend empfohlen wird die begleitende Teilnahme am praxisorientierten Seminar »Ecocriticism. Ein Hackathon zur digitalen Literaturwissenschaft«, das sich der Erprobung und der vertieften Anwendung der im Seminar »Einführung in die digitale Literaturwissenschaft« thematisierten Methoden widmet. Das Seminar wird durchgeführt im Rahmen des BMBF-Projekts »Forschen | Lernen -Digital« (FoLD)

Liebe Teilnehmerinnen, liebe Teilnehmer, die Zulassung zu diesem Seminar erfolgt am Freitag, 24.4., vormittags. Um die Mittagszeit erhalten alle zugelassenen Teilnehmer*innen eine E-Mail mit weiteren wichtigen Informationen und den Zugangsdaten zu moodle. Bitte prüfen Sie also unbedingt am 24.4., ab 12 Uhr, Ihren Uni-Potsdam-E-Mail-Account und lesen Sie die E-Mail. Bei Problemen wenden Sie sich bitte per E-Mail an Peer Trilcke () UND Dennis Mischke (). Wir freuen uns auf die gemeinsame Arbeit im Seminar! Mit freundlichen Grüßen, Peer Trilcke & Dennis Mischke

Literatur

Fotis Jannidis, Hubertus Kohle, Malte Rehbein (Ed.): Digital Humanities. An introduction. Stuttgart 2017.

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)

√/∽ 80440 S2 - Ecocriticsm. Ein Hackathon zur digitalen Literaturwissenschaft									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S2	N.N.	N.N.	wöch.	N.N.	N.N.	Dr. Dennis Mischke		
	findet im Raum 1.12.1.01 statt								
Links:									

Kommentar

http://www.uni-potsdam.de/lv/index.php?idv=31401

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

This seminar serves as a practical exercise and application of knowledge and methods conveyed in the seminar "Introduction to Digital Literary Studies", in dynamic in project-based, interdisciplinary teams. Hence, accompanying participation in the seminar "Introduction to Digital Literary Studies" is a prerequisite. In small group-based research projects, we will implement and explore methods of digital, especially quantitative analysis of literary texts against the theoretical background of Ecocriticism. The approach of Ecocriticism investigates literary texts and practices in the context of a general ecology: it asks for representations and fictionalizations of nature, environment and climate it examines the differential logic of nature and analyzes ecological figures of thought in literary texts. In this seminar, we will start with a joint reflection of the discourse of ecocriticism, will then discuss how a digital analysis can be operationalized by means of quantitative and sometimes qualitative methods. Eventually participants will develop and carry out small team-baed research projects for the digital analysis of literary texts from the point of view of ecocriticism. The seminar will initially take place in weekly sessions, in which we will develop the theoretical foundations and deepen our knowledge of digital methods. Project work will essentially take the form of a hackathon in the form of a block seminar on two days in June (planned: Friday, June 19 and Saturday, June 20). Given the nature of digital analysis, the seminar presupposes a willingness to work with computers. This seminar is part of the BMBF project "Forschen | Lernen Digital" (FoLD) Please note: as this seminar is a cooperation with the Department of German Studies - Prof. Dr. Peer Trilcke (Germanistik) **teaching-langue will be German.**

Liebe Teilnehmerinnen, liebe Teilnehmer, die Zulassung zu diesem Seminar erfolgt am Freitag, 24.4., vormittags. Um die Mittagszeit erhalten alle zugelassenen Teilnehmer*innen eine E-Mail mit weiteren wichtigen Informationen und den Zugangsdaten zu moodle. Bitte prüfen Sie also unbedingt am 24.4., ab 12 Uhr, Ihren Uni-Potsdam-E-Mail-Account und lesen Sie die E-Mail. Bei Problemen wenden Sie sich bitte per E-Mail an Peer Trilcke () UND Dennis Mischke (). Wir freuen uns auf die gemeinsame Arbeit im Seminar! Mit freundlichen Grüßen, Peer Trilcke & Dennis Mischke

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262613 Kulturwissenschaft (Testat) (unbenotet)
- PL 262614 Kulturwissenschaft (Modulprüfung) (benotet)

√/ 80443 S - Young Adult Literature									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Di	16:00 - 18:00	wöch.	1.19.1.16	21.04.2020	Prof. Dr. Nicole Waller		
Links:									
comment			http://www.uni-potsdam.de/lv/index.php?idv=31477						
Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This class will look at the way in which the growing field of "Young Adult Literature" is theorized. In addition, we will read and discuss a range of YA novels.

Literatur

Please obtain the following books: Cherie Dimaline, The Marrow Thieves Angie Thomas, The Hate U Give Nnedi Okorafor, Akata Witch (preferably Speak/Penguin, ISBN 9780142420911)

Leistungsnachweis

short paper

Leis	Leistungen in Bezug auf das Modul									
PNL	262611 - Literaturwissenschaft (Testat) (unbenotet)									
PL	262612 - Literaturwissenschaft (Modulprüfung) (benotet)									
PNL	262613	- Kulturw	issenscha	aft (Testat) (unben	otet)					
PL	262614	- Kulturw	issenscha	aft (Modulprüfung)	(benotet)					
√/r 80447 S - Reenactment										
Gru	ippe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		

1	S	Do	08:00 - 10:00	wöch.	1.19.1.22	23.04.2020	Prof. Dr. Anja Schwarz
Links:							
comment			ndex.php?idv=31486				
Kommentar	•						

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Recent years have seen a growing interest in performative enactments of past events in popular culture, as well as educational, media and artistic contexts. Reenactments are increasingly the subject of academic reflection in historical, cultural and media studies. This seminar focuses on different forms of experiential engagements with the past in historical research and TV documentaries, as well as theatrical, performative and cinematic experiments with embodied repetition. We will examine the educational potential of reenactments, the importance of affect for performers and spectators alike, the desire for authenticity, and we will reflect on the wider implications of this specific medial form of cultural memory.

Leistungsnachweis

Testat: 800 words

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262613 Kulturwissenschaft (Testat) (unbenotet)
- PL 262614 Kulturwissenschaft (Modulprüfung) (benotet)

الله الله المعامة المعام										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Mi	10:00 - 12:00	wöch.	1.19.1.16	22.04.2020	Prof. Dr. Lars Eckstein			
Links:										
Kommentar http://www.uni-potsdam.de/lv/index.php?idv=31489										
Kommentar	Kommentar									

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

In this class, we will closely study a classic of colonial literature, Daniel Defoes Robinson Crusoe, before looking at various colonial and postcolonial adaptations.

Literatur

please read, ideally before the beginning of class: Daniel Defoe, Robinson Crusoe (any edition will do, the Norton critical edition is recommended) J.M. Coetzee, Foe. Derek Walcotts play Pantomime, poetry, and possibly an additional colonial novel will be provided online via Moodle.

Leistungsnachweis								
Testat: regular online assignments (short essays, 2000 words in total)								
Leistungen in Bezug auf das Modul								
PNL 262611 - Literaturwissenschaft (Testat) (unbenotet)								
PL 262612 - Literaturwissenschaft (Modulprüfung) (benotet)								
PNL 262613 - Kulturwissenschaft (Testat) (unbenotet)								
PL 262614 - Kulturwissenschaft (Modulprüfung) (benotet)								

-√√~ 80451 \$	√/r 80451 S - Versions of Antigone									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Mi	12:00 - 14:00	wöch.	1.19.1.22	22.04.2020	Prof. Dr. Dirk Wiemann			
Links:										
comment http://www.uni-potsdam.de/lv/index.php?idv=31490										
Kommenta										

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Best known as the protagonist of Sophocles' classical Attic tragedy, the figure of Antigone has been revisited, revised and rewritten in multiple ways all through European modernity and beyond. As thinkers from Hegel to Lacan as well as writers from Racine and Hölderlin to Anouilh and Brecht have offered their specific versions of that tragic heroine, Antigone appears to have spoken to all kinds of conflicted historical situations. Nor is the play's appeal and relevance restricted to Europe as numerous appropriations by South African, Nigerian, Indian or Canadian writers demonstrate.

In our seminar we will read and discuss, proceeding from Sophocles, a number of important (mostly) Anglophone revisions of Antigone, both literary and theoretical/philosophical, and speculate on *Antigone* 's relevance for the present. We will focus on Fagles's translation of Sophocles's *Antigone* and three present-day adaptations: Anne Carson's *Antigonick* (2012), Slavoj Zizek's *Antigone* (2016) and Kamila Shamsie's novel, *Home Fire* (2017).

Literatur

N.B. This is a seminar with extensive reading assignments including:

* Sophocles, Antigone . Tr. Robert Fagles. in The Three Theban Plays . Penguin Classics. (It is important that you get hold of this translation and no other!)

- * Ann Carson, AntigoNick. Hexham (Bloodaxe) 2012.
- * Slavoj Zizek, Antigone . London (Bloomsbury) 2016.
- * Kamila Shamsie, Home Fire. London (Penguin) 2017.

Additonal material will be made available on Moodle in due course.

Leistungsnachweis

3 CPs for:

- * regular attendance and active participation by contributing to at least two forum sessions
- * one response paper (750 words) to be submitted by the middle of the semester
- * one response paper (750 words) to be submitted at the end of the semester.

