

Unterrichtsräume:

11.xy	=	Keplerstrasse 11, K I
17.xy	=	Keplerstrasse 17, K II
2.00, 2.01 und 2.02	=	Breitscheidstrasse 2a (Hörsaalprovisorium)
2.003	=	Keplerstrasse 17, K II (Sprachlabor im 2. Stock)
1.041 und 1.026	=	Breitscheidstrasse 2a
2.03, 2.11 und 2.41	=	Breitscheidstrasse 2b
12.xy	=	Azenbergstrasse 12
18.xy	=	Azenbergstrasse 18

Die Sprechstunden sind an den Anschlagtafeln und an den Türen der Sekretariate und der wissenschaftlichen MitarbeiterInnen zu finden - bitte notieren Sie sich diese gleich zu Beginn des Semesters. In der vorlesungsfreien Zeit gelten andere Sprechstunden.

Wichtig!

Veranstaltungen mit dem gleichen Titel werden als Parallelveranstaltungen geführt, nur eine davon ist zu besuchen. **Die Anmeldung für alle Kurse erfolgt online über ILIAS ab dem 19. September 2016.**

ZUR TEILNAHME AN DEN VERANSTALTUNGEN:

Es liegt in Ihrem eigenen Interesse, regelmäßig anwesend zu sein. Die VeranstaltungsleiterInnen behalten sich vor, die Teilnahme durch Eintragung in Anwesenheitslisten zu überprüfen. Studierende, die mehr als dreimal unentschuldigt in einer Veranstaltung fehlen, können nicht ohne weiteres mit einem Schein rechnen.

Bitte wenden Sie sich mit allen Ihr Studium betreffenden Fragen an die MitarbeiterInnen während der Sprechstunden.

Eine allgemeine Einführungsveranstaltung für StudienanfängerInnen findet nur im Wintersemester statt.

Die Sekretariate der Anglistik finden Sie wie folgt:

Linguistik: Keplerstrasse 17, Etage 4b, Zimmer 4.057;

Literaturwissenschaft NEL: Keplerstrasse 17, Etage 4a, Zimmer 4.029;

Amerikanistik: Keplerstrasse 17, Etage 4a, Zimmer 4.022 und Etage 10a, Zimmer 10.024.

Bitte beachten: Änderungen der Raum- und Zeitangaben sind im Einzelfall nicht ausgeschlossen. Bitte beachten Sie daher dringend entsprechende Aushänge am Schwarzen Brett und den Anschlagtafeln.

Beginn unserer Veranstaltungen: Montag, 17.10.2016

(Für Studienanfänger erst am Dienstag, dem 18.10.2016, nach der Einführungsveranstaltung am Vortag im Hörsaal 17.02, Keplerstraße 17, 15.45 – 17.15).

BITTE BEACHTEN:

Studierende der Anglistik haben drei verschiedene Studiengänge zur Wahl: Lehramt (Staatsexamen, diverse Prüfungsordnungen), Bachelor of Arts (alte und neue Prüfungsordnung) und Master of Arts. Die Anforderungen sind für alle drei Abschlussarten unterschiedlich und sollten der jeweiligen Prüfungsordnung entnommen werden.

LINGUISTIK

Introduction to Linguistics		
Credits: 4	Requirements:	written exam, assignments, regular regular attendance of seminar & tutorial
Lehramt (Bachelor): Pflichtmodul „Grundlagen der Lit. und Ling.“: Introduction to Linguistics (4,5 LP)	BA HF + NF (neu):	Basismodul "Introduction to Linguistics" (42540, 6 LP) Seminar "Introduction to Linguistics" (425401)
Lehramt (GymPO): Pflichtmodul 1: „Grundlagen der Lit.wissenschaft und der Linguistik“ (27120) Seminar "Introduction to Linguistics" (271202)		

<u>Silke FISCHER (A)</u>	FR	09.45 – 11.15	<u>2.00</u>
<u>Marcel PITTEROFF (B)</u>	DO	15.45 – 17.15	<u>18.11</u>

This course provides an introduction to the specifics of language structure and sets linguistics in its context within cognitive science. After a general introduction to the nature and structure of language, we study the various components of language such as speech sounds (phonetics and phonology), words and their internal structure (morphology), phrases and sentence structure (syntax), and the meaning of words and sentences (semantics).

There will be additional tutorials for groups of around 25 participants. Regular attendance is compulsory. Please register for one of the tutorials on ILIAS.

Dialectology		
Credits: 5	Requirements: t. b. a.	
Lehramt (Bachelor): Pflichtmodul „Language Variation“ (6 LP) Lehramt (GymPO): Wahlmodul 2: „Varieties“ (27240) Seminar “Dialectology” (272401)	BA HF (neu): Ergänzungsmodul „Varieties“ (42800, 6 LP) Seminar „Dialectology and Varieties of English“ (428001)	BA HF (alt): Aufbaumodul „Sprachwissenschaft“ G3-PS (1610 oder 1620, 3 LP) ODER G4-PS (1630, 5 LP) BA NF (alt): Modul 2 „Sprachwissenschaft“ G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“ G4-PS (3210, 5 LP)

Heidi ALTMANN**MI 09.45 – 11.15****17.17**

In this seminar we will learn more about various types of ‘Englishes’ that are spoken around the world. There will be some hands-on experience with individual ‘dialects’ and how they might have developed, but we will mainly focus on related theoretical concepts (e.g., *accent, dialect, standard, language, Pidgin, Creole*), discuss influential empirical studies (especially on phonological aspects), and take a critical look at different classifications of dialectal variation in English.

