

Course and Assessment Regulations 2015-2016

MASTER's Programs of the School of Humanities

TABLE OF CONTENTS

PART 1 - GENERAL	3
Section 1 General Terms	3
Article 1.1 Applicability of the regulations.....	3
Article 1.2 Definitions.....	4
Article 1.3 Objectives of the program.....	5
Article 1.4 Form of the program	6
Article 1.5 Final examinations of the program	6
Section 2 Organization of the program	7
Article 2.1 Study load.....	7
Article 2.2 Composition of the programs	7
Article 2.3 Practicals	8
Article 2.4 Language of instruction.....	9
Section 3 Examinations and Final Examination of the program.....	10
Article 3.1 Exam periods and frequency of exams	10
Article 3.2 Form of the exams	11
Article 3.3 Oral Exams	12
Article 3.4 Determination and publication of exam results.....	12
Article 3.5 Period of validity	13
Article 3.6 Right of inspection	13

Article 3.7 Exemptions	14
Article 3.8 Final Exam.....	14
Article 3.9 Degree.....	15
Section 4 Previous education, admission	16
Article 4.1 Board of Admissions	16
Article 4.2 Previous education and admission to the Master's programs.....	16
Article 4.3 Language proficiency.....	26
Article 4.4 Reviewing requests for admission.....	27
Section 5 Academic Advice.....	29
Article 5.1 Monitoring students' progress	29
Article 5.2 Academic advice.....	29
Section 6 Transitional and Final provisions	30
Article 6.1 Switching from 'old style' to 'new style'.....	30
Article 6.2 Changes	30
Article 6.3 Publication	30
Article 6.4 Unforeseen circumstances.....	30
Article 6.5 Date of Entry into effect	31
PART 2 belonging to article 2.2 - COMPONENTS OF THE CURRICULUM.....	32
Masteropleiding Communicatie- en Informatiewetenschappen (CIW).....	32
Masteropleiding Filosofie (FIL).....	37
Masteropleiding Kunst- en Cultuurwetenschappen (KCW)	39
PART 3 - TRANSITIONAL PROVISIONS.....	43
FOR YOUR INFORMATION: Graduating in two specializations within Master's programs.....	62

PART 1 - GENERAL

Section 1 General Terms

Article 1.1 Applicability of the regulations

These regulations apply to the educational program and the examinations of the following Master's programs [1], henceforth to be called 'the programs'. Within these programs, more than one specialization tracks can be distinguished. (The abbreviations in parentheses refer to the Dutch titles, unless it concerns an English-taught program):

- ◆ Communication and Information Sciences (Communicatie- en Informatiewetenschappen) (CIW)

[CROHO-code 66826]

With the following specialization tracks: [2]

- ◆ Business Communication and Digital Media (BDM)
- ◆ Communication Design (CD)
- ◆ Communication and Information Sciences (CIS)
- ◆ Data Journalism (DJ)
- ◆ Data Science: Business and Governance (DSBG)
- ◆ Human Aspects of Information Technology (HAIT)
- ◆ Intercultural Communication (IC) [3]

[1] Up until 31 August 2013 Tilburg School of Humanities also offered the Theology and Religious Studies Master's program. The specialization tracks within this program have been discontinued resp. transferred to other Master's programs offered by Tilburg School of Humanities / Tilburg School of Catholic Theology / the University of Humanistics.

[2] 1 September 2011 was the last opportunity for students to start on the *Management of Cultural Diversity* track within the Communication and Information Sciences Master's program. For this cohort transitional provisions have been formulated. Since 2011-2012 the track *Management of Cultural Diversity* is offered within the Culture Studies Master's program.

[3] 1 February 2015 (block 3) was the last opportunity for students to start on the *Intercultural Communication* track within the Communication and Information Sciences Master's program. For this cohort and for those CIS *Intercultural Communication* Master's students who started earlier on this program, transitional provisions have been formulated. Students of *Intercultural Communication* from these cohorts are given the opportunity until 31 January 2017 at the latest to finish their studies within the CIS *Intercultural Communication* track. The degree that goes with this program is that of "Master of Science (MSc)". All students who have not been able to complete their CIS *Intercultural Communication* Master's program by 31 January 2017 will have to continue their studies in the ACS *Global*

