

Themen zur Staatsprüfung – Magisterstudium

Liste B: Werke

Franz Adamus: Familie Wawroch

Paul Adler: Die Zauberflöte

Peter Altenberg: Märchen des Lebens (Berlin 1919)

Lou Andreas Salome:

Stefan Andres: Wir sind Utopia

Ludwig Anzengruber: Der Meineidbauer

Ludwig Anzengruber: Der Sternsteinhof

Achim von Arnim: Ausgewählte Lyrik (Vier Waldstätter See auf dem Schiffe; Lieben und geliebt zu werden; Auf den Tod des Malers Runge, O Herr, gib deiner Gaben viel; Reiterlied; Ermunterung; Dichterliebe; Mir ist zu leicht zum Schlafen; Ritt im Mondschein; Der Kirschbaum)

Achim von Arnim: Die Majoratsherren

Achim von Arnim: Der tolle Invalide auf dem Fort Ratonneau

Achim von Arnim; Clemens Brentano: Des Knaben Wunderhorn

Berthold Auerbach: Dorfgeschichten (Des Schloßbauern Vefele, Barfüßle, Die Frau Professorin)

Hermann Bahr: Das Konzert

Oskar Baum: Die Tür ins Unmögliche

Ernst Barlach: Die Sündflut

Richard Beer-Hofmann: Der Tod Georgs

Gottfried Benn: Gehirne

Gottfried Benn: Morgue und andere Gedichte

Werner Bergengruen: Das große Alkahest

Werner Bergengruen: Der Großtyrann und das Gericht

Otto Julius Bierbaum: Samalio Pardulus

Rudolf G. Binding: Der Opfergang

Friedrich Bodenreuth (Jaksch): Alle Wasser Böhmens fließen nach Deutschland

Waldemar Bonsels: Die Biene Maja

Bertolt Brecht: Die Maßnahme

Bertolt Brecht: Leben des Galilei

Bruno Brehm: Apis und Este

Clemens Brentano: ausgewählte Gedichte (Die Loreley; Die Gottesmauer; Sonnenuntergang; Heimatsgefühl; Der Spinnerin Nachtlid; Wie sich auch die Zeit will wenden; Wie wird mir?; Wohlan! So bin ich deiner los; Ich träume hinab in das dunkle Tal; Die Abendwinde wehen; Sprich aus der Ferne)

Clemens Brentano: Geschichte vom braven Kasperl und dem schönen Annerl

Clemens Brentano: Gockel, Hinkel und Gakelaia

Hermann Broch: Die Versuchung

Hermann Broch: Der Tod des Vergil

Max Brod: Die erste Stunde nach dem Tode

Max Brod: Tycho Brahes Weg zu Gott

Max Brod: Schloss Nornepygge

Martin Buber: Chassidische Sagen

Georg Büchner: Lenz

Georg Büchner: Woyzeck

Georg Büchner: Dantons Tod

Gottfried August Bürger: Ausgewählte Balladen/Gedichte (Des Pfarrers Tochter von Taubenhain; Der Bauer an seinen durchlauchtigen Tyrannen; Das Lied von braven Manne; Lenore)

Hermann Burte: Wiltfeber

Elias Canetti: Die Blendung

Adalbert von Chamisso: Peter Schlemihls wundersame Geschichte

Mathias Claudius: Gedichte (Kriegslied, Abendlied, Der Mensch, Der Schwarze in der Zuckerplantage)

Albert Daibler: Die Weltensegler

Jakob Julius David: Das Blut

Jakob Julius David: Der Übergang

Jakob Julius David: Die Troika

Jakob Julius David: Die Hanna

Heimito von Doderer: Ein Mord den jeder begeht

Heimito von Doderer: Die Merowinger

Alfred Döblin: Berlin Alexanderplatz

Alfred Döblin: Die Ermordung einer Butterblume

Annette von Droste-Hülshoff: Die Judenbuche

Annette von Droste-Hülshoff: Ausgewählte Gedichte (Fels, Wald und See – Sammlung)