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)

ฟ∕∽ 80463 S - Future Artefacts in the Anthropocene									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Mi	14:00 - 16:00	wöch.	1.09.2.06	22.04.2020	Dr. Kylie Crane		
Links:									
comment http://www.uni-potsdam.de/lv/index.php?idv=31509									
Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom

teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur

This seminar works through an idea of 'future artefacts' to explore several key ideas that help us understand the ways in which we inhabit the world. These ideas include waste, the Anthropocene(s), material cultures, temporalities and post/neo-colonial relations.

It will involve reading, critical thinking, short statement writing pieces, as well as the curation of a 'virtual museum catalogue' (a creative task) where each student nominates and 'presents' their own 'future artefact.' Students who require more than 3 CP will be able to write a term paper in this seminar in addition in order to gain further credit (e.g. Portfolioprüfung, Modulprüfung, etc).

This seminar will remain in online mode regardless of changes to official policy. This is to provide for those students who, for various reasons – exchange semesters, (urgent) care responsibilities, volunteer work, or otherwise – might not be able to attend seminars in Potsdam prior to the summer break. The course will involve some short, recorded lectures, but will mostly entail reading activities and sharing notes and ideas to facilitate a collaborative atmosphere of learning. The class will be asynchronous (you do not have to do the work at the specific time scheduled for this class). There will be options of submitting a longer term paper for those students who require 6 or more credit points.

Literature will be made available through online resources.

Leis	stungsnachweis						
mor	more later						
Leis	stungen in Bezug auf das Modul						
PNL	262611 - Literaturwissenschaft (Testat) (unbenotet)						
PL	262612 - Literaturwissenschaft (Modulprüfung) (benotet)						
PNL	262613 - Kulturwissenschaft (Testat) (unbenotet)						
PL	262614 - Kulturwissenschaft (Modulprüfung) (benotet)						

$_{ m M_{ m P}}$ 80466 S - White Supremacism in the USA - Critically Framing its History									
Gruppe	Gruppe Art Tag Zeit Rhythmus Veranstaltungsort 1.Termin Lehrkraft								
1	S	Fr	10:00 - 12:00	wöch.	1.09.1.15	24.04.2020	Verena Adamik		

Links:
comment

http://www.uni-potsdam.de/lv/index.php?idv=31570

DUE TO CURRENT PANDEMIC: This course will initially be taught online for at least 6 weeks. Participants need to sign up on PULS and will be issued further instructions on the 27th of April; in order to be enrolled in the course, prospective participants have to follow these instructions within a week. Participants will have to complete small assignements on a weekly basis so as to ensure constant exchange. If life-chats are going to take place, they will be scheduled during the regular course hours.

The recent rise of populist movements in Europe and in the USA as well as the sudden wide-spread acceptance of nationalist discourses that only thinly veil their racist investments has produced a wave of scholarly material on the history and the continuance of conservatism and racism all over Europe and in the USA. This course aims to look at the history of one specific ideological conviction that underlies the Alt-Right: White Supremacism. The course will investigate the historical roots in European colonialism and trace the historical variations of white supremacist thought in colonial America/the USA.

Some of the materials will include language and images that participants may find disturbing. Please consider this before enrolling in the course - we will do our best not to reproduce the discourse of those we study, and not turn their violence it into a spectacle. This course takes a largerly historical approach but is committed to study this subject because of its political relevance. This follows the conviction that a detailed understanding of the continuances and nuances of this contemptuous (menschenverachtend) discourse may be necessary in order to challenge/defuse it without engaging in the polemics exercised by the Alt-Right.

Please consider the following course description to decide whether the changes to this format are viable for your current situation:

Preliminary Schedule

27. April - 15. May	Introductions	During the first two weeks, you will set up your moodle appearance, hear something about the course and will be given an overview of the topic; you will then sign up for your group project.
15. May - 12. June	Group Work	In your group, you will have a month to create an small online- teaching element - each group will be assigned one academic book that discusses a specific movement and its relation to White Supremacism (such as lynchings, race riots, the legislation of interracial romantic relationships, the KKK etc.) for the other participants. Your contribution should include: an overview over the book's content and the main thesis, including a review of its critical reception/your own opinions, a selected excerpt (no more than 25 pages of the original text and/or historical sources pertaining to the topic; can be less/consist of snippets) that you recommend for the other students, and a small assignment that your fellow students can then complete.
		How you present the content/ historical context/review is up to you, but it does not have to be in a written form; a small video/an online powerpoint/a video game/ sock puppets it is up to you! In fact, you want to convince as many other participants as you can to do your assignment and to review it favorably.
12. June - 3. July	Individual Assignments	Once all the group projects are uploaded, each individual student has to complete two of the assignments and upload them onto moodle.
3. July - 15. July	Reassessment Abkürzungen entnehmen Sie bitte Seite	The groups will device the 'ideal answer' to their assignment from their own knowledge and from the answers that they received and put them up on moodle. Each student is asked to write a short review (2 -3 three sentences) over the three presentations they found to be most engaging

Literatur

Literature will be provided on moodle; preparatory readings will be circulated before the first session.

Leistungsnachweis

Each student who completes the group segment, two individual assignments and three reviews will pass the course. Grades will be determined as follows: 50% group assignment, 50 % individual assignments. Your grade can be improved should your fellow students specifically single out your work (group or your individual answers) for praise.

Leistungen in Bezug auf das Modul

PNL 262613 - Kulturwissenschaft (Testat) (unbenotet)

PL 262614 - Kulturwissenschaft (Modulprüfung) (benotet)

√/∽ 81444 S - Diasporas									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Fr	10:00 - 14:00	14t.	1.08.0.64	01.05.2020	Prof. Dr. Sina Rauschenbach, Prof. Dr. Nicole Waller		
Links:									
comment			http://www.uni-potsdam.de/lv/index.php?idv=30611						
Kommentar	Kommentar								

In a globalized world, migration and diaspora are omnipresent phenomena. In this seminar, we will discuss discourses and cultural practices of diaspora. We will place our particular focus on the Jewish and Black diasporas in the Atlantic World. The seminar is open to MA students from Jewish studies, English, and Anglophone Modernities. The language of instruction is English.

Literatur

Students are expected to read Safran and Clifford for the first session:

Clifford, James, "Diasporas," Cultural Anthropology 9, no. 3 (1994): 302-338.

Safran, William, "Diasporas in Modern Societies: Myths of Homeland and Return," *Diaspora: A Journal of Transnational Studies* 1, no. 1 (1991): 83-99.

Both essays will be made available on moodle.

Leistungsnachweis

Regular readings and replies to questionaries.

Bemerkung

IMPORTANT: Due to Corona, the course starts on May 15, 2020. It will be held online. Further instructions will be made available on moodle. Upon registration, you will receive an email with the moodle password. The instructions for the first class will be available after May 8, 2020.

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
- PL 262612 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262613 Kulturwissenschaft (Testat) (unbenotet)
- 262614 Kulturwissenschaft (Modulprüfung) (benotet)

82134 9	82134 S - Promoting Interactional Competence										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft				
N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.				
Links:	Links:										
comment http://www.uni-potsdam.de/lv/index.php?idv=31711											
Kommentar	Kommentar										

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur
tba
Leistungsnachweis
tba
Leistungen in Bezug auf das Modul
PNL 262615 - Sprachwissenschaft (Testat) (unbenotet)
PL 262616 - Sprachwissenschaft (Modulprüfung) (benotet)

-√⊷ 82138 S	ما√ 82138 S - Transnational Theatre Writings										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft				
1	S	Do	12:00 - 14:00	wöch.	1.19.4.15	23.04.2020	Dr. phil. Susanne Adetokunbo Mojisola Adebayo				
Links:											
comment	comment http://www.uni-potsdam.de/lv/index.php?idv=31720										
Kommentar											

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This seminar series will provide a practical introduction to creative writing for the stage. Students will be provided with creative writing exercises that enable them to write new short dramatic texts for performance (scenes, stories, plays, performance poems and so on) that raise socio-political questions that are pertinent to the students' lives and transnational experiences. We will simultaneously examine pre-existing Anglophone play texts from the African continent and the Diaspora that are considered 'modern classics' and ask why and how these plays in particular, have contributed to ideas of a modern British and American theatre. We will investigate the political role of post-colonial theatre in building the independent nation state as well as the state of the individual, in healing from national and personal trauma, in raising debate around social issues in communities such as gender, race and economic in/equality and in developing cultural city spaces. We will consider theatre as a means of transnational cultural transfer. There will be space to write, read work aloud, reflect, debate and receive feedback from peers and the seminar tutor.