- ◆ Philosophy (Filosofie) (FIL) [4]
[CROHO-code 60822]
With the following specialization tracks:
 - ◆ Ethics of Business and Organizations (EBO)
 - ◆ Philosophy of Democracy and Culture (PDC)
 - ◆ Philosophy, Science and Society (PSS)
- ◆ Culture Studies (Kunst- en Cultuurwetenschappen) (KCW) [5]
[CROHO-code 60087]
With the following specialization tracks:
 - ◆ Art, Media and Society (AMS)
 - ◆ Children's and Young Adult Literature (JL) [6]
 - ◆ Global Communication (GC) [7]
 - ◆ Management of Cultural Diversity (MCD)
 - ◆ Ritual in Society (RS) [8], [9]

The programs are offered by the School of Humanities of Tilburg University, henceforth to be called: the faculty.

Article 1.2 Definitions

In these regulations, the following definitions apply:

- a. The law: the law on higher education and academic research (WHW, Wet op het hoger onderwijs en wetenschappelijk onderzoek;
- b. student: the person registered at the university to receive instruction and/or take examinations that are part of the program;
- c. component : a unit of study of the program in the meaning of the law;

Communication Master's program. On successful completion of this Master's program, the degree conferred is that of "Master of Arts (MA)".

[4] Up to 1 September 2011, this program was registered in the CROHO as "M Wijsbegeerte" ('M Philosophy'), CROHO-code 66081.

[5] Up to 1 September 2011, this program was registered in the CROHO as "M Algemene Cultuurwetenschappen" ('M Culture Studies'), CROHO-code 66823.

[6] Students who had been admitted to the "Culture Studies: Children's and Young Adult Literature" Master's program in or after September 2015, and who have successfully completed this program, can be admitted unconditionally to the Educational Master's program Academic Teacher of Dutch Language and Literature (Leraar in Voorbereidend Hoger Onderwijs in Nederlands).

[7] Up to September 2015 this Master's program was offered within the Communication and Information Sciences Master's program. Transition provisions have been formulated for students who started in the academic year 2014-2015 or earlier in the Communication and Information Sciences: Intercultural Communication Master's program or in the Intercultural Communication Pre-Master's track.

[8] Up to 1 September 2011, this program was registered in the CROHO as "M Religie en Samenleving en Cultuur" ('M Religion and Culture'), CROHO-code 60402.

[9] Up to 1 September 2013 offered as specialization track Religion and Culture within the Theology and Religious Studies Master's program and up to 1 September 2014 as specialization track Religion and Ritual within the Culture Studies Master's program.

- d. practical: a practical exercise, as referred to in article 7.13 of the law, in one of the following terms:
- The writing of a thesis,
 - The writing of a paper or test design,
 - The execution of a research assignment,
 - Participation in fieldwork or an excursion,
 - doing an internship/traineeship,
 - Participation in another educational activity that is aimed at acquiring particular skills;
- e. final examination: the Master's exam of the program;
- f. examination: the test of the student's knowledge, insight and skills as referred to in article 7.10.1 of the law, part of every course of the program, and the assessment of the results of this test. The assessment concerns:
- Answering a set of questions, orally or in writing,
 - The translation or transcript of a text,
 - A report of activities performed, in writing or orally (paper, essay, and oral presentation),
 - The Master's thesis.
- g. semester: segment of the academic year, starting on 1 September and terminating no later than 31 January, or starting no later than 1 February and terminating on 31 August.
- h. ECTS-credits: credit points in accordance with the European Credit Transfer System. EC-points (or EC) are to be read as ECTS-credits. 1 ECTS-credit = 28 hours of study.
- i. Pre-Master's track: the educational track consisting in principle of 60 ECTS-credits, preparing students for the corresponding Master's program.

The other terms have the meaning accorded to them by law.

Article 1.3 Objectives of the program

After successful completion of the program, students will have acquired

- thorough specialized knowledge, skills and insight with regard to certain areas of the field covered by program;
- academic training;
- the ability to expound on a problem in the field covered by the program, to adduce well-argued solutions and to offer a critical appraisal of these solutions;
- a thorough preparation for a future career in the form of a coherent combination of required subjects, elective subjects and thesis;
- a critical attitude and social responsibility.

The program aims to teach the students sufficient knowledge, skills and insight in the

field covered by the program to enable them to function professionally at an academic level.

The Board of Examiners decides on a framework for testing the above.

Article 1.4 Form of the program

The programs are offered in the following forms.