Karl Egon Ebert: Wlasta

Marie von Ebner-Eschenbach: Margarete

Marie von Ebner-Eschenbach: Er lasst die Hand küssen

Marie von Ebner-Eschenbach: Dorf- und Schlossgeschichten

Kasimir Edschmid: Timur

Albert Ehrenstein: Tubutsch

Joseph von Eichendorff: Ausgewählte Gedichte (Die zwei Gesellen; Abschied; Der Jäger Abschied; Laue Luft; Trennung; Die Heimat – Denkst du des Schlosses noch...; Nachruf an meinen Bruder; Der fromme Wandersmann; Der wandernde Musikant; Sehnsucht; Mondnacht; Der alte Garten; Der verspätete Wandersmann)

Joseph von Eichendorff: Das Marmorbild

Joseph von Eichendorff: Aus dem Leben eines Taugenichts

Carl Einstein: Bebuquun

Hanns Heinz Ewers: Alraune

Hans Fallada: Kleiner Mann, was nun?

Lion Feuchtwanger: Jud Süß

Lion Feuchtwanger: Erfolg

Paul Fleming: Gedichte (An sich, Grabschrift, Auf ihr Abwesen, An den Fluß Moskau)

Marieluise Fleißer: Mehltreisende Frieda Geier (Überarbeitung als „Eine Zierde für den Verein“)

Walter Flex: Der Wanderer zwischen beiden Welten

Theodor Fontane: Balladen Balladen (Die Brücke am Tay, John Maynard, Herr von Ribbeck auf Ribbeck im Havelland, Gorm Grymme)

Theodor Fontane: Irrungen, Wirrungen

Theodor Fontane: Unwiderbringlich

Theodor Fontane: Effi Briest

Theodor Fontane: Mathilde Möhring

Friedrich de la Motte Fouque: Undine

Leonard Frank: Der Mensch ist gut

Leonard Frank: Die Räuberbande

Karl Emil Franzos: Der Pojaz

Ferdinand Freiligrath: Ein Glaubensbekenntnis

Ernst Wolfgang Freissler: Junge Triebe

Gustav Frenssen: Jörn Uhl

Salomon Friedländer/Mynona: Graue Magie

Gustav Freytag: Soll und Haben

Gustav Freytag: Die verlorene Handschrift

Christian Fürchtegott Gellert: Das Leben der schwedischen Gräfin von G...

Christian Fürchtegott Gellert: Ausgewählte Gedichte (Die Ehre Gottes aus der Natur; Das Unglück der Weiber; Das Pferd und die Bremse; Trost eines schwermütigen Christen; Beständige Erinnerung des Todes)

Stefan George: Algabal

Stefan George: Ausgewählte Gedichte (Der Herr der Insel, Geheimes Deutschland, Komm in den totesagten Park und schau, Der Teppich, Gewitter)

Heinrich Wilhelm von Gerstenberg: Ugolino

Ernst Glaeser: Jahrgang 1902

Johann Wolfgang Goethe: Novelle

Johann Wolfgang Goethe: Iphigenie auf Tauris

Johann Wolfgang Goethe: Egmont

Johann Wolfgang Goethe: Faust I.

Johann Wolfgang Goethe: Die Wahlverwandtschaften

Johann Wolfgang Goethe: Balladen (Die Braut von Korinth; Der Gott und die Bajadere; Der Schatzgräber)

Johann Wolfgang Goethe: Götz von Berlichingen

Johann Wolfgang von Goethe: Gedichte (Prometheus, Ganymed, Grenzen der Menschheit)

Jeremias Gotthelf: Die schwarze Spinne

Hermann Grab: Der Stadtpark

Hermann Grab: Die Advokatenkanzlei

Christian Dietrich Grabbe: Don Juan und Faust

Christian Dietrich Grabbe: Napoleon oder die hundert Tage

Oskar Maria Graf: Bolwieser

Franz Grillparzer: Der Traum, ein Leben

Franz Grillparzer: Der arme Spielmann

Franz Grillparzer: König Ottokars Glück und Ende

Franz Grillparzer: Ein Bruderzwist in Habsburg

Brüder Grimm: Kinder- und Hausmärchen

Andreas Gryphius: Gedichte (Tränen des Vaterlands, Tränen in schwerer Krankheit, Es ist alles eitel, Einsamkeit)

Johann Christian Günther: (An Leonoren, Als er durch innerlichen Trost bei der Ungeduld gestärkt wurde, Abschiedsaria,