Leistungen in Bezug auf das Modul

- PNL 262611 Literaturwissenschaft (Testat) (unbenotet)
 - 262612 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262613 Kulturwissenschaft (Testat) (unbenotet)
- 262614 Kulturwissenschaft (Modulprüfung) (benotet)

ANG_MA	A_011 - Vertiefun	gsmodul Fachdidaktik in d	der Sekundarstufe I und	ll - Englisch

-√~ 80468 S	√γ 80468 S - Teaching Symbolic Competence											
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft					
1	S	Мо	16:00 - 18:00	wöch.	1.19.1.16	20.04.2020	Irene Heidt					
Links:	Links:											
Kommentar http://www.uni-potsdam.de/lv/index.php?idv=31609												
Kommentar	Kommentar											

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

Dear students, all courses will be taught as online courses until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Symbolic competence, as initially conceptualized by Claire Kramsch (2006), was described as the ability of multilingual speakers to manipulate language (symbolic system) so as to make meaning and to position oneself to one's benefit in a social context that reveals unequal power relations. Such an ability involves an understanding of language that goes beyond grammatical competence (Canale & Swain, 1980), communicative competence (Hymes, 1966), or intercultural communicative competence (Byram, 1997). Symbolic competence instead, defies static definitions and linear applications of language, while it embraces multiplicity, ambiguity, and complexity of meaning. Due to today's age of globalization which has brought about unpredictability and uncertainty of meanings, driven by communication technologies, social media and today's increasingly multilingual and multicultural classroom compositions, symbolic competence becomes particularly relevant to foreign language teaching and learning. This course is designed for students interested in the relationship between language, culture, and symbolic power, both in theory and in foreign language practice. Questions covered in this course include (but are not limited to): What exactly is symbolic competence and how does it differ from intercultural competence? In foreign language teaching and learning, how can instructors foster symbolic competence in using literature, Twitter, YouTube etc.? How do instructors draw upon their symbolic competence in the language classroom so as to discuss controversial topics, global and complex issues (climate change, food waste, democracy etc.)?

Literatur

tba

Leistungsnachweis

journal

Leistungen in Bezug auf das Modul

PNL 262712 - Interkulturelle Kompetenz und Mehrsprachigkeit (unbenotet)

-√~ 80469 S	√√r 80469 S - Teaching Culture										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft				
1	S	Mi	08:00 - 10:00	wöch.	1.09.1.15	22.04.2020	Prof. Dr. Britta Freitag- Hild				
Links:	Links:										
comment	nent http://www.uni-potsdam.de/lv/index.php?idv=31610										

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Teaching Culture: focus on South Africa

In this seminar, we will take a look at different dimensions and aspects of culture, concepts of inter- and transcultural learning, global education, and discuss various ways of representing culture(s) in the English classroom with a special focus on South Africa's past and present. In addition, we will also examine the potential of literary texts for teaching culture. Further questions to be addressed are the role of course books, media (especially films), task-based approaches, and projects. Students will develop their own teaching proposals which will be presented and discussed during the seminar.

Credit requirements: Active participation including obligatory readings and online assignments, and a teaching proposal for a sequence in the EFL classroom (grades 7-13). Teaching proposals will be prepared in pairs in June and presented in July.

Literatur

tba

Leistungsnachweis

teaching proposal

Leistungen in Bezug auf das Modul

PNL 262711 - Texte, Medien und Lernmaterial im Englischunterricht der Sekundarstufe I und II (unbenotet)

√~ 80470 S	$_{ m eller}$ 80470 S - Developing and Assessing Speaking Skills										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft				
1	S	Do	10:00 - 12:00	wöch.	1.19.1.16	23.04.2020	Prof. Dr. Britta Freitag- Hild				
Links:	Links:										
comment			http://www.uni-po	otsdam.de/lv/ir	ndex.php?idv=31611						
Kommentar											
Please follow grading.	Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.										

Dear students, all courses will be taught as online courses until further notice. This course will start on April 23 with a Zoom Meeting. Please enrol in the Moodle course for further information.

Once you have signed in on PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Please access the Moodle course to receive further information on course structure, readings etc.

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Please note: This course is taught in parallel with the TEFL course "Interactional competence in the classroom - describing learners skill" (Thursday, 08-10, Prof. Barth-Weingarten). Students can make most use of the courses if they attend both. This seminar will address the issue of teaching and assessing speaking in the EFL classroom. Participants will learn how to design speaking tasks and materials and will also develop their competence for assessing FL learners speaking skills in an oral exam.

Literatur

tba

Leistungsna	_eistungsnachweis										
witten exam	witten exam										
Leistungen	Leistungen in Bezug auf das Modul										
PNL 262412	262412 - Diagnose, Messung und Förderung sprachlicher Kompetenzen (unbenotet)										
$arphi_{ m c}$ 80471 B - Global Education in the EFL Classroom: Narratives of Forced Migration											
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft				

anappo		··ug	2011	iniyannao	voranotantangoont		Lonnaut
1	В	N.N.	N.N.	Einzel	N.N.	N.N.	Susanne Gnädig
Links:							
comment			http://www.uni-po	tsdam.de/lv/ir	ndex.php?idv=31615		
Kommentar							

Dear students, all courses will be taught as online courses until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Dear students, all courses will be taught as online courses until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Please note: This project seminar takes place as a block seminar on the specified dates. It is a COIL (Cooperative Online International Learning) seminar with international partner universities in South Africa, Mexico and the USA. Attendance is compulsory and online learning is required. Schedule: 07.02.2020, 14.00-16.15 28.02.2020, 09.00-12.00 06.03.2020, 09.00-16.00 20.03.2020, 09.00-16.00 17.04.2020, 14.00-16.15 08.05.2020, 14.00-17.00 International experience is of high importance for student teachers of English because they often teach in culturally diverse learning groups and, as foreign language teachers, also take on the role of cultural mediators: In our society, which is characterized by migration, cultural diversity and globalization, it is important that secondary school students develop communicative and intercultural competences in foreign language teaching, which enable them to communicate interculturally and to assume responsibility as global citizens. In order to support and monitor such educational processes, foreign language teachers themselves must possess (inter-/trans-)cultural competences. In order to support and monitor such educational processes, foreign language teachers themselves must possess (inter-/trans-)cultural competences. Learning across national borders can be an essential key for students to understand and reflect perspectives and patterns in the perception of global phenomena and thus further develop their (inter-/trans-) cultural competence'. Therefore, in this project seminar we will exchange ideas on the subject of forced displacement and migration with international partners from South Africa, USA, and Mexico. This topic is of global importance and, due to a number of different migration movements (e.g. Africa, Europe, Central America) it is currently also very much present in national discourses. The special value resulting from the international discussion in the planned project seminar with students from the respective countries is the possibility to view the phenomena of forced displacement and migration from different perspectives. Questions like the following allow for discussing and reflecting the topic with our international partners: Is there a different way of thinking about displacement and seeking refuge in the respective countries? This addresses different experiences at the respective places before, during and after displacement (e.g. life in one's country of origin, causes of displacement, experiences in transit, arrival in (new) host country). How does the subject of displacement manifest itself in the media and also in learning materials? Which voices are represented or silenced (labeling)? Here in particular the representation of refugees in pictures/photographs/videos, in statistics, in factual texts, in "refugee narratives" (life writings), in fictional texts and in social networks (Twitter, Instagram, Facebook, YouTube, etc.). How can different perspectives in foreign language teaching be experienced by learners? What activities allow for a critical understanding of the issue in the classroom?

Literatur tba Leistungsnachweis Journal

Leistungen in Bezug auf das Modul

PNL 262712 - Interkulturelle Kompetenz und Mehrsprachigkeit (unbenotet)

√~ 80472 \$	${ m M_{r^{\prime}}}$ 80472 S - SLA and applications for English Language Teaching											
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft					
1	S	Mi	14:00 - 16:00	wöch.	1.19.1.22	22.04.2020	Laura Morgenthal					
Links:	Links:											
comment http://www.uni-potsdam.de/lv/index.php?idv=31616												
Kommentar												

Dear students, all courses will be taught as online courses until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur
tba
Leistungsnachweis
active participation and in-class presentation
Leistungen in Bezug auf das Modul

PNL 262412 - Diagnose, Messung und Förderung sprachlicher Kompetenzen (unbenotet)

Lehrkraft											
Dr. phil. Urška Grum											
Links:											

This is a seminar , not a lecture!

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses until further notice. Once you have signed in on PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

The **seminar** deals with **Content and Language Integrated Learning** (CLIL) as a dual-focused educational approach in which a foreign or second language is used for the learning and teaching of both language and content. The aim of this course is to familiarize participants with the basic theories, principles and methodological options of CLIL in the context of various school subjects (e.g. Geography, History, Politics/Civic Education, Biology). Advantages and disadvantages of this particular approach as well as current research findings concerned with CLIL and bilingual teaching and learning will be discussed enabling participants to make informed choices when developing curricular units for CLIL as well as EFL classes.

Literatur
tba
Leistungsnachweis
Presentation
Leistungen in Bezug auf das Modul
PNL 262712 - Interkulturelle Kompetenz und Mehrsprachigkeit (unbenotet)

$/\!$								
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1 S Di 10:00 - 12:00 wöch. 1.09.1.15						21.04.2020	Prof. Dr. Jana Roos	
Links:								
comment http://www.uni-potsdam.de/lv/index.php?idv=31652								
Kommentar	•							

Dear students, all courses will be taught as online courses until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

All language learning takes place in interaction. In the classroom, learners must interact with one another and with their teachers. In this seminar, we will explore different aspects of learner-learner and learner-teacher interaction in order to understand the challenges that second language interaction presents and the opportunities for language learning that it offers.