The Communication and Information Sciences Master's program is taught on a full-time basis; part-time enrollment is possible.

The Philosophy Master's program is taught both on a full-time and on a part-time basis.

The specialization track Ritual in Society within the Culture Studies Master's program is taught both on a full-time and on a part-time basis.

The other specialization tracks within the Culture Studies Master's program are taught on a full-time basis; part-time enrollment is possible.

The Master's programs taught on a full-time basis will take one year of study. The Master's programs taught on a part-time basis will take two years of study.

Article 1.5 Final examinations of the program

The only final examination that can be taken in the programs is the final exam of a Master's program.

Section 2 Organization of the program

Article 2.1 Study load

1. The study load of the program is 60 ECTS-credits.
2. The study load is expressed in whole ECTS-credits.
3. In principle, the study load of individual units of study is 6 ECTS-credits or a multiple of this.

Article 2.2 Composition of the programs

The Master's programs and the specializations distinguished in each of these consist of the components and the corresponding study loads as specified in PART 2. Component details are specified in the Study Guide.

Each year, it is decided which courses will be offered and tested in Dutch, in English or in another language. Students are to take the course in the language in which it is offered and tested in the year in question.

In tandem with these courses, the School of Humanities offers a digital Dutch and English language proficiency test for all Master's programs. This Dutch/English language service is for all students who have enrolled in a particular program for the first time.

In drawing up the schedules of the Communication and Information Science Master's programs, care is taken to avoid scheduling at the same time courses with the same labels or courses that are linked in terms of content. However, considering the great number of courses offered in each teaching period (block or semester), the time slots of certain courses will inevitably overlap with others. In these cases, students will have to make a choice between these overlapping courses.

If students have been admitted to the English-taught curriculum of the Communication and Information Sciences Master's program (Free program or specialization) and are required - on top of that – to take the *Statistics* (3 ECTS-credits) module as an extra course, they must have rounded off this module before they can start on their Master's thesis.

There is no required order of courses in any of the other Master's specialization programs.

One of the components of the Philosophy Master's program is the Scriptietraject ('Thesis Track') module. This Thesis Track module is compulsory for all full-time students. Students with part-time enrollment are advised to take the Thesis Track module.

In the specializations of Management of Cultural Diversity in the Culture Studies Master's program, room is reserved for an elective part. If students wish to fill in this elective part at a foreign university, by realizing their Master's thesis project there for instance, the university in question must satisfy the NUFFIC quality requirements. Besides this, the elective component in question must provide support to the field covered by the program in question. The elective course should be related to the Masterthesis. To incorporate the elective part into their program, students need the approval of the Board of Examiners.

Article 2.3 Practicals

The following courses of the Master's programs as referred to in article 2.2 and specified in PART 2, in addition to theoretical lectures and seminars, also include teaching sessions in the form of practicals.

For the Communication and Information Sciences Master's program:

Research skills modules

Psychological and Sociological Measurement in Data Science (424300)

Analytics for Business and Governance (320098)

For the Culture Studies Master's program:

Research Skills modules

For the Philosophy Master's program:

Not applicable

Article 2.4 Language of instruction

1. The language of instruction in the following Master's programs and the specializations within them is English:

Communication and Information Sciences:

- ◆ Communication and Information Sciences (CIS)
- ◆ Data Journalism (DJ)
- ◆ Data Science: Business and Governance (DSBG)
- ◆ Human Aspects of Information Technology (HAIT)

Culture Studies:

- ◆ Art, Media and Society (AMS)
- ◆ Global Communication (GC)
- ◆ Management of Cultural Diversity (MCD)
- ◆ Ritual in Society (RiS)

Philosophy:

- ◆ Philosophy, Science and Society (PSS)

2. The language of instruction in the other Master's programs and the specializations within them is Dutch and English.
3. Without prejudice to the provisions in subsection 2, one or more courses that are part of the final exam can be offered and tested in English or in another language. The language of instruction of the courses that are part of the final exam is determined each year and specified in the electronic course information.

Section 3 Examinations and Final Examination of the program

Article 3.1 Exam periods and frequency of exams

1. In every academic year, there are two opportunities for taking the exams referred to in section 2 and specified in PART 2.

If a course is offered more than once in an academic year and/or if more than two opportunities for taking the exam for a course are offered, students are allowed to take part in no more than two of these. If in one and the same academic year students score more than two results for a particular course, the third and following efforts are declared invalid.