Max Halbe: Der Strom

Thea von Harbou: Metropolis

Moritz Hartmann: Der Krieg um den Wald

Moritz Hartmann: Kelch und Schwert

Wilhelm Hauff: Das Wirtshaus im Spessart

Wilhelm Hauff: Phantasien im Bremer Rathskeller

Gerhart Hauptmann: Vor Sonnenaufgang

Gerhart Hauptmann: Die Weber

Gerhart Hauptmann: Bahnwärter Thiel

Gerhart Hauptmann: Die Ratten

Christian Friedrich Hebel: Maria Magdalene

Heinrich Heine: Ausgewählte Gedichte (Buch der Lieder: Junge Leiden + Loreley)

Der Rabbi von Bacherach

Hebräische Melodien

Theodor Herzl: Altneuland

Hermann Hesse: Demian. Die Geschichte einer Jugend

Hermann Hesse: Unterm Rad

Hermann Hesse: Das Glasperlenspiel

Hermann Hesse: Der Steppenwolf

Georg Heym: Ausgewählte Gedichte (Opfelia; Die Vorstadt; Dämonen der Städte; Der Gott der Stadt; Das Fieberspital; Die Seiltänzer; Umbra vitae; Morgue; Mond; Die Schläfer; November)

Georg Heym: Der Irre

Paul Heyse: L'arabbiata

Friedrich Hölderlin: Die Friedensfeier

Friedrich Hölderlin: Gesänge (Germanien, Der Rhein)

Friedrich Hölderlin: Der Tod des Empedokles

Friedrich Hölderlin: Elegien (Brod und Wein, Der Wanderer)

E.T.A. Hoffmann: Fräulein von Scuderi

E.T.A. Hoffmann: Die Elixiere des Teufels

E.T.A. Hoffmann: Die Bergwerke zu Falun

E.T.A. Hoffmann: Der Sandmann

Christian Hoffmann von Hoffmannswaldau: Gedichte (Albanie, Vergänglichkeit der Schönheit, Die Welt,

Hugo von Hofmannsthal: Ein Brief

Hugo von Hofmannsthal: Das Märchen der 672. Nacht

Hugo von Hofmannsthal: Der Turm

Hugo von Hofmannsthal: Der Tor und der Tod

Arno Holz/Johannes Schlaf: Papa Hamlet (ganze Sammlung)

Uffo Horn: König Otakar

Alexander Lernet-Holenia: Die Standarte

Alexander Lernet-Holenia: Ein Traum in rot

Ödön von Horváth: Geschichten aus dem Wiener Wald

Ödön von Horváth: Don Juan kommt aus dem Krieg

Ödön von Horváth: Jugend ohne Gott

Ernst Jünger: Das abenteuerliche Herz. Aufzeichnungen bei Tag und Nacht

Ernst Jünger: Auf den Marmorclippen

Erich Kästner: Fabian. Die Geschichte eines Moralisten

Erich Kästner: Ausgewählte Gedichte (Entwicklung der Menschheit; Kennst du das Land, wo die Kanonen blühen?; Weihnachtslied, chemisch gereinigt; Der Lenz verschiebt seine Premiere;

Gedanken beim Überfahrenwerden; Jahrgang 1899; Sachliche Romanze; Vorstadtstrassen; Der Handstand auf der Loreley; Kurt Schmidt, statt einer Ballade; Im Auto über Land)

Franz Kafka: Das Urteil

Franz Kafka: Die Verwandlung

Franz Kafka: Der Verschollene

Franz Kafka: Prozess

Franz Kafka: Ausgewählte Kurzerzählungen (Vor dem Gesetz, Beim Bau der chinesischen Mauer; Das Stadtwappen; Das Schweigen der Sirenen; Prometheus; Poseidon; Ein Kommentar – Gib's auf!; Das Tier in der Synagoge; Die Sorgen des Hausvaters; Ein altes Blatt; Eine kaiserliche Botschaft)

Georg Kaiser: Von morgens bis mitternachts

Gottfried Keller: Die Leute von Seldwyla

Gottfried Keller: Der grüne Heinrich

Paul Keller: Die drei Ringe

Martin Kessel: Herrn Brechers Fiasko

Irmgard Keun: Gilgi, eine von uns

Heinrich von Kleist: Erdbeben in Chili

Peter Kien: Der Kaiser von Atlantis

Egon Erwin Kisch: Der Mädchenhirt

Heinrich von Kleist: Michael Kohlhaas

Heinrich von Kleist: Die Marquise von O.