Literatur		

tba

Leistungsnachweis

Präsentation, Micro teaching

Leistungen in Bezug auf das Modul

PNL 262412 - Diagnose, Messung und Förderung sprachlicher Kompetenzen (unbenotet)

세~ 80482 S - Interactive Approaches to Teaching Grammar								
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1	S	Fr	14:00 - 16:00	wöch.	1.19.1.16	24.04.2020	Dr. Hannah Ruhm	
Links:								
comment http://www.uni-potsdam.de/lv/index.php?idv=31678								
Kommentar								

Dear students, all courses will be taught as online courses until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.).

Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled. Grammar is an essential part of the language classroom. In this course we are going to study different approaches to grammar teaching. After evaluating theoretical concepts as well as arguments for and against teaching grammar, we will have a look at tasks and activities in schoolbooks and get to know a variety of interactive and student-centred methods of grammar teaching, using texts, games, role play, songs, stories and new media. By analysing practical classroom examples, we will address questions of differentiation, individualization and assessment and discuss how to develop tasks and activities to cater for students with different abilities and needs

This course starts on April 24, 2020. If you would like to participate, please contact Mrs. Ruhm by email before then: hannah.ruhm@gmx.de

Leistungsnachweis

presentation, micro-teaching

Leistungen in Bezug auf das Modul

PNL 262711 - Texte, Medien und Lernmaterial im Englischunterricht der Sekundarstufe I und II (unbenotet)

ANG_MA_012 - Vertiefungsmodul Linguistik (Sek II)

√/₂ 80403 S - The Language of Drag								
Gruppe	ruppe Art Tag Zeit Rhythmus Veranstaltungsort						Lehrkraft	
1	1 S Di 10:00 - 12:00 wöch. 1.19.1.16					21.04.2020	Dr. Arne Peters	
Links:								
comment			http://www.uni-potsdam.de/lv/index.php?idv=30640					
Kommentar								

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

In this research seminar we will examine linguistic markers and communicative practices of drag queens as portrayed within the reality TV show 'RuPaul's Drag Race' and 'RuPaul's Drag Race UK'. Based on a purpose-built corpus of several episodes/seasons of the show from two (mainly) ENL contexts, we will identify linguistic features on the morpho-syntactic, lexical and pragmatic levels that are utilised in the linguistic construction of drag identity. We will then ponder the question of whether the features used are variety-specific or whether they could be indicative of a more global phenomenon of gendered language use. Please note: This is an advanced seminar in research-based linguistics. Ideally participants should already have experiences in linguistic data transcription and corpus-based research or, realistically, they should at least have an above-average interest in applying these methods to questions of identity construction.

Literatur

tba

Leistungsnachweis

Corpus-based analysis and presentation in form of an academic poster.

Leistungen in Bezug auf das Modul

PNL 262811 - Seminar 1 (Testat) (unbenotet)

PL 262812 - Seminar 2 (Modulprüfung) (benotet)

√/- 80404 S - Topics in Cultural Linguistics										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Мо	14:00 - 16:00	wöch.	1.19.1.16	20.04.2020	Prof. Dr. Hans-Georg Wolf			
Links:										
comment http://www.uni-potsdam.de/lv/index.php?idv=30641										
Kommentar										

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This seminar presents Cultural Linguistics as a comprehensive framework for the analysis of the socio-cultural dimension of language and language variation. With a specific focus on – but not limited to – first- and second-language varieties of English, case studies will be discussed in which cultural-linguistic methods have been fruitfully applied. Building on these previous findings, students will be expected to conduct their own cultural linguistic case studies.

Literatur

tba

Leistungsnachweis

One group-based project and final quiz

Leistungen	in Bezug	y auf das	Modul						
PNL 262811	NL 262811 - Seminar 1 (Testat) (unbenotet)								
PL 262812 - Seminar 2 (Modulprüfung) (benotet)									
-√~ 80405 S	$_{ m s}$ 80405 S - Reference corpora - The framing of refugees around the world								
Gruppe	Gruppe Art Tag Zeit Rhythmus Veranstaltungsort 1.Termin Lehrkraft								
1	S	Mo 12:00 - 14:00 wöch. 1.09.1.15 20.04.2020 Denisa Latic							
Links:									
comment http://www.uni-potsdam.de/lv/index.php?idv=30642									
Kommentar									

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

tba Leistungsnachweis tba Leistungen in Bezug auf das Modul PNL 262811 - Seminar 1 (Testat) (unbenotet)	Literatur	
tba Leistungen in Bezug auf das Modul	tba	
Leistungen in Bezug auf das Modul	Leistungsnachweis	
	tba	
PNL 262811 - Seminar 1 (Testat) (unbenotet)	Leistungen in Bezug auf das Modul	
	PNL 262811 - Seminar 1 (Testat) (unbenotet)	
PL 262812 - Seminar 2 (Modulprüfung) (benotet)	PL 262812 - Seminar 2 (Modulprüfung) (benotet)	

√~ 80406 \$	6 - Grami	naticaliza	ation and lexicaliz	zation in the I	nistory of English		
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Di	12:00 - 14:00	wöch.	1.19.1.16	21.04.2020	apl. Prof. Dr. Ilse Wischer
Links:							
comment			http://www.uni-po	otsdam.de/lv/ir	ndex.php?idv=30643		
Kommentar							

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This course deals with particular processes of linguistic change: (1) grammaticalization, i.e., we will see how grammatical items and rules emerge, such as auxiliaries, case markers, articles, SVO. etc.), and (2) lexicalization, i.e., we will observe how new lexical items emerge from former syntactic (and sometimes even morphological) units. We will find out which semantic and syntactic processes are involved in both processes, and how they are related to each other, etc. The studies will be based on linguistic changes in English and thus cover its diachronic and synchronic dimension. We will discuss various approaches to grammaticalization and lexicalization, so the lexical item > morpheme model and the discourse > morphosyntax perspective in grammaticalization, typological possibilities, grammaticalization / lexicalization and language contact, mechanisms of language change and grammaticalization / lexicalization, conditions licensing grammaticalization and lexicalization, etc. The specific topics to be dealt with in the individual sessions will be determined in the first session based on students interests and preferences.

Literatur

Literature will be made available on moodle

Leistungs	nachwoie						
•			scussions and pro	tocole in clase)	and oral presentation	(ca. 20 minute	
Leistunge			•		and oral presentation		-3)
		•	tat) (unbenotet)				
			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	- 4)			
PL 26281	2 - Semin	ar 2 (1000)	dulprüfung) (benot	et)			
√~ 80407	B - Field	trip to N	igeria				
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	В	N.N.	N.N.	Block	N.N.	N.N.	Prof. Dr. Hans-Georg Wolf
	Raum	und Zeit i	nach Absprache				
Links:							
comment			http://www.uni-p	ootsdam.de/lv/i	ndex.php?idv=30644		
Kommenta	ar						
programs. Use this tri	On the oth p and colle	her hand, ect some	all other students data in the countr	 especially the special sp		Modernities p ACHEBE, FLC	
Literatur							
tba							
Leistungs	nachweis	;					
tba							
Leistunge	n in Bezu	g auf das	s Modul				
PNL 26281	1 - Semin	ar 1 (Tes	tat) (unbenotet)				
PL 26281	2 - Semin	ar 2 (Moo	dulprüfung) (benot	et)			
√~ 80408	S - Engli	sh as a L	ingua Franca: E	mpirical studie	es and pedagogical in	nplications	
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Mi	16:00 - 18:00	wöch.	1.19.1.22	22.04.2020	Milene Mendes de Oliveira

Links: comment

Kommentar

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

http://www.uni-potsdam.de/lv/index.php?idv=30645

In the course 'English as a Lingua Franca: Empirical studies and pedagogical implications' we will be looking at the emergence of ELF as a field of studies and its developments throughout the years. We will review ELF research, discuss its methods and findings as well as implications to English teaching and learning. For the first part of the course, students are expected to read and discuss at least one article a week. After that, students will work in groups on mini-research projects, for which they will need to collect and analyze ELF data. The results of the mini-research projects will be described in a short research report and presented to colleagues in innovative formats (e.g., videos, podcasts).

Literatur
tba
Leistungsnachweis
tba
Leistungen in Bezug auf das Modul
PNL 262811 - Seminar 1 (Testat) (unbenotet)

PL 262812 - Seminar 2 (Modulprüfung) (benotet)										
√√ 80431 S - Interactional competence in the classroom - describing learners skills										
Gruppe Art Tag Zeit Rhythmus Veranstaltungsort 1.Termin Lehrkraft							Lehrkraft			
1 S Do 08:00 - 10:00 wõch. 1.19.1.16 23.04.2020 Prof. Dr. Dagmar Bart Weingarten										
Links:										
comment			http://www.uni-po	otsdam.de/lv/ir	ndex.php?idv=31006					
Kommentar										
need to be a After this cou For this we we o features of o basic inter- o basic conter- o developing o writing an access these Please note:	ble to ass urse, stud vill cover, spoken a actional s ersation an asse assessme can comp e skills at This cou Prof. Frei	sess their lents are among o as agains kills analytic te ssment gu ent, evalu blement th their futu urse is tau itag-Hild).	interactional comp able to assess the ther things, t written language; erminology, concep rid with a focus on ation and (formativ e relevant knowle re workplace. ght in parallel with	betence. interactional of bts, methods a interactional of ve) feedback to dge and skills the TEFL cou	competence of learners and findings competence; ailored to the speakers acquired in the paralle urse "Developing and a:	of English as ' performance I TEFL course ssessing spea	(see below) and later			

Voraussetzung

We strongly recommend teacher stdeunts to attend this course in parallel with the TEFL course "Developing and assessing speaking skills in the EFL classroom" (Prof. Freitag-Hild). FSL students are welcome to just attend this first one.