Social Variation in English		
Credits: 5	Requirements: t. b. a.	
Lehramt (Bachelor): Pflichtmodul „Language Variation“ (6 LP) Lehramt (GymPO): Wahlmodul 2: „Varieties“ (27240) Seminar “Dialectology” (272401)	BA HF (neu): Ergänzungsmodul „Varieties“ (42800, 6 LP) Seminar „Dialectology and Varieties of English“ (428001)	BA HF (alt): Aufbaumodul „Sprachwissenschaft“ G3-PS (1610 oder 1620, 3 LP) ODER G4-PS (1630, 5 LP) BA NF (alt): Modul 2 „Sprachwissenschaft“ G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“ G4-PS (3210, 5 LP)

Christian UFFMANN**MI 11.30 – 13.00****17.25**

This course will provide an overview of variation in the English language, with a focus on social variation. We will look at both the social and the individual factors influencing the choice of a variant, at inter-speaker variation as well as intra-speaker (stylistic) variation. What role do education, profession, age, gender, your social networks, your regional origin play in choosing one variant over another one? And what governs your personal choices in different communicative settings? We will look at examples of variation in all areas of language (phonology, grammar, lexis) and also look at the interplay of social and regional variation as well as dialect contact and language contact phenomena.

Recommended literature: Meyerhoff, Miriam. 2011. *Introducing Sociolinguistics*. London & New York: Routledge.

Basic Phonetics and Phonology		
Credits: 5	Requirements: t. b. a.	
Lehramt (Bachelor): Pflichtmodul „Linguistic Levels 1“: Phonology or Semantics (6 LP) Lehramt (GymPO): Pflichtmodul 7 „Linguistic Levels“ (27180/KLA (BF): 27380) Seminar „Phonetics/Phonology“ (271803/KLA (BF): 273803)	BA HF (neu): Kernmodul „Linguistic Levels II“ (42610, 9 LP) Seminar Phonetics/Phonology (426102) BA NF (neu): Kernmodul „Linguistic Levels (43350) Seminar „Phonetics/Phonology“ (433503)	BA NF (alt): Modul 2 Sprachwissenschaft“: G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“ G4-PS (3210, 5 LP)

Fabian SCHUBÖ**DO 11.30 – 13.00****17.17**

The course provides an introduction to the basic concepts of phonetics and phonology, covering terminology for the description of speech sounds, their transcription in the International Phonetic Alphabet (IPA), phoneme-allophone distinction, phonological processes, phonological features, phonotactics, word stress and sentence intonation.

Literature:

McMahon, A. 2002. *An Introduction to English Phonology*. Edinburgh University Press.
Clark, J., Yallop, C. & J. Fletcher. 2007. *An Introduction to Phonetics and Phonology*. 3rd edition. Malden, MA: Blackwell.

Davenport, M. & S.J. Hannahs. 2010. *Introducing Phonetics and Phonology*. 3rd edition. London: Hodder Education.

Introduction to Phonetics		
Credits: 5	Requirements: t. b. a.	
Lehramt (GymPO): Pflichtmodul 7 „Linguistic Levels“ (27180/KLA (BF): 27380) Seminar „Phonetics/Phonology“ (271803/KLA (BF): 273803)	BA HF (neu): Kernmodul „Linguistic Levels II“ (42610, 9 LP) Seminar Phonetics/Phonology (426102) BA NF (neu): Kernmodul „Linguistic Levels (43350) Seminar „Phonetics/Phonology“ (433503)	BA NF (alt): Modul 2 Sprachwissenschaft“: G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“ G4-PS (3210, 5 LP)

Margaret ZELLERS**MO 15.45 – 17.15****17.15**

In this course students will gain a basic knowledge of phonetics, including being able to produce and perceive common sound types from the world's languages. Mechanisms of speech sound production and the acoustic properties of speech sounds will be explored, leading to understanding of how sound types differ from one another in articulation and in acoustics. Different theories of speech perception, and how these theories relate to both acoustic sound features as well as mental models of linguistic sound structure, will also be considered. Finally, students will gain experience with phonetic representations and models, and in particular with phonetic transcription using the International Phonetic Alphabet. No prior knowledge in linguistics is necessary to take this course.

Morphological Theory

Credits: 5	Requirements: t. b. a.		
Lehramt (Bachelor): Pflichtmodul „Linguistic Levels 2“: Syntax or Morphology (6 LP) Lehramt (GymPO): Pflichtmodul 7: „Linguistic Levels“ (27180/KLA (BF): 27380) Seminar „Morphology“ (271802/KLA (BF): 273802)	BA HF (neu): BA NF (neu):	Kernmodul „Linguistic Levels I“ (42600, 9 LP) Seminar „Morphology“ (426002) Kernmodul „Linguistic Levels“ (43350) Seminar „Morphology“ (433502)	BA HF (alt): Aufbaumodul „Sprachwissenschaft“: G3-PS (1610 oder 1620, 3 LP) ODER G4-PS (1630, 5 LP) BA NF (alt): Modul 2 „Sprachwissenschaft“: G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“: G4-PS (3210, 5 LP)

Zeljka CARUSO (A) DO 15.45 – 17.15 17.74

Fabian SCHUBÖ (B) DO 14.00 – 15.30 17.12

In this course we will see how morphological theory rules out words like **dethroneless*, **Canadas goose* (plural), or **arrivable*. In short, we will discuss morphological principles that regulate word formation processes like derivation, compounding, and inflection.