Heinrich von Kleist: Der Findling

Heinrich von Kleist: Penthesilea

Heinrich von Kleist: Der zerbrochene Krug

Heinrich von Kleist: Das Erdbeben in Chili

August Klingemann: Nachtwachen von Bonaventura

Friedrich Gottlieb Klopstock: Oden (Frühlingsfeier, Der Zürchersee)

Leopold Kompert: Ghetto-Geschichten (Deutsche Bibliothek des Ostens, Nicolai 1988)

Edlef Köppen: Heeresbericht

Paul Kornfeld: Himmel und Hölle

Max Kretzer: Meister Timpe

Alfred Kubin: Die andere Seite

Friedo Lampe: Septembertgewitter

Horst Lange: Schwarze Weide

Horst Lange: Der Sohn der Hauptmannswitwe

Philipp Langmann: Arbeiterleben!

Philipp Langmann: Bartel Turaser

Else Lasker-Schüler: Der Prinz von Theben

Else Lasker-Schüler: Ausgewählte Gedichte (Weltende; Ein alter Tibet-Teppich; Versöhnung; Gebet; Mein Volk; Abraham und Isaak; Mein blaues Klavier; Ein Liebeslied; Heimweh; Ich weiß; Sulamith)

Gertrud von Le Fort: Die Letzte am Schafott

Wilhelm Lehmann: Der Bilderstürmer

Nikolaus Lenau: Gedichte (Die drei Indianer, Das Blockhaus, Himmelstrauer, Blick in den Strom, Herbstgefühl)

Jakob Michael Reinhold Lenz: Der Hofmeister oder Vorteile der Privaterziehung

Paul Leppin: Daniel Jesus

Gotthold Ephraim Lessing: Minna von Barnhelm oder das Soldatenglück

Gotthold Ephraim Lessing: Nathan der Weise

Gotthold Ephraim Lessing: Emilia Galotti

Gotthold Ephraim Lessing: Die Juden

Gustav Leutelt: Das zweite Gesicht

Alfred Lichtenstein: Ausgewählte Gedichte (Die Dämmerung; In den Abend; Nachmittag, Felder und Fabrik; Winter; Der Athlet; Das Konzert; Die Fahrt nach der Irrenanstalt I+II, Nebel; Sommerfrische; Die Schlacht bei Saarbürg; Mädchen; Erotisches Varieté; Schwärmerei; Gebet vor der Schlacht)

Hermann Löns: Der Wehrwolf

Otto Ludwig: Zwischen Himmel und Erde

Heinrich Mann: Das Wunderbare

Heinrich Mann: Pippo Spano

Heinrich Mann: Professor Unrat

Heinrich Mann: Lidice

Klaus Mann: Mephisto

Thomas Mann: Der Zauberberg

Thomas Mann: Der Tod in Venedig

Thomas Mann: Tristan

Thomas Mann: Mario und der Zauberer

Thomas Mann: Die Buddenbooks

Thomas Mann: Joseph und seine Brüder: Die Geschichten Jaakobs

Thomas Mann: Tonio Kröger

Thomas Mann: Der Erwählte

Fritz Mauthner: Der letzte Deutsche von Blatna

Wilhelm Meinhold: Die Bernsteinhexe

Conrad Ferdinand Meyer: Gutstav Adolfs Page

Conrad Ferdinand Meyer: Das Amulett

Conrad Ferdinand Meyer: Der Schuss von der Kanzel

Conrad Ferdinand Meyer: Ausgewählte Gedichte (Möwenflug; Eingelegte Ruder; Schwarzschattende Kastanie; Nachtgeräusche; Der römische Brunnen; Auf Goldgrund; Abendwolke; Schwüle; Chor der Toten; Im Spätboot; Hussens Kerker; Der Gesang des Meeres; In einer Sturmnacht; Fülle; Stapfen)

Gustav Meyrink: Walpurgisnacht

Gustav Meyrink: Der Golem

Gustav Meyrink: Des deutschen Spießers Wunderhorn

Robert Michel: Jesus im Böhmerwald

Eduard Mörike: Mozart auf der Reise nach Prag

Eduard Mörike: Gedichte (Um Mitternacht, Gebet, An eine Äolsharfe, Auf eine Lampe, Der Feuerreiter, Peregrina)