Literatur		
tba		
Leistungsnachweis		
tba		
Bemerkung		
Please note:		

Due to the current Corona situation, this course is planned to commence only on April 23. Please enrol in the Moodle course (ID 22996) for up-to-date information.

This course is taught in parallel with the TEFL course "Developing and assessing speaking skills in the EFL classroom" (Prof. Freitag-Hild). Teacher students will make most use of the courses if they attend both. FSL students are welcome to just attend this first one.

Lerninhalte

After this course, students are able to assess the interactional competence of learners of English as shown in an oral exam. For this we will cover, among other things

o features of spoken as against written language;

o basic interactional skills

o basic conversation-analytic terminology, concepts, methods and findings

o developing an assessment grid with a focus on interactional competence;

o writing an assessment, evaluation and (formative) feedback tailored to the speakers' performances;

so that they can complement the relevant knowledge and skills acquired in the parallel TEFL course (see below) and later access these skills at their future workplace.

Please note: This course is taught in parallel with the TEFL course "Developing and assessing speaking skills in the EFL classroom" (Prof. Freitag-Hild). Teacher students will make most use of the courses if they attend both. FSL students are welcome to just attend this first one.

Zielgruppe								
teacher students (MALA)								
FSL students								
Leistungen	in Bezug	auf das	Modul					
PNL 262811	- Semina	ur 1 (Testa	at) (unbenotet)					
PL 262812	- Semina	ır 2 (Modu	ılprüfung) (benotet)				
$/\!$								
	Lange	lage polit	sy and planning.	A comparativ				
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
Gruppe 1	<u> </u>			•		1.Termin 03.06.2020	Lehrkraft Anja Penßler-Beyer	
Gruppe 1 1	Art	Tag	Zeit	Rhythmus	Veranstaltungsort			
1	Art S	Tag Mi	Zeit 16:00 - 18:00	Rhythmus Einzel	Veranstaltungsort 1.19.0.31	03.06.2020	Anja Penßler-Beyer	
1	Art S S	Tag Mi Fr	Zeit 16:00 - 18:00 09:00 - 18:00	Rhythmus Einzel Einzel	Veranstaltungsort 1.19.0.31 1.09.2.06	03.06.2020 05.06.2020	Anja Penßler-Beyer Anja Penßler-Beyer	
1 1 1	Art S S	Tag Mi Fr	Zeit 16:00 - 18:00 09:00 - 18:00 09:00 - 18:00	Rhythmus Einzel Einzel Einzel	Veranstaltungsort 1.19.0.31 1.09.2.06	03.06.2020 05.06.2020	Anja Penßler-Beyer Anja Penßler-Beyer	

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

"This class will be taught online in collaboration with Philipps-Universität Marburg and The Virtual Linguistics Campus (VLC). Please, use your Uni-Potsdam address in order to register your account at the VLC before the course starts. Also, as a supplement, there is a Moodle class called **North American Language and Culture (remote class supplement)** for all course related communication, additional material, and more. In order to stay up-to-date and follow course-conversations, you will need to join this Moodle class too."

Lite	ratur
tba	
Leis	stungsnachweis
tba	
Leis	stungen in Bezug auf das Modul
PNL	262811 - Seminar 1 (Testat) (unbenotet)
PL	262812 - Seminar 2 (Modulprüfung) (benotet)

$/\!$								
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft	
1	S	Fr	12:00 - 14:00	wöch.	1.19.1.16	24.04.2020	Taiane Malabarba	
Links:								
comment http://www.uni-potsdam.de/lv/index.php?idv=31210								
Kommentar								
Kommentar								

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur
tba
Leistungsnachweis
tba
Leistungen in Bezug auf das Modul
PNL 262811 - Seminar 1 (Testat) (unbenotet)
PL 262812 - Seminar 2 (Modulprüfung) (benotet)

82134 S - Promoting Interactional Competence							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.
Links:							
comment http://www.uni-potsdam.de/lv/index.php?idv=31711							
Kommentar							

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur

tba

Leistungsnachweis

tba

Leistungen in Bezug auf das Modul

PNL 262811 - Seminar 1 (Testat) (unbenotet)

PL 262812 - Seminar 2 (Modulprüfung) (benotet)

ANG_MA_013 - Vertiefungsmodul Literatur-/Kulturwissenschaft (Sek II)

√/∞ 80393 S - Ali Smith: Seasonal – Beyond the Brexit Novel							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Do	14:00 - 16:00	wöch.	1.09.2.06	23.04.2020	Harald Pittel
Links:							
comment http://www.uni-potsdam.de/lv/index.php?idv=30593							
Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

On its publication in 2016, Ali Smiths Autumn was widely appraised as a "Brexit novel" capturing the sombre climate in Britain shortly after the vote to leave the European Union. Autumn was only the first part of a series that follows the seasonal cycle, and two further books have appeared so far – Winter (2017) and Spring (2019) – which further probe into the structure of feeling of a contemporary social landscape. While all these novels – with Summer scheduled to appear in 2020 – qualify as Brexit fiction, they aim to record more generally the state of disorientation and alienation that exists in many modern societies, but also offer suggestions how this deplorable condition might be overcome in solidarity. This reading-intensive course will focus on the three Seasonal novels available up to this point – Autumn, Winter and Summer – with side-looks given to further writings by Smith as well as relevant intertexts.

Lei	Leistungsnachweis							
sho	short essay (2000 words)							
Leis	Leistungen in Bezug auf das Modul							
PNL	262911 - Literaturwissenschaft (Testat) (unbenotet)							
PL	262912 - Literaturwissenschaft (Modulprüfung) (benotet)							
PNL	262913 - Kulturwissenschaft (Testat) (unbenotet)							
PL	262914 - Kulturwissenschaft (Modulprüfung) (benotet)							

$_{\rm Mr}$ 80412 S - Not an Ordinary Child: Politics of Age and Race in American Literature and Culture										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Di	10:00 - 12:00	wöch.	1.19.0.31	21.04.2020	Dr. Suncica Klaas			
Links:										
comment http://www.uni-potsdam.de/lv/index.php?idv=30665										
Kommentar	Kommentar									

As scholars of children and childhood frequently emphasize, the "child" as a distinct subject was born mid-nineteenth century, out of the wedlock between the sentimental culture and the restructured labor marketplace. Within this cult of true childhood, children were imaged to be innocent and unknowing, vulnerable and helpless, "economically worthless" yet "emotionally priceless," and, therefore mostly white (Zelizer). Black children, as Robin Bernstein argues, were not only excluded from the rights and protections associated with this age of innocence but were also persistently depicted as insensate. Focusing on the intersectionality of the politics of age and race, the course "Not an Ordinary Child: Politics of Age and Race in American Literature and Culture" looks into representations of Black children in literary, cultural and political discourses. The goals of the course are: 1. to consider the racial politics of hegemonic narratives of childhood; 2. to understand the specific experiences and vulnerabilities of Black children is and age intersect with other sociopolitical categories; 4. to analyze the linkage of rights of childhood to civil rights.

The course with all additional information will be available on Moodle from 28 April 2020. Further information will follow soon.

Leistungen in Bezug auf das Modul

- PNL 262911 Literaturwissenschaft (Testat) (unbenotet)
- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262913 Kulturwissenschaft (Testat) (unbenotet)
- 262914 Kulturwissenschaft (Modulprüfung) (benotet)

√/~ 80417 S - Literary Theory from Plato to Modernism										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S	Fr	08:00 - 10:00	wöch.	1.19.0.31	24.04.2020	Dr. Stephan Mussil			
Links:										
comment http://www.uni-potsdam.de/lv/index.php?idv=30839										
Kommentar	Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul

PNL 262911 - Literaturwissenschaft (Testat) (unbenotet)

262912 - Literaturwissenschaft (Modulprüfung) (benotet)

√/ _∼ 80425 S - Victorian Cities									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Do	12:00 - 14:00	wöch.	1.19.1.16	23.04.2020	Dr. Andrea Kinsky-Ehritt		
Links:									
comment			http://www.uni-po	otsdam.de/lv/ir	ndex.php?idv=30929				
Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Leistungen in Bezug auf das Modul

- PNL 262911 Literaturwissenschaft (Testat) (unbenotet)
- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262913 Kulturwissenschaft (Testat) (unbenotet)
- PL 262914 Kulturwissenschaft (Modulprüfung) (benotet)

80426 S	80426 S - Refugee Narratives								
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.	N.N.		
Links:									
comment http://www.uni-potsdam.de/lv/index.php?idv=30987									
Kommentar	Kommentar								

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Lei	Leistungen in Bezug auf das Modul								
PNL	262911 - Literaturwissenschaft (Testat) (unbenotet)								
PL	262912 - Literaturwissenschaft (Modulprüfung) (benotet)								
PNL	262913 - Kulturwissenschaft (Testat) (unbenotet)								
PL	262914 - Kulturwissenschaft (Modulprüfung) (benotet)								

√√ 80430 S - Gender in Current British Theatre									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Do	14:00 - 16:00	wöch.	1.19.1.22	23.04.2020	Dr. Anke Bartels		
Links:									
comment http://www.uni-potsdam.de/lv/index.php?idv=30994									
Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom

teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

If you are into British theatre or always wanted to know more about it, this is the class for you as this course is designed as an exploration of current British theatre plays and they deal with diverse gendered experiences. We will not only briefly look at the most important genre conventions and embark on scenic readings, but also analyse the plays by making use of a number of recent gender theories.