Syntactic Theory (A)

Credits: 5	Requirements: final exam, assignments		
Lehramt (Bachelor): Pflichtmodul „Linguistic Levels 2“: Syntax or Morphology (6 LP) Lehramt (GymPO): Pflichtmodul 7 „Linguistic Levels“ (27180/KLA (BF): 27380 Seminar „Syntax“ (271801/KLA (BF): 273801)	BA HF (neu): BA NF (neu):	Kernmodul „Linguistic Levels I“ (42600, 9 LP) Seminar “Syntax” (426001) Kernmodul “Linguistic Levels” (43350) Seminar “Syntax” (433501)	BA HF (alt): Aufbaumodul „Sprachwissenschaft“ : G3-PS (1610 oder 1620, 3 LP) ODER G4-PS (1630, 5 LP) BA NF (alt): Modul 2 „Sprachwissenschaft“: G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“: G4-PS (3210, 5 LP)

Silke FISCHER FR 11.30 – 13.00 17.12

In this course we will see how syntactic theory can account for the ungrammaticality of sentences like the following:

- (1) *It seems syntax to be fascinating
- (2) *It is reluctant that Martin will do syntax.
- (3) *How do you wonder what we will discuss?

In short, we will discuss all kinds of movement phenomena and empty categories. Moreover, we will be concerned with binding, control, theta and Case theory. Good basic knowledge of syntax is obligatory.

Syntactic Theory (B)		
Credits: 5	Requirements: final exam	
Lehramt (Bachelor): Pflichtmodul „Linguistic Levels 2“: Syntax or Morphology (6 LP) Lehramt (GymPO): Pflichtmodul 7 „Linguistic Levels“ (27180/KLA (BF): 27380 Seminar „Syntax“ (271801/KLA (BF): 273801)	BA HF (neu): Kernmodul „Linguistic Levels (42600, 9 LP) Seminar „Syntax“ (426001) BA NF (neu): Kernmodul „Linguistic Levels“ (43350) Seminar „Syntax“ (433501)	BA HF (alt): Aufbaumodul „Sprachwissenschaft“ : G3-PS (1610 oder 1620, 3 LP) ODER G4-PS (1630, 5 LP) BA NF (alt): Modul 2 „Sprachwissenschaft“: G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“: G4-PS (3210, 5 LP)

Patrick LINDERT**DO 09.45 – 11.15****17.92**

The aim of this seminar is to learn how to think syntactically. After reviewing your syntactic knowledge from previous courses, we will see how we can argue for or against a given syntactic model. We will be looking at how Government and Binding (GB) has dealt with certain syntactic phenomena, and we will then see how these phenomena can be accounted for in a minimalist framework. In detail, we will be dealing with binding, case, the internal structure of the NP, control vs. raising, and with a special emphasis, we will look into the internal make-up of the VP arguing for a more elaborated structure (VP, vP, VoiceP) than so far assumed.

Syntactic Theory (C)		
Credits: 5	Requirements: t. b. a.	
Lehramt (Bachelor): Pflichtmodul „Linguistic Levels 2“: Syntax or Morphology (6 LP) Lehramt (GymPO): Pflichtmodul 7 „Linguistic Levels“ (27180/KLA (BF): 27380 Seminar „Syntax“ (271801/KLA (BF): 273801)	BA HF (neu): Kernmodul „Linguistic Levels (42600, 9 LP) Seminar „Syntax“ (426001) BA NF (neu): Kernmodul „Linguistic Levels“ (43350) Seminar „Syntax“ (433501)	BA HF (alt): Aufbaumodul „Sprachwissenschaft“ : G3-PS (1610 oder 1620, 3 LP) ODER G4-PS (1630, 5 LP) BA NF (alt): Modul 2 „Sprachwissenschaft“: G3-PS (1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“: G4-PS (3210, 5 LP)

Janina RADÓ**DI 11.30 – 13.00****11.71**

In this course we will see how syntactic theory can account for the ungrammaticality of sentences like the following:

- (1) *It seems syntax to be fascinating.
- (2) *It is reluctant that Martin will do syntax.
- (3) *How do you wonder what we will discuss?

In short, we will discuss all kinds of movement phenomena and empty categories.

Moreover, we will be concerned with binding, control, theta and Case theory. Good basic knowledge of syntax is obligatory.

Note that the course starts in the second week of the semester.

History of English		
Credits: 5	Requirements: two written tests	
Lehramt (Bachelor): Pflichtmodul „Language Variation“	BA HF (alt): Aufbaumodul Sprachwissenschaft G3-PS (Pr.Nr. 1610 oder 1620, 3 LP) ODER G4-PS (Pr.Nr. 1630; 5 LP)	BA NF (alt): Modul 2 „Sprachwissenschaft“: G3-PS (Pr.Nr. 1410, 3 LP) ODER Modul 3 „Sprachwissenschaft“: G4-PS (Pr.Nr. 3210, 5 LP)

Sabine MOHR**FR 14.00 – 15.30****17.23**

**Diese Veranstaltung ist offen für alle Interessenten,
insb. Examenskandidaten zur Examensvorbereitung!**

In this course we will be dealing with the development of English from the prehistoric period over Old and Middle English to Modern English. A major part of the class will be concerned with the crucial changes in the different periods of English, but we will also look at some general aspects of language change.