Christian Morgenstern: Galgenlieder

Karl Philipp Moritz: Anton Reiser

Robert Musil: Die Verwirrungen des Zöglings Törleß

Robert Musil: Die Amsel

Robert Musil: Drei Frauen

Johann Nepomuk Nestroy: Zu ebener Erde und erster Stock

Johann Nepomuk Nestroy: Lumpazivagabundus

Friedrich Nietzsche: Dionysos-Dithyramben

Novalis: Heinrich von Ofterdingen

Novalis: Hymnen an die Nacht

Erwin Ott: Das Drama der sieben Tage

Erwin Ott: Das Ende

Jean Paul: Leben des Quintus Fixlein

Jean Paul: Leben des vergnügten Schulmeisterleins Maria Wutz in Auenthal

Leo Perutz: Der Meister des jüngsten Tages

Leo Perutz: St. Petri-Schnee

Will-Erich Peuckert: Passion

Kurt Pinthus: Menschheitsdämmerung

August von Platen: Gedichte (Tristan, Wer wußte je das Leben recht zu fassen, Das Grab im Busento, Drey Leben)

Wilhelm von Polenz: Der Büttnerbauer

Wilhelm Raabe: Zum wilden Mann

Wilhelm Raabe: Stopfkuchen

Wilhelm Raabe: Pfisters Mühle

Ferdinand Raimund: Der Alpenkönig und der Menschenfeind

Erich Maria Remarque: Im Westen nichts Neues

Ludwig Renn: Krieg

Franziska zu Reventlow: Herrn Dames Aufzeichnungen

Rainer Maria Rilke: Die Aufzeichnungen des Malte Laurids Brigge

Rainer Maria Rilke: Gedichte (Der Kleine „Dratenik“, Hinter Smichov, Das Heimatlied, Der Panther, Der Tod des Dichters, Das Portal, Archaischer Torso Apollos)

Rainer Maria Rilke: Zwei Prager Geschichten

Rainer Maria Rilke: 10. Duineser Elegie

Joachim Ringelnatz: Ausgewählte Gedichte (Die Ameisen; Bumerang; Im Park; Überall; Die Weihnachtsfeier des Seemanns Kuttel; Daddeldu; Das Terrbäum; An Berliner Kinder; Aus meiner Kindheit; Ein Lid, das der berühmte Philosoph Haeckel...; Morsche Fäden; Furcht – Zucht – Frucht; Antwort an einen Kollegen)

Rudolf Rittner: Narrenglantz

Otto Roeld: Malenski auf der Tour

Peter Rosegger: Erdseggen

Peter Rosegger: Jakob der Letzte

Joseph Roth: Radetzkymarsch

Joseph Roth: Hiob. Roman eines einfachen Mannes

Joseph Roth: Die Legende vom heiligen Trinker

Ferdinand von Saar: Dissonanzen/Familie Worel

Ferdinand von Saar: Die Steinklopfer

Ferdinand von Saar: Leutnant Burda

Ferdinand von Saar: Innocens

Ferdinand von Saar: Doktor Trojan

Ferdinand von Saar: Seligmann Hirsch

Maria Anna Sagar: Karolinens Tagebuch ohne ausserordentliche Handlungen oder gerade so viel als gar keine

Richard von Schaukal: Interieurs aus dem Leben der Zwanzigjährigen

Richard von Schaukal: Mimi Lynx

Richard von Schaukal: Leben und Meinungen des Herrn Andreas von Balthesser, eines Dandy und Dilettanten

Franz Schauwecker: Aufbruch der Nation

Friedrich Schiller: Die Räuber

Friedrich Schiller: Die Jungfrau von Orleans

Friedrich Schiller: Wilhelm Tell

Friedrich Schiller: Maria Stuart

Friedrich Schiller: Der Geisterseher

Friedrich Schiller: Balladen/philosophische Gedichte (Die Götter Griechenlandes; Die Künstler; Der Spaziergang; Die Kraniche des Ibycus; Das Lied von der Glocke)

Friedrich Schlegel: Lucinde

Johann Gottfried Schnabel: Insel Felsenburg (Erster Teil)