Leistungen in Bezug auf das Modul

PNL	262911 - Literaturwissenschaft	(Testat)	(unbenotet)
-----	--------------------------------	----------	-------------

- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262913 Kulturwissenschaft (Testat) (unbenotet)
- PL 262914 Kulturwissenschaft (Modulprüfung) (benotet)

√/→ 80439 S - Einführung in die digitale Literaturwissenschaft									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	N.N.	N.N.	wöch.	N.N.	N.N.	Dr. Dennis Mischke		
	findet im Raum 1.12.1.01 statt								
Links:									

Kommentar

http://www.uni-potsdam.de/lv/index.php?idv=31400

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

'Digital literary studies' can be understood as a rather generic term for a number of research questions and techniques of analysis that either focus on the transformation of its subject through the processes and means of digitization (e.g. digital literature: hypertext, blogs, algorithmic texts) or employ their own digital methods of research, development and exploration (e.g. stylometrics, topic modelling, network analysis). In this seminar we will concentrate on the second strand –the methodological dimension of Digital Literary Studies– and will work to gain an overview of the field of the Digital Humanities. The seminar is designed as a first approach to digital literary studies. It introduces: a) fundamental theoretical aspects of working with digital –especially quantitative– methods in literary studies b) the practical application of digital, especially quantitative methods to literary texts in German and English c) techniques of digital, project-based work in interdisciplinary teams. In this context, the seminar will d) also develop the foundations for a critical discussion of the potentials and limits of digital research methods in literary studies. Thereby, the seminar will teach, reflect and discuss basic competences in the field of digital literacy for literary scholars. The seminar: "Ecocriticism. A Hackathon for Digital Literary Studies", which is dedicated to the testing and in-depth application of the methods discussed in the seminar "Introduction to Digital Literary Studies". This seminar is part of the BMBF project "Forschen | Lernen Digital" (FoLD) Please note: As this seminar is a cooperation with the Department of German Studies Proj. Dr. Peer Trilcke (Germanistik) **teaching language will be German.**

Digitale Literaturwissenschaft lässt sich als Oberbegriff für eine Menge von Fragestellungen und Analysetechniken begreifen, die entweder einen besonderen Fokus auf die Transformation des Gegenstandes durch die Digitalisierung (z.B. digitale Literatur: Hypertext, Blogs, algorithmische Texte) legt oder eigene digitale Methoden der Erforschung, Erschließung und Exploration einsetzt (z.B. Stylometrics, Topic Modeling, Network Analysis). Im Seminar werden wir uns v.a. auf die zweite, methodische Dimension der Digitalen Literaturwissenschaft konzentrieren und uns im Zuge dessen auch einen Überblick über das Feld der Digital Humanities erarbeiten. Das Seminar ist als erste Annäherung an die Digitale Literaturwissenschaft angelegt. Es führt ein in: a) grundlegende theoretische Aspekte der Arbeit mit digitalen, insbesondere quantitativen Methoden in der Literaturwissenschaft b) in die praktische Anwendung von digitalen, insbesondere quantitativen Methoden auf literarische Texte in deutscher und englischer Sprache c) in Techniken des digitalen, projekt- und teambasierten Arbeitens in interdisziplinären Teams. Dabei erarbeitet das Seminar d) auch Grundlagen für eine kritische Diskussion der Potenziale und Grenzen digitaler Forschungsmethoden der Literaturwissenschaft. Im Rahmen des Seminars sollen dabei grundlegende Kompetenzen aus dem Feld der Digital Literacy für Literaturwissenschaftler*innen vermittelt, reflektiert und diskutiert werden. Das Seminar setzt zwangsläufig eine gewisse Affinität zur Arbeit mit Computern voraus. Dringend empfohlen wird die begleitende Teilnahme am praxisorientierten Seminar »Ecocriticism. Ein Hackathon zur digitalen Literaturwissenschaft«, das sich der Erprobung und der vertieften Anwendung der im Seminar »Einführung in die digitale Literaturwissenschaft« thematisierten Methoden widmet. Das Seminar wird durchgeführt im Rahmen des BMBF-Projekts »Forschen | Lernen -Digital« (FoLD)

Liebe Teilnehmerinnen, liebe Teilnehmer, die Zulassung zu diesem Seminar erfolgt am Freitag, 24.4., vormittags. Um die Mittagszeit erhalten alle zugelassenen Teilnehmer*innen eine E-Mail mit weiteren wichtigen Informationen und den Zugangsdaten zu moodle. Bitte prüfen Sie also unbedingt am 24.4., ab 12 Uhr, Ihren Uni-Potsdam-E-Mail-Account und lesen Sie die E-Mail. Bei Problemen wenden Sie sich bitte per E-Mail an Peer Trilcke () UND Dennis Mischke (). Wir freuen uns auf die gemeinsame Arbeit im Seminar! Mit freundlichen Grüßen, Peer Trilcke & Dennis Mischke

Literatur

Fotis Jannidis, Hubertus Kohle, Malte Rehbein (Ed.): Digital Humanities. An introduction. Stuttgart 2017.

Leistungen in Bezug auf das Modul

- PNL 262911 Literaturwissenschaft (Testat) (unbenotet)
- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)

$_{ m M_{ m r}}$ 80440 S2 - Ecocriticsm. Ein Hackathon zur digitalen Literaturwissenschaft										
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			
1	S2	N.N.	N.N.	wöch.	N.N.	N.N.	Dr. Dennis Mischke			
	findet im Raum 1.12.1.01 statt									
Links:	Links:									

Kommentar

http://www.uni-potsdam.de/lv/index.php?idv=31401

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

This seminar serves as a practical exercise and application of knowledge and methods conveyed in the seminar "Introduction to Digital Literary Studies", in dynamic in project-based, interdisciplinary teams. Hence, accompanying participation in the seminar "Introduction to Digital Literary Studies" is a prerequisite. In small group-based research projects, we will implement and explore methods of digital, especially quantitative analysis of literary texts against the theoretical background of Ecocriticism. The approach of Ecocriticism investigates literary texts and practices in the context of a general ecology: it asks for representations and fictionalizations of nature, environment and climate it examines the differential logic of nature and analyzes ecological figures of thought in literary texts. In this seminar, we will start with a joint reflection of the discourse of ecocriticism, will then discuss how a digital analysis can be operationalized by means of quantitative and sometimes qualitative methods. Eventually participants will develop and carry out small team-baed research projects for the digital analysis of literary texts from the point of view of ecocriticism. The seminar will initially take place in weekly sessions, in which we will develop the theoretical foundations and deepen our knowledge of digital methods. Project work will essentially take the form of a hackathon in the form of a block seminar on two days in June (planned: Friday, June 19 and Saturday, June 20). Given the nature of digital analysis, the seminar presupposes a willingness to work with computers. This seminar is part of the BMBF project "Forschen | Lernen Digital" (FoLD) Please note: as this seminar is a cooperation with the Department of German Studies - Prof. Dr. Peer Trilcke (Germanistik) **teaching-langue will be German.**

Liebe Teilnehmerinnen, liebe Teilnehmer, die Zulassung zu diesem Seminar erfolgt am Freitag, 24.4., vormittags. Um die Mittagszeit erhalten alle zugelassenen Teilnehmer*innen eine E-Mail mit weiteren wichtigen Informationen und den Zugangsdaten zu moodle. Bitte prüfen Sie also unbedingt am 24.4., ab 12 Uhr, Ihren Uni-Potsdam-E-Mail-Account und lesen Sie die E-Mail. Bei Problemen wenden Sie sich bitte per E-Mail an Peer Trilcke () UND Dennis Mischke (). Wir freuen uns auf die gemeinsame Arbeit im Seminar! Mit freundlichen Grüßen, Peer Trilcke & Dennis Mischke

Leistungen in Bezug auf das Modul

- PNL 262911 Literaturwissenschaft (Testat) (unbenotet)
- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262913 Kulturwissenschaft (Testat) (unbenotet)
- PL 262914 Kulturwissenschaft (Modulprüfung) (benotet)

√/⊬ 80443 S - Young Adult Literature									
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft		
1	S	Di	16:00 - 18:00	wöch.	1.19.1.16	21.04.2020	Prof. Dr. Nicole Waller		
Links:									
comment http://www.uni-potsdam.de/lv/index.php?idv=31477									
Kommentar									

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This class will look at the way in which the growing field of "Young Adult Literature" is theorized. In addition, we will read and discuss a range of YA novels.