Second Language Acquisition		
Credits: 7	Requirements: t. b. a. Prerequisites:	
Lehramt (Bachelor): Pflichtmodul „Language and Cognition“ (6 LP) Lehramt (GymPO): Pflichtmodul „Language and Cognition“ (27200; 6 LP) Seminar „Cognitive Linguistics“ (272001) Lehramt (WPO): Hauptseminar	BA HF (neu): Ergänzungsmodul „Language and Cognition“ (42670; 6 LP) Seminar „Language and Cognition“ (426701)	BA HF (alt): Hauptseminar „Sprachwissenschaft“ (3300, 6 LP) Master: Vertiefungsmodul 1: Structure Analysis (23370) Seminar: Linguistic Analysis (233702, 3 LP) ODER Spezialisierungsmodul 2 (23460) Seminar „Current Methodologies II“ (234601, 12 LP)

Heidi ALTMANN**DO****11.30 – 13.00****17.12**

In this seminar we will discuss theories and experimental studies on L2 acquisition/learning. We will start with an overview of the general development of theories on L2 acquisition and then look at different individual aspects of grammar (morphology, syntax, phonology, pragmatics, etc.) and specific empirical studies in these respective areas.

Second Language Acquisition and Linguistic Theory		
Credits: 7	Requirements: t. b. a. Prerequisites:	
Lehramt (Bachelor): Pflichtmodul "Language and Cognition"(6 LP) Lehramt (GymPO): Pflichtmodul „Language and Cognition (27200; 6 LP) Seminar „Cognitive Linguistics (272001) Lehramt (WPO): Hauptseminar	BA HF (neu): Ergänzungsmodul "Language and Cognition" (42670; 6 LP) Seminar "Language and Cognition (426701)	BA HF (alt): Hauptseminar "Sprachwissenschaft" (3300, 6 LP) Master: Vertiefungsmodul 1: Structure Analysis (23370) Seminar: Linguistic Analysis (233702, 3 LP) ODER Spezialisierungsmodul 2 (23460) Seminar "Current Methodologies II" (234601, 12 LP)

Gianina**DO****09.45 – 11.15****17.71****IRDACHIOAIA**

In this seminar we will concentrate on what second language acquisition (SLA) studies can tell us about natural language and how they inform linguistic theories. We will start with a few background sessions on theories of SLA and then proceed with scientific articles that present experimental studies concerning morphological, syntactic, and semantic aspects of the second language acquisition of English by speakers with various first language backgrounds.

Solid knowledge of morphology, syntax, and semantics is expected.

Second Language Phonology		
Credits: 7	Requirements: t. b. a. Prerequisites:	
Lehramt (Bachelor): Pflichtmodul "Language and Cognition"(6 LP) Lehramt (GymPO): Pflichtmodul „Language and Cognition (27200; 6 LP) Seminar „Cognitive Linguistics (272001) Lehramt (WPO): Hauptseminar	BA HF (neu): Ergänzungsmodul "Language and Cognition" (42670; 6 LP) Seminar "Language and Cognition (426701)	BA HF (alt): Hauptseminar "Sprachwissenschaft" (3300, 6 LP) Master: Vertiefungsmodul 1: Structure Analysis (23370) Seminar: Linguistic Analysis (233702, 3 LP) ODER Spezialisierungsmodul 2 (23460) Seminar "Current Methodologies II" (234601, 12 LP)

Heidi ALTMANN**DI****09.45 – 11.15****17.12**

The aim of this seminar is to provide a deeper understanding of the most important factors that have been found to influence the relative success of learning/acquiring a foreign sound system (e.g., L1, age, input). We will look in detail at experimental studies on different areas of L2 phonology (perception, production, segmental, suprasegmental and towards the end of the semester participants will have to present their own critical analysis of an L2 learner speech sample to show what they learned from the literature discussions.

Binding: Theory and Practice		
Credits: 7	Requirements: t. b. a.	
Lehramt (WPO): Hauptseminar LA (Bachelor): Wahlmodul „Advanced Linguistics 1“: Advanced Syntax Lehramt (GymPO): Wahlmodul 6 „Vertiefung Linguistik 2“ (27280), Seminar „Syntactic and Semantic Structure“ (272801)	BA HF (neu): Ergänzungsmodul „Advanced Linguistics 2“ (42680, 6 LP) Seminar “Syntactic and Semantic Structure”(426801)	BA HF (alt): Hauptseminar Sprachwissenschaft (Pr.Nr. 3300, 6 LP) Master: Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): „Topics in Syntax“ (234402; 6 LP) ODER Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): „Advanced Linguistic Theory“ (234401, 6 LP) ODER Vertiefungsmodul 1: Structure Analysis (23370): „Linguistic Analysis“ (233702; 3 LP) ODER Vertiefungsmodul 3: Structure Interpretation (23390) Syntactic and Semantic Structure (233901, 9 LP) ODER Spezialisierungsmodul 2 (23460): Current Methodologies II (234601, 12 LP)

Janina RADÓ**MI 11.30 – 13.00****17.23**

Binding theory accounts for the distribution of anaphoric elements such as pronouns and reflexives. First we will look at syntactic principles that determine, for instance, that *he* in (1) does not refer to Peter, but *his* in (2) may. We will also consider experimental evidence that shows that practice, i.e. the online processing of anaphoric expressions does not always conform to the binding principles. Moreover, we will examine factors influencing the preferred interpretation of pronouns in ambiguous sentences like (3) and (4). Finally, we will discuss the quantifier-dependent interpretation of pronouns, the so-called bound variable readings illustrated in (5).