2. Without prejudice to the provisions in subsection 1, students are at least offered one opportunity to take the exam for courses that were not taught in a specific academic year.
3. If there are interim tests in the form of written exams belonging to the courses specified in section 2 and specified in PART 2, students are offered the opportunity to take each of these tests at least once in each semester in which the course is taught. The concluding test takes place in the exam period immediately following the lectures of the course in question. During the resit-period students are once again offered the opportunity to take the interim tests that were administered in the periods mentioned earlier. If there are other forms of interim tests other than written exams, students are in principle offered one opportunity to take these tests. The test regulations for the courses that include interim tests are specified in the electronic course information.
4. If assessment takes place in the form of a project, a paper or an essay, these are to be submitted within two months after the end of the course. This applies to all courses planned in a semester-system. Any second, revised version of a paper or essay, is to be submitted before March 30th for any course taught in the first semester, and a first version of a paper or essay is to be submitted before July 1st for any course taught in the second semester. A possible second, revised version of a paper or essay for a course taught in the second semester is to be submitted before August 15th. After these dates, students will have officially missed one opportunity.
5. If assessment of a course taught in the block system takes place on the basis of a project, a paper or an essay, these are to be submitted within three weeks

- after the last day of class of the block in question. Any second, revised versions are to be submitted at the latest on the last day of class of the block immediately following that in which the course was taught. A second, revised version of a project, a paper or an essay for a course from the fourth block is to be submitted before 15 August. After these dates, students will have officially missed one opportunity.
6. Only if due to circumstances beyond their control students should not have been able to take a test in either of the two opportunities offered, can they appeal to the Board of Examiners for an extra opportunity. The appeal must be a motivated request, submitted in writing. The Board of Examiners can consult the lecturer concerned for advice.
 7. Students active in top-class sports can apply for top sportsman/-woman status, which entitles them to extra facilities with respect to the organization of their program, for instance, and/or financial support. As far as it is within its power to do so, the faculty seeks to accommodate these students through special arrangements such as alternative planning of examinations, exemption from compulsory attendance at lectures, substitutive assignments, etc. Students who have been awarded top sportsman/-woman status and who wish to make use of the above-mentioned facilities need to make an appointment with their academic advisor at the start of the semester to draw up a study plan. If they fail to do so in time, extra facilities cannot be offered afterwards.

Article 3.2 Form of the exams

1. The exams of the courses referred to in section 2, and specified in PART 2, are oral or written exams, as specified in the corresponding course description. Written exams also include those in the form of one or more assignments, a project, a report or a thesis.
2. At the student's request, the Board of Examiners can give students permission to take examinations in a different way and at a different time than originally specified. At the request of the student, the Board of Examiners can under certain conditions, allow for an exam to be taken at a distance.
3. Students with disabilities can be given the opportunity by the Board of Examiners to take examinations in a way that is adapted as much as possible to their individual limitations. If necessary, the Board of Examiners will seek expert advice before taking a decision.

If taking exams in an adapted form should require certain specific facilities to be made available or require that the exam be administered in a particular way, the students in question are to file a request to this effect at the Digital Registration Desk for Disabilities (Digitaal Meldpunt Functiebeperking).

Article 3.3 Oral Exams

1. In oral exams, not more than one person is tested at the same time, unless the Board of Examiners has decided otherwise.
2. An oral exam is a public event, unless the Board of Examiners or the examiner concerned in a special case has decided otherwise, or if the student has objected.
3. The examiner sees to it that an audio recording is made of any oral exam, so that the questions asked, the answers given, and the lecturer's conclusions are recorded. The audio recording remains available during the period set for appeals as formulated in article 3.4, subsection 5, or for the duration of an actual appeals procedure.

Article 3.4 Determination and publication of exam results

1. The examiner determines the result of written exams of a component (course) within 15 work days after the exam has been taken unless the program director decides on the basis of the academic year calendar or any other regulation that exam results should be determined within 10 work days.
2. In the case of oral exams, the examiner in principle determines the result immediately after the oral exam has taken place, or at least within 5 work days after the oral exam has taken place, and provides the student with a written statement specifying the result.
3. For exams that are neither oral nor written, the Board of Examiners decides beforehand how and the period within which the student will receive a written statement specifying the result.
4. The examiner provides the administration department of the faculty with the data necessary for publishing the results. The results are announced on the university website.