Arthur Schnitzler: Fräulein Else

Arthur Schnitzler: Leutnant Gustl

Arthur Schnitzler: Reigen

Arthur Schnitzler: Traumnovelle

Roman Karl Scholz: Goneril

Kurt Schwitters: Ausgewählte Gedichte (An Anna Blume; Kleines Gedicht für große Stotterer; Banalitäten aus dem Chinesischen; Wechsellehre; Welt voll Irrsinn; Stumm + 4)

Charles Sealsfield: Das Cajütenbuch oder Nationale Charakteristiken

Anna Seghers: Das siebte Kreuz

Anna Seghers: Transit

Ina Seidel: Lennacker

Walter Serner: Letzte Lockerung. Ein Handbrevier für Hochstapler und solche die es werden wollen

Heinrich Sohnrey: Die Lebendigen und die Toten

Ernst Sommer: Revolte der Heiligen

Hugo Sonnenschein: Ausgewählte Gedichte (Curriculum vitae; Jesus; Improvisation; Winter-Sonett; Mir gehört; Nachtgebet; Die Verhungerten; Wie ich lache; Wir von einst; Dithyramb der Distanzen; Klagegesang 1915; Wie oft; Herkunft; Verkündigung)

Reinhard Johannes Sorge: Der Bettler

Franz Spunda: Dewachan

Adalbert Stifter: Das Heidedorf

Adalbert Stifter: Der Hochwald

Adalbert Stifter: Brigitta

Adalbert Stifter: Bunte Steine

Theodor Storm: Der Schimmelreiter

Theodor Storm: Aquis submersus

Theodor Storm: Ein Bekenntnis

Theodor Storm: Draußen im Heidedorf

Theodor Storm: Renate

Theodor Storm: Immensee

Theodor Storm: Hans und Heinz Kirch

Theodor Storm: Ausgewählte Gedichte (Abseits; Hyazinthen; Meersstrand; Die Stadt; Herbst; Im Herbst; Oktoberlied; In Bulemanns Haus; Von Katzen; Gräber an der Küste; Abschied)

Karl Hans Strobl: Die Vaclavbude

Hermann Sudermann: Die Ehre

Ludwig Tieck: Der Runenberg

Ludwig Tieck: Verkehrte Welt

Ludwig Tieck: Der blonde Eckbert

Ludwig Tieck: Der gestiefelte Kater

Ernst Toller: Die Wandlung

Georg Trakl: Gedichte (Verfall, De profundis, Grodek, Menschheit, Der Herbst des Einsamen, Die Sonne)

B. Traven: Das Totenschiff: Geschichte eines amerikanischen Seemanns

Kurt Tucholski: Schloss Gripsholm

Ludwig Uhland: Ausgewählte Gedichte (Die Kapelle; Das Schloss am Meer; Des Knaben Berglied; Des Sängers Fluch; Siegfrieds Schwert; Todesgefühl; Ein Abend; Einkehr; Der blinde König; Der gute Kamerad; Wandertag)

Hermann Ungar: Die Verstümmelten

Hermann Ungar: Knaben und Mörder

Wilhelm Heinrich Wackenroder: Herzensergießungen eines kunstliebenden Klosterbruders

Heinrich Leopold Wagner: Kindermörderin

Hermann Wagner: Aus der Tiefe

Jakob Wassermann: Caspar Hauser

Hans Watzlik: Im Ring des Osseer

Frank Wedekind: Erdgeist

Frank Wedekind: Frühlings Erwachen

F.C. Weiskopf: Das Slawenlied

Ernst Weiß: Franziska

Ernst Weiß: Der Augenzeuge

Ernst Weiß: Die Feuerprobe

Franz Werfel: Der Weltfreund

Franz Werfel: Der veruntreute Himmel

Franz Werfel: Die arge Legende vom gerissenen Galgenstrick

Ernst Wiechert: Das einfache Leben

Ernst Wiechert: Hirtennovelle

Christoph Martin Wieland: Geschichte der Abderiten

Oskar Wiener: Verstiegene Novellen

Ludwig Winder: Die jüdische Orgel

Ludwig Winder: Die Pflicht

Carl Zuckmayer: Der Hauptmann von Köpenick

Arnold Zweig: Der Streit um den Sergeanten Grischa

Stefan Zweig: Die Schachnovelle