- (1) He likes Peter's brother.
- (2) His brother likes Peter.
- (3) Peter called Tom last night. He wanted to go and see a movie with him.
- (4) Peter envied Tom because he was always so calm and competent.
- (5) Every student prepared his presentation carefully.

Good knowledge of syntax is expected.

Note that the course starts in the second week of the semester.

Syntax and Discourse: Non-Canonical Constructions		
Credits: 7	Requirements: t. b. a.	
Lehramt (WPO): Hauptseminar LA (Bachelor): Wahlmodul „Advanced Linguistics 1“: Advanced Syntax Lehramt (GymPO): Wahlmodul 6 „Vertiefung Linguistik 2“ (27280), Seminar „Syntactic and Semantic Structure“ (272801)	BA HF (neu): Ergänzungsmodul „Advanced Linguistics 2“ (42680, 6 LP) Seminar “Syntactic and Semantic Structure(426801)	BA HF (alt): Hauptseminar Sprachwissenschaft (Pr.Nr. 3300, 6 LP) Master: Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): „Topics in Syntax“ (234402; 6 LP) ODER Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): „Advanced Linguistic Theory“ (234401, 6 LP) ODER Vertiefungsmodul 1: Structure Analysis (23370): „Linguistic Analysis“ (233702; 3 LP) ODER Vertiefungsmodul 3: Structure Interpretation (23390), Syntactic and Semantic Structure (233901, 9 LP) ODER Spezialisierungsmodul 2 (23460): Current Methodologies II (234601, 12 LP)

Janina RADÓ**FR 09.45 – 11.15****17.24**

Depending on the context and the intended message, a speaker may choose to use a certain non-canonical syntactic structure instead of the basic SVO order. The choices that a speaker thereby unconsciously makes are influenced by factors such as prior mention (givenness) of a certain referent in the discourse, the wish to highlight some sub-part of the utterance, or contrast with something previously mentioned. Languages provide numerous ways for achieving such different "packagings" of the message. In this course we will examine the basic categories of information structuring (e.g. Topic, Focus, Given, New) and the way they interact with syntax in English. We will consider syntactic constructions such as preposing, inversion and extraposition and assess exactly how and when they are acceptable in specific contexts.

Good knowledge of syntax is expected.

Oh Brother, Where Art Thou? Missing Arguments in Argument Structure Alternations		
Credits: 7	Requirements: t. b. a.	
Lehramt (WPO): Hauptseminar LA (Bachelor): Wahlmodul „Advanced Linguistics 1“: Advanced Syntax Lehramt (GymPO): Wahlmodul 6 „Vertiefung Linguistik 2“ (27280), Seminar „Syntactic and Semantic Structure“ (272801)	BA HF (neu): Ergänzungsmodul „Advanced Linguistics 2“ (42680, 6 LP) Seminar “Syntactic and Semantic Structure(426801)	BA HF (alt): Hauptseminar Sprachwissenschaft (Pr.Nr. 3300, 6 LP) Master: Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): „Topics in Syntax“ (234402; 6 LP) ODER Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): „Advanced Linguistic Theory“ (234401, 6 LP) ODER Vertiefungsmodul 1: Structure Analysis (23370): „Linguistic Analysis“ (233702; 3 LP) ODER Vertiefungsmodul 3: Structure Interpretation (23390), Syntactic and Semantic Structure (233901, 9 LP) ODER Spezialisierungsmodul 2 (23460): Current Methodologies II (234601, 12 LP)

Marcel PITTEROFF**FR 09.45 – 11.15****17.11**

All of the constructions below appear to involve the same verb *break*. While typically, this predicate requires two arguments, only in (1) are these arguments - overtly and obligatorily – realized.

- | | |
|------------------------------------|-----------------|
| (1) John broke the vase. | (active) |
| (2) The vase was broken (by John). | (passive) |
| (3) The vase broke. | (anticausative) |
| (4) This vase breaks easily. | (middle) |

In order to distinguish the different constructions in (1) – (4), we will investigate the properties of such *argument structure alternations*. In doing so, we address questions such as (i) Do all of the constructions above really involve the same verb? (ii) What is an implicit argument? (iii) Are implicit arguments realized in the syntax? (iv) Must we assume that arguments can be deleted prior to syntax, i.e. in the Lexicon? (v) What is the effect of genericity on argument realization?

In this class, we adopt a comparative perspective, investigating the properties of the alternations above not only in English, but also in German, French, Dutch, Greek, etc. This course requires good syntactic knowledge. Preparatory readings will be made available on ILIAS.