Literatur

Please obtain the following books: Cherie Dimaline, The Marrow Thieves Angie Thomas, The Hate U Give Nnedi Okorafor, Akata Witch (preferably Speak/Penguin, ISBN 9780142420911)

Leistungsnachweis

short paper

Leis	Leistungen in Bezug auf das Modul										
PNL	L 262911 - Literaturwissenschaft (Testat) (unbenotet)										
PL	262912 - Literaturwissenschaft (Modulprüfung) (benotet)										
PNL	262913	- Kulturw	issensch	aft (Testat) (unben	otet)						
PL	262914	- Kulturw	issensch	aft (Modulprüfung)	(benotet)						
√/~ 80447 S - Reenactment											
Gru	ppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft			

		-			-			
1	S	Do	08:00 - 10:00	wöch.	1.19.1.22	23.04.2020	Prof. Dr. Anja Schwarz	
Links:	Links:							
comment			http://www.uni-pc	otsdam.de/lv/ir	ndex.php?idv=31486			
Kommentar								

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Recent years have seen a growing interest in performative enactments of past events in popular culture, as well as educational, media and artistic contexts. Reenactments are increasingly the subject of academic reflection in historical, cultural and media studies. This seminar focuses on different forms of experiential engagements with the past in historical research and TV documentaries, as well as theatrical, performative and cinematic experiments with embodied repetition. We will examine the educational potential of reenactments, the importance of affect for performers and spectators alike, the desire for authenticity, and we will reflect on the wider implications of this specific medial form of cultural memory.

Leistungsnachweis

Testat: 800 words

Leistungen in Bezug auf das Modul

- PNL 262911 Literaturwissenschaft (Testat) (unbenotet)
- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262913 Kulturwissenschaft (Testat) (unbenotet)
- PL 262914 Kulturwissenschaft (Modulprüfung) (benotet)

√/∽ 80450 S - Postcolonial Re/Visions: Robinson Crusoe							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Mi	10:00 - 12:00	wöch.	1.19.1.16	22.04.2020	Prof. Dr. Lars Eckstein
Links:							
Kommentar			http://www.uni-potsdam.de/lv/index.php?idv=31489				
Kommentar							

Für weitere Informationen zum Kommentar, zur Literatur und zum Leistungsnachweis klicken Sie bitte oben auf den Link "Kommentar".

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

In this class, we will closely study a classic of colonial literature, Daniel Defoes Robinson Crusoe, before looking at various colonial and postcolonial adaptations.

Literatur

please read, ideally before the beginning of class: Daniel Defoe, Robinson Crusoe (any edition will do, the Norton critical edition is recommended) J.M. Coetzee, Foe. Derek Walcotts play Pantomime, poetry, and possibly an additional colonial novel will be provided online via Moodle.

Leistungsnachweis					
Testat: regular online assignments (short essays, 2000 words in total)					
Leistungen in Bezug auf das Modul					
PNL 262911 - Literaturwissenschaft (Testat) (unbenotet)					
PL 262912 - Literaturwissenschaft (Modulprüfung) (benotet)					
PNL 262913 - Kulturwissenschaft (Testat) (unbenotet)					
PL 262914 - Kulturwissenschaft (Modulprüfung) (benotet)					

√/ 80451 S - Versions of Antigone							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Mi	12:00 - 14:00	wöch.	1.19.1.22	22.04.2020	Prof. Dr. Dirk Wiemann
Links:							
comment			http://www.uni-potsdam.de/lv/index.php?idv=31490				
Kommentar							

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Best known as the protagonist of Sophocles' classical Attic tragedy, the figure of Antigone has been revisited, revised and rewritten in multiple ways all through European modernity and beyond. As thinkers from Hegel to Lacan as well as writers from Racine and Hölderlin to Anouilh and Brecht have offered their specific versions of that tragic heroine, Antigone appears to have spoken to all kinds of conflicted historical situations. Nor is the play's appeal and relevance restricted to Europe as numerous appropriations by South African, Nigerian, Indian or Canadian writers demonstrate.

In our seminar we will read and discuss, proceeding from Sophocles, a number of important (mostly) Anglophone revisions of Antigone, both literary and theoretical/philosophical, and speculate on *Antigone* 's relevance for the present. We will focus on Fagles's translation of Sophocles's *Antigone* and three present-day adaptations: Anne Carson's *Antigonick* (2012), Slavoj Zizek's *Antigone* (2016) and Kamila Shamsie's novel, *Home Fire* (2017).

Literatur

N.B. This is a seminar with extensive reading assignments including:

* Sophocles, Antigone . Tr. Robert Fagles. in The Three Theban Plays . Penguin Classics. (It is important that you get hold of this translation and no other!)

- * Ann Carson, AntigoNick. Hexham (Bloodaxe) 2012.
- * Slavoj Zizek, Antigone . London (Bloomsbury) 2016.
- * Kamila Shamsie, Home Fire. London (Penguin) 2017.

Additonal material will be made available on Moodle in due course.

Leistungsnachweis

3 CPs for:

- * regular attendance and active participation by contributing to at least two forum sessions
- * one response paper (750 words) to be submitted by the middle of the semester
- * one response paper (750 words) to be submitted at the end of the semester.

Leistungen in Bezug auf das Modul

- PNL 262911 Literaturwissenschaft (Testat) (unbenotet)
- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)

√/~ 80463 S - Future Artefacts in the Anthropocene							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Mi	14:00 - 16:00	wöch.	1.09.2.06	22.04.2020	Dr. Kylie Crane
Links:							
comment			http://www.uni-potsdam.de/lv/index.php?idv=31509				
Kommentar							

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom

teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

Literatur

This seminar works through an idea of 'future artefacts' to explore several key ideas that help us understand the ways in which we inhabit the world. These ideas include waste, the Anthropocene(s), material cultures, temporalities and post/neo-colonial relations.

It will involve reading, critical thinking, short statement writing pieces, as well as the curation of a 'virtual museum catalogue' (a creative task) where each student nominates and 'presents' their own 'future artefact.' Students who require more than 3 CP will be able to write a term paper in this seminar in addition in order to gain further credit (e.g. Portfolioprüfung, Modulprüfung, etc).

This seminar will remain in online mode regardless of changes to official policy. This is to provide for those students who, for various reasons – exchange semesters, (urgent) care responsibilities, volunteer work, or otherwise – might not be able to attend seminars in Potsdam prior to the summer break. The course will involve some short, recorded lectures, but will mostly entail reading activities and sharing notes and ideas to facilitate a collaborative atmosphere of learning. The class will be asynchronous (you do not have to do the work at the specific time scheduled for this class). There will be options of submitting a longer term paper for those students who require 6 or more credit points.

Literature will be made available through online resources.

Leis	stungsnachweis
mor	e later
Leis	stungen in Bezug auf das Modul
PNL	262911 - Literaturwissenschaft (Testat) (unbenotet)
PL	262912 - Literaturwissenschaft (Modulprüfung) (benotet)
PNL	262913 - Kulturwissenschaft (Testat) (unbenotet)
PL	262914 - Kulturwissenschaft (Modulprüfung) (benotet)

세~ 80466 S - White Supremacism in the USA - Critically Framing its History							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Fr	10:00 - 12:00	wöch.	1.09.1.15	24.04.2020	Verena Adamik

Links:
comment

http://www.uni-potsdam.de/lv/index.php?idv=31570

DUE TO CURRENT PANDEMIC: This course will initially be taught online for at least 6 weeks. Participants need to sign up on PULS and will be issued further instructions on the 27th of April; in order to be enrolled in the course, prospective participants have to follow these instructions within a week. Participants will have to complete small assignements on a weekly basis so as to ensure constant exchange. If life-chats are going to take place, they will be scheduled during the regular course hours.

The recent rise of populist movements in Europe and in the USA as well as the sudden wide-spread acceptance of nationalist discourses that only thinly veil their racist investments has produced a wave of scholarly material on the history and the continuance of conservatism and racism all over Europe and in the USA. This course aims to look at the history of one specific ideological conviction that underlies the Alt-Right: White Supremacism. The course will investigate the historical roots in European colonialism and trace the historical variations of white supremacist thought in colonial America/the USA.

Some of the materials will include language and images that participants may find disturbing. Please consider this before enrolling in the course - we will do our best not to reproduce the discourse of those we study, and not turn their violence it into a spectacle. This course takes a largerly historical approach but is committed to study this subject because of its political relevance. This follows the conviction that a detailed understanding of the continuances and nuances of this contemptuous (menschenverachtend) discourse may be necessary in order to challenge/defuse it without engaging in the polemics exercised by the Alt-Right.