5. Students can appeal to the Board of Appeals for Examinations within six weeks after the announcement of the results of an exam.

Article 3.5 Period of validity

1. In principle, courses passed by students have unlimited validity; results obtained for interim tests and interim assignments remain valid only during the academic year in question, unless the Board of Examiners decides otherwise.
2. Without prejudice to the provisions in subsection 1, the Board of Examiners can impose an additional or substitute exam for a course that was passed more than 5 years before, before the student is admitted to take the final exam in question.
3. For the period of validity of exemptions for a particular course, subsections 1 and 2 apply.

Article 3.6 Right of inspection

1. For at least six weeks after the results of a written exam have been announced, students have the right to inspect their examination papers. In addition, at their request, they will be given a copy of their work at cost price. No copies are given of multiple choice exams.
2. During the period mentioned in subsection 1, any interested person can inspect the questions and the assignments of the examination in question, and, if possible, be given the norms on the basis of which assessment has taken place.
3. The Board of Examiners may determine that inspection occur at a fixed place and at at least two fixed points in time. If the person concerned can prove to be, or to have been, unable to come at this fixed place and time due to circumstances beyond their control, he or she will be offered another opportunity, if possible within the period mentioned in subsection 1.

Article 3.7 Exemptions

1. At the student's request, and having heard the examiner concerned, the Board of Examiners can grant a student an exemption for a particular course, provided the student:
 - has taken and successfully completed a course at a university that is comparable in terms of content and level. In principle, no exemptions are given on the basis of exams taken at Institutes of Higher Professional Education (HBO);or
 - can show that he or she possesses sufficient knowledge and skills with regard to the course in question as a result of work or professional experience.
2. The request is to be submitted to the secretary of the Board of Examiners together with the necessary papers substantiating the student's claim, and must include a specification of the applicant's reasons for making the request.
3. The exemptions mentioned in subsection 1 in so far as they were part of a program successfully completed at another university than Tilburg University, can be granted to a maximum of 12 ECTS-credits per student.
4. Exemption can not be granted within the program for the thesis.

Article 3.8 Final Exam

1. The Board of Examiners determines the result of the final exam as soon as the student has provided sufficient proof of having passed the exams.
2. Before the Board of Examiners determines the result of the final exam, it can itself mount an inquiry into the student's knowledge with regard to one or more components or aspects of the program, if and in so far as the results of the exams in question give it cause to do so.
3. The result of the final exam can only be determined if the student has passed the final Bachelor's exam that provides admission to the Master's program in question.

Article 3.9 Degree

1. The degree of 'Master of Arts' or 'Master of Science' is conferred on those who have passed the final exam:
 - ◆ Communication and Information Sciences (Communicatie- en Informatiewetenschappen) (CIW): 'Master of Science'
 - ◆ Philosophy (Filosofie) (FIL): 'Master of Arts'
 - ◆ Culture Studies (Kunst- en Cultuurwetenschappen) (KCW): 'Master of Arts'

2. The degree conferred is specified on the degree certificate.

Section 4 Previous education, admission

Article 4.1 Board of Admissions

Admissions to the Pre-Master's track and the Master's program are assigned to the Board of Admission of the programs. The Board of Examiners functions as Board of Admissions.

Article 4.2 Previous education and admission to the Master's programs

1. The Master's programs Communication and Information Sciences: Data Science: Business and Governance, Culture Studies: Children's and Young Adult Literature, Culture Studies: Global Communication, Culture Studies: Management of Cultural Diversity and the Master's program Culture Studies: Ritual in Society start once every academic year, on 1 September. The other programs/specializations start twice every academic year, on 1 September and on 1 February.
2. *Admission on the basis of a Bachelor's degree (successful completion of a Bachelor's program) of the School of Humanities of Tilburg University*
 - a. Admission on the basis of a fully completed contiguous Bachelor's program. This ground of admission is valid for all starting moments.

Students having successfully completed one of the following contiguous Bachelor's programs (i.e., providing adequate prior training for specific Master's programs) taken at the School of Humanities of Tilburg University can be admitted to the programs specified below:

Bachelor's programs contiguous with the Communication and Information Sciences Master's program (all specializations):

- ◆ Bachelor's program 'Communication and Information Sciences' (all specializations)
- ◆ Bachelor's program 'Linguistics and Intercultural Communication: Intercultural Communication'