Rules and Constraints in Phonology		
Credits: 5	Requirements: t. b. a.	
Lehramt (WPO): Hauptseminar LA (Bachelor): Wahlmodul „Advanced Linguistics 1“: Advanced Phonology Lehramt (GymPO): Wahlmodul 4 “Vertiefung Linguistik 1” (27260) Seminar “Phonological and Morphological Structure” (272601)	BA HF (neu): Ergänzungsmodul “Advanced Linguistics 1” (42660, 6 LP) Seminar “Phonological and Morphological Structure (426601)	BA HF (alt): Hauptseminar Sprachwissenschaft (Pr.Nr. 3300, 6 LP) Master: Vertiefungsmodul 1: „Structure Analysis” (233701, 9 LP) ODER Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): Advanced Linguistic Theory (234401, 6 LP) ODER Vertiefungsmodul 1: Structure Analysis (23370): Linguistic Analysis (233702, 3 LP) ODER Spezialisierungsmodul " (23460): Current Methodologies II (234601, 12 LP) ODER Vertiefungsmodul 3: Structure Interpretation (23390), Form and Interpretation (233902, 3 LP)

Christian UFFMANN**DI 09.45 – 11.15****11.62**

The aim of this course is twofold: It will provide an introduction to a current model of phonological theory, Optimality Theory, and trace the development of generative phonology that led to the development of this model. We will therefore start by looking at the principles of classic rule-based theory, paying special attention to the growing importance of constraints in this system and the reasons for why these constraints were invoked, before turning to a systematic survey of Optimality Theory and some key theoretical questions raised in this model, before coming to an overall assessment of the theoretical developments.

English and German Intonation		
Credits: 5	Requirements: t. b. a.	
Lehramt (WPO): Hauptseminar LA (Bachelor): Wahlmodul „Advanced Linguistics 1“: Advanced Phonology Lehramt (GymPO): Wahlmodul 4 “Vertiefung Linguistik 1” (27260) Seminar “Phonological and Morphological Structure” (272601)	BA HF (neu): Ergänzungsmodul “Advanced Linguistics 1” (42660, 6 LP) Seminar “Phonological and Morphological Structure (426601)	BA HF (alt): Hauptseminar Sprachwissenschaft (Pr.Nr. 3300, 6 LP) Master: Vertiefungsmodul 1: „Structure Analysis” (233701, 9 LP) ODER Spezialisierungsmodul 1: Wahlmodul Linguistik (23440): Advanced Linguistic Theory (234401, 6 LP) ODER Vertiefungsmodul 1: Structure Analysis (23370): Linguistic Analysis (233702, 3 LP) ODER Spezialisierungsmodul 2 (23460): Current Methodologies II (234601, 12 LP) ODER Vertiefungsmodul 3: Structure Interpretation (23390), Form and Interpretation (233902, 3 LP)

Sabine ZERBIAN**FR 09.45 – 11.15****17.92**

It is not only what we say that matters, but also how we say it. The course deals with sentence melody and its linguistic functions, such as encoding sentence mode, syntactic phrasing, and information structure. The aims of the course are: to make students aware of the forms and functions of sentence intonation, to familiarize them with the inventory of intonational tones and tunes in German and English, to present the theoretical frameworks of intonation (with a focus on the autosegmental-metrical theories of intonation), and to introduce ways of transcribing the speech melody of a sentence.

Literature:

Ladd, Robert, D. 1996. *Intonational Phonology*. Cambridge: Cambridge University Press.
Gussenhoven, C. 2004. *The Phonology of Tone and Intonation*. Cambridge: Cambridge University Press.

Kolloquium für Examenskandidaten		
	Prerequisites: registration for final exams in the spring of 2017 (LA)	
Lehramt (WPO): Examenskolloquium Lehramt (GymPO): Pflichtmodul 11 “Kolloquium” (27220/KLA (BF): 27390) Kolloquium “Linguistik” (272202/KLA (BF): 273902)		

Silke FISCHER**DI 11.30 – 13.00****17.23**

Target group: Candidates for the final exams in linguistics (in the spring of 2017) who want to do their examination with me.

Topic areas: syntax/morphology/semantics (plus the topics fixed by the exam regulations); at least one of your major topics must be a syntactic one!

Aim: Preparation for the final exams; in depth treatment of selected topics for the oral examination.

Registration: Please contact me via e-mail as soon as possible.

Kolloquium für Examenskandidaten

	Prerequisites: registration for final exams in the spring of 2017 (LA)	
Lehramt (WPO): Examenskolloquium Lehramt (GymPO): Pflichtmodul 11 "Kolloquium" (27220/KLA (BF): 27390) Kolloquium "Linguistik" (272202/KLA (BF): 273902)		

Janina RADÓ

DI 09.45 – 11.15

17.24

Target group: Candidates for Staatsexamen for spring 2017 who want to do their oral examination with me.

Topic areas: syntax/information structure/semantics/morphology/psycholinguistics (plus the topics fixed by the exam regulations); at least one of your major topics must be in syntax.

Aim: Preparation for the final exams; treatment of selected topics for the oral examination.

Registration: Please contact me via email (vorerst: janina@sfs.uni-tuebingen.de) AND sign up on ILIAS.

Note that the course starts in the second week of the semester.

Kolloquium für Examenskandidaten

	Prerequisites: registration for final exams in the spring of 2017 (LA)	
Lehramt (WPO): Examenskolloquium Lehramt (GymPO): Pflichtmodul 11 "Kolloquium" (27220/KLA (BF): 27390) Kolloquium "Linguistik" (272202/KLA (BF): 273902)		

Christian UFFMANN

DI 15.45 – 17.15

11.91

Target group: Candidates for Staatsexamen (spring 2017) who want to do their oral exams with me.