Please consider the following course description to decide whether the changes to this format are viable for your current situation:

Preliminary Schedule

27. April - 15. May	Introductions	During the first two weeks, you will set up your moodle appearance, hear something about the course and will be given an overview of the topic; you will then sign up for your group project.
15. May - 12. June	Group Work	In your group, you will have a month to create an small online- teaching element - each group will be assigned one academic book that discusses a specific movement and its relation to White Supremacism (such as lynchings, race riots, the legislation of interracial romantic relationships, the KKK etc.) for the other participants. Your contribution should include: an overview over the book's content and the main thesis, including a review of its critical reception/your own opinions, a selected excerpt (no more than 25 pages of the original text and/or historical sources pertaining to the topic; can be less/consist of snippets) that you recommend for the other students, and a small assignment that your fellow students can then complete.
		How you present the content/ historical context/review is up to you, but it does not have to be in a written form; a small video/an online powerpoint/a video game/ sock puppets it is up to you! In fact, you want to convince as many other participants as you can to do your assignment and to review it favorably.
12. June - 3. July	Individual Assignments	Once all the group projects are uploaded, each individual student has to complete two of the assignments and upload them onto moodle.
3. July - 15. July	Reassessment Abkürzungen entnehmen Sie bitte Seite	The groups will device the 'ideal answer' to their assignment from their own knowledge and from the answers that they received and put them up on moodle. Each student is asked to write a short review (2 -3 three sentences) over the three presentations they found to be most engaging

Literatur

Literature will be provided on moodle; preparatory readings will be circulated before the first session.

Leistungsnachweis

Each student who completes the group segment, two individual assignments and three reviews will pass the course. Grades will be determined as follows: 50% group assignment, 50 % individual assignments. Your grade can be improved should your fellow students specifically single out your work (group or your individual answers) for praise.

Leistungen in Bezug auf das Modul

PNL 262913 - Kulturwissenschaft (Testat) (unbenotet)

PL 262914 - Kulturwissenschaft (Modulprüfung) (benotet)

बी⊬ 81444 S - Diasporas							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Fr	10:00 - 14:00	14t.	1.08.0.64	01.05.2020	Prof. Dr. Sina Rauschenbach, Prof. Dr. Nicole Waller
Links:							
comment			http://www.uni-potsdam.de/lv/index.php?idv=30611				
Kommentar							

In a globalized world, migration and diaspora are omnipresent phenomena. In this seminar, we will discuss discourses and cultural practices of diaspora. We will place our particular focus on the Jewish and Black diasporas in the Atlantic World. The seminar is open to MA students from Jewish studies, English, and Anglophone Modernities. The language of instruction is English.

Literatur

Students are expected to read Safran and Clifford for the first session:

Clifford, James, "Diasporas," Cultural Anthropology 9, no. 3 (1994): 302-338.

Safran, William, "Diasporas in Modern Societies: Myths of Homeland and Return," *Diaspora: A Journal of Transnational Studies* 1, no. 1 (1991): 83-99.

Both essays will be made available on moodle.

Leistungsnachweis

Regular readings and replies to questionaries.

Bemerkung

IMPORTANT: Due to Corona, the course starts on May 15, 2020. It will be held online. Further instructions will be made available on moodle. Upon registration, you will receive an email with the moodle password. The instructions for the first class will be available after May 8, 2020.

Leistungen in Bezug auf das Modul

- PNL 262911 Literaturwissenschaft (Testat) (unbenotet)
- PL 262912 Literaturwissenschaft (Modulprüfung) (benotet)
- PNL 262913 Kulturwissenschaft (Testat) (unbenotet)
- 262914 Kulturwissenschaft (Modulprüfung) (benotet)

√√ 82138 S - Transnational Theatre Writings							
Gruppe	Art	Tag	Zeit	Rhythmus	Veranstaltungsort	1.Termin	Lehrkraft
1	S	Do	12:00 - 14:00	wöch.	1.19.4.15	23.04.2020	Dr. phil. Susanne Adetokunbo Mojisola Adebayo
Links:							
comment http://www.uni-potsdam.de/lv/index.php?idv=31720							
Kommentar							

Please follow the "comment" link above for more information on comments, course readings, course requirements and grading.

Dear students, all courses will be taught as online courses with asynchronous access until further notice. Once you have signed on in PULS and have been admitted in PULS, your instructor will email you via PULS to let you know when and how to access the online material (moodle, etc.). Testatsleistungen (course requirements) may be subject to change. Students who cannot (yet) access PULS: Please email your instructor directly. It is possible that classes can be switched to classroom teaching (Präsenzlehre) at some point during the semester. If this happens, your instructor will let you know and classes will take place at the times originally scheduled.

This seminar series will provide a practical introduction to creative writing for the stage. Students will be provided with creative writing exercises that enable them to write new short dramatic texts for performance (scenes, stories, plays, performance poems and so on) that raise socio-political questions that are pertinent to the students' lives and transnational experiences. We will simultaneously examine pre-existing Anglophone play texts from the African continent and the Diaspora that are considered 'modern classics' and ask why and how these plays in particular, have contributed to ideas of a modern British and American theatre. We will investigate the political role of post-colonial theatre in building the independent nation state as well as the state of the individual, in healing from national and personal trauma, in raising debate around social issues in communities such as gender, race and economic in/equality and in developing cultural city spaces. We will consider theatre as a means of transnational cultural transfer. There will be space to write, read work aloud, reflect, debate and receive feedback from peers and the seminar tutor.

Leistungen in Bezug auf das Modul

PNL 262911 - Literaturwissenschaft (Testat) (unbenotet)

PL 262912 - Literaturwissenschaft (Modulprüfung) (benotet)

PNL 262913 - Kulturwissenschaft (Testat) (unbenotet)

PL 262914 - Kulturwissenschaft (Modulprüfung) (benotet)

Glossar

Die folgenden Begriffserklärungen zu Prüfungsleistung, Prüfungsnebenleistung und Studienleistung gelten im Bezug auf Lehrveranstaltungen für alle Ordnungen, die seit dem WiSe 2013/14 in Kranft getreten sind.

Prüfungsleistung	Prüfungsleistungen sind benotete Leistungen innerhalb eines Moduls. Aus der Benotung der Prüfungsleistung(en) bildet sich die Modulnote, die in die Gesamtnote des Studiengangs eingeht. Handelt es sich um eine unbenotete Prüfungsleistung, so muss dieses ausdrücklich ("unbenotet") in der Modulbeschreibung der fachspezifischen Ordnung geregelt sein. Weitere Informationen, auch zu den Anmeldemöglichkeiten von Prüfungsleistungen, finden Sie unter anderem in der Kommentierung der BaMa-O
Prüfungsnebenleistung	Prüfungsnebenleistungen sind für den Abschluss eines Moduls relevante Leistungen, die – soweit sie vorgesehen sind – in der Modulbeschreibung der fachspezifischen Ordnung beschrieben sind. Prüfungsnebenleistungen sind immer unbenotet und werden lediglich mit "bestanden" bzw. "nicht bestanden" bewertet. Die Modulbeschreibung regelt, ob die Prüfungsnebenleistung eine Teilnahmevoraussetzung für eine Modulprüfung oder eine Abschlussvoraussetzung für ein ganzes Modul ist. Als Teilnahmevoraussetzung für eine Modulprüfung muss die Prüfungsnebenleistung erior an der Modulprüfung erbracht worden sein. Auch für Erbringung einer Prüfungsnebenleistung eine Anmeldung vorausgesetzt. Diese fällt immer mit der Belegung der Lehrveranstaltung zusammen, da Prüfungsnebenleistung im Rahmen einer Lehrveranstaltungen bei Lehrveranstaltungen vor, sind diese Lehrveranstaltungen zwingend zu belegen, um die Prüfungsnebenleistung absolvieren zu können.
Studienleistung	Als Studienleistung werden Leistungen bezeichnet, die weder Prüfungsleistungen noch Prüfungsnebenleistungen sind.

Impressum

Herausgeber

Am Neuen Palais 10 14469 Potsdam

Telefon: +49 331/977-0 Fax: +49 331/972163 E-mail: presse@uni-potsdam.de Internet: www.uni-potsdam.de

Umsatzsteueridentifikationsnummer DE138408327

Layout und Gestaltung

jung-design.net

Druck

19.8.2020

Rechtsform und gesetzliche Vertretung

Die Universität Potsdam ist eine Körperschaft des Öffentlichen Rechts. Sie wird gesetzlich vertreten durch Prof. Oliver Günther, Ph.D., Präsident der Universität Potsdam, Am Neuen Palais 10, 14469 Potsdam.

Zuständige Aufsichtsbehörde

Ministerium für Wissenschaft, Forschung und Kultur des Landes Brandenburg Dortustr. 36 14467 Potsdam

Inhaltliche Verantwortlichkeit i. S. v. § 5 TMG und § 55 Abs. 2 RStV

Referat für Presse- und Öffentlichkeitsarbeit Referatsleiterin und Sprecherin der Universität Silke Engel Am Neuen Palais 10 14469 Potsdam Telefon: +49 331/977-1474 Fax: +49 331/977-1130 E-mail: presse@uni-potsdam.de

Die einzelnen Fakultäten, Institute und Einrichtungen der Universität Potsdam sind für die Inhalte und Informationen ihrer Lehrveranstaltungen zuständig.

puls.uni-potsdam.de

iei

............ ter 10 10 10