Topic Areas: Phonology/Morphology and Variation. One of the main exam topics must be in phonological theory. Successful completion of 'Basic Phonetics and Phonology' is a requirement.

Aim: preparation for the final exam, reviewing of main exam topics (phonology, varieties and history of English), presentations on selected exam topics.

Registration: Please contact me via e-mail, or come and see me during my office hours.

Forschungsseminar “Latest developments in Linguistic Theory (Syntax & Semantics)”		
		Master: Forschungskolloquium “Linguistik” (234801, 3 LP)

Daniel HOLE/
Janina RADO

DI 17.30 – 19.00

17.24

This is an advanced class that surveys recent developments in syntactic theory by paying special attention to the interfaces between syntax and morphology and syntax and semantics.

VERANSTALTUNGEN DES SONDERFORSCHUNGSBEREICHS 732

Vortragsreihe

Jonas KUHN

DO 17.30 – 19.00

17.13

http://www.uni-stuttgart.de/linguistik/sfb732/index.php?article_id=1

SPRACHPRAXIS

Advanced Verbal Communication (MA-Candidates and Teachers)

Credits: 3	Requirements: t. b. a.
Lehramt (WPO): Sprachpraktische Übung im Hauptstudium Lehramt (GymPO) (HF, Erw.prüf. (HF)): Pflichtmodul 10 „Sprachpraxis 3“ (27210), Übung „Verbal Communication“ (272102) LA (GymPO) (Erw.prüf. (BF)): Wahlmodul „Verbal Communication“: Verbal Communication (272102) LA (GymPO) (KLA (HF)): Wahlmodul „Verbal Communication“ (27340): Übung „Verbal Communication“ (273401) LA (GymPO) (KLA (BF)): Wahlmodul „Verbal Communication“ (27330): Übung „Verbal Communication“ (273301) Master: Vertiefungsmodul 5: „Sprachkompetenz“ (23420) Übung „Verbal Communication“ (234202, 3 LP)	

Beate KAEBEL

DO 15.45 – 17.15

17.12

You are an English major, yet feel you are getting hardly a chance to speak the language in the course of your studies? This may be the class for you.

Employing the debate format, this course involves work on vocabulary and grammar, style and composition, and honing your analytical and oratorical skills – as well as overcoming your fear of public speaking.

The course is open for all, but especially recommended for future teachers and MA students.

(For more information on the type of debate our format will be modeled on, please see http://old.mdt.org/cgi-bin/mdta/file/Learning/Learning_Classic_Debate.pdf).

Advanced Verbal Communication for Teachers

Credits: 3	Requirements: t. b. a.
Lehramt (WPO): Sprachpraktische Übung im Hauptstudium Lehramt (GymPO) (HF, Erw.prüf. (HF)): Pflichtmodul 10 „Sprachpraxis 3“ (27210), Übung „Verbal Communication“ (272102) LA (GymPO) (Erw.prüf. (BF)): Wahlmodul „Verbal Communication“: Verbal Communication (272102) LA (GymPO) (KLA (HF)): Wahlmodul „Verbal Communication“ (27340): Übung „Verbal Communication“ (273401) LA (GymPO) (KLA (BF)): Wahlmodul „Verbal Communication“ (27330): Übung „Verbal Communication“ (273301) Master: Vertiefungsmodul 5: „Sprachkompetenz“ (23420) Übung „Verbal Communication“ (234202, 3 LP)	

Jessica BUNDSCHUH

DO 11.30 – 13.00

17.72

This course is devoted to a creative approach to teaching literature in a foreign-language classroom. The objective will be to expand your speaking acumen and your pedagogical skills in a live classroom setting. For a 12th grade/J2 class at Dillmann Gymnasium, you will develop and present lessons on Jeanette Walls's *Half Broke Horses*, the Schwerpunktthema "Challenges and Choices" for the Baden-Württemberg Abitur. (Please purchase and read beforehand the Cornelsen edition of Jeanette Walls's *Half Broke Horses*.) Additionally, we will participate in a songwriting project with a 6th grade class. Grades will be based on your performance in the teaching sessions and the design of your lesson plans.

Advanced Verbal Communication for Teachers

Credits: 3	Requirements: t. b. a.	
Lehramt (WPO): Sprachpraktische Übung im Hauptstudium Lehramt (GymPO) (HF, Erw.prüf. (HF)): Pflichtmodul 10 „Sprachpraxis 3“ (27210), Übung „Verbal Communication“ (272102) LA (GymPO) (Erw.prüf. (BF)): Wahlmodul „Verbal Communication“: Verbal Communication (272102) LA (GymPO) (KLA (HF)): Wahlmodul „Verbal Communication“ (27340): Übung „Verbal Communication“ (273401) LA (GymPO) (KLA (BF)): Wahlmodul „Verbal Communication“ (27330): Übung „Verbal Communication“ (273301) Master: Vertiefungsmodul 5: „Sprachkompetenz“ (23420) Übung „Verbal Communication“ (234202, 3 LP)		

Amanda KAHRSCHE **MO 11.30 – 13.00** **17.91**

Amanda KAHRSCHE **DI 09.45 – 11.15** **17.23**

This course is about grammar: teaching it and using it. We will first spend roughly the first third of the course discussing teaching methods and evaluating lesson plans for use in a school setting. The remainder of the course will be made up of teaching sessions in which the students will teach a grammar topic. Grades will be determined based on the students' performance in the teaching session and lesson plan.

Lexicon & Phraseology

Credits: 3	Requirements: t. b. a.	
Lehramt (WPO): Sprachpraktische Übung im Grundstudium LA (Bachelor): Pflichtmodul „Sprachpraxis 2“: Lexicon & Phraseology“ Lehramt (GymPO): (HF, Erw.prüf., KLA (BF)): Pflichtmodul 5 „Sprachpraxis 2“ (27160) Übung „Lexicon & Phraseology“ (271601) Lehramt (GymPO) (KLA HF)): Wahlmodul „Sprachpraxis 2“ (27160), Übung „Lexicon & Phraseology“ (271601)		

Guy CANINO **DI 15.45 – 17.15** **11.32**

The course is based upon a lexical approach to vocabulary acquisition as well as its phraseological context. Through written and oral exercises, students will explore the English language focusing on typical usages/sequences, collocations, idioms, phrasal verbs, slang, and multi-word units. Practical examples of modern-day language usage (through articles and worksheets) will be covered. Grades will be determined by two in-class examinations.

Grammar Review (Verbs)

Credits: 3	Requirements: t. b. a.	
Lehramt (WPO): Sprachpraktische Übung im Hauptstudium		

Beate KAEBEL **DI 15.45 – 17.15** **17.25**

In this course we'll be systematically reviewing the verb system of English, including a full overview of the verb tenses of English. The course is open to all interested students.

Business English		
Credits: 2	Requirements: t. b. a.	
	BA HF (neu): Ergänzungsmodul „Language Practice 2“ (42690) Übung „Business Communication“ (426902)	BA HF (alt): Aufbaumodul „Sprachpraxis“ (1740, 1 LP)

Amanda KAHRSCH**FR****09.45 – 11.15****17.23**

This course focuses on English in the workplace. We'll be examining core business vocabulary as well as discussing issues associated with the modern corporation. In addition, we'll be practicing and extending general business skills like emailing, negotiating, and meetings.

For this course, BA students and some Hohenheim students have priority.

Übersetzung Deutsch-Englisch 1		
Credits: 3	Requirements: two tests during the term	
LA (Bachelor): Pflichtmodul „Sprachpraxis 1“: Translation 1 Lehramt (GymPO): Pflichtmodul 2 „Sprachpraxis 1“ (41610) Sprachpraktische Übung „Translation“ (416101)	BA HF (neu): Basismodul „Language Practice 1“ (42550) Sprachpraktische Übung „Translation“ (425501)	

Paul BOYLES**FR****11.30 – 13.00****11.91****Guy CANINO****FR****14.00 – 15.30****17.21****Beate KAEBEL****MI****15.45 – 17.15****11.82****Amanda KAHRSCH****MO****09.45 – 11.15****17.52****Amanda KAHRSCH****MO****14.00 – 15.30****11.32****Amanda KAHRSCH****DO****14.00 – 15.30****11.32**

These courses are designed for students in their first and second semester. Texts for translation will be taken from magazines and newspapers. Grades will be determined by a mid-term exam and a final exam.

Übersetzung Deutsch-Englisch HS

Credits: 2	Requirements: two tests during the term	
Lehramt (WPO): Sprachpraktische Übung im Hauptstudium Lehramt (GymPO): HF/Erw.prüf.: HF: Pflichtmodul 10 „Sprachpraxis 3“ (27210), sprachpraktische Übung „Translation 2“ (272101) Lehramt (GymPO): Erw.prüf. (BF): Wahlmodul „Translation 2“: Translation 2 (272101) Lehramt (GymPO): Künstl. LA (HF): Wahlmodul „Translation 2“ (27360): Translation 2 (273601) Lehramt (GymPO): Künstl. LA (BF): Wahlmodul „Translation 2“ (27350): Translation 2 (273501) BA (neu): Ergänzungsmodul „Language Practice 2“ (42690), sprachpraktische Übung „Translation 2“ (426901) BA HF (alt): Translation (für Examenkandidaten) (3100, 2 LP) Master: Vertiefungsmodul 5 „Sprachkompetenz“ (23420), sprachpraktische Übung „Translation“ (234201, 3 LP)		

<u>Paul BOYLES</u>	MI	14.00 – 15.30	<u>17.17</u>
<u>Paul BOYLES</u>	FR	14.00 – 15.30	<u>17.52</u>
<u>Guy CANINO</u>	FR	11.30 – 13.00	<u>17.22</u>
<u>Amanda KAHRSCHE</u>	DO	09.45 – 11.15	<u>11.91</u>
<u>Amanda KAHRSCHE</u>	DO	11.30 – 13.00	<u>11.71</u>

These courses are designed for students in their main study period. Texts for translation will be taken from magazines and newspapers. Grades will be determined by a mid-term exam and a final exam.

Übersetzung Deutsch-Englisch Examen

Credits: 2	Requirements: two tests during the term	
Lehramt (WPO): Sprachpraktische Übung Hauptstudium		

<u>Beate KAEBEL</u>	MO	15.45 – 17.15	<u>11.62</u>
----------------------------	-----------	----------------------	---------------------

These courses are designed for students in their final semester. Texts for translation will be taken from magazines and newspapers. Grades will be determined by a mid-term exam and a final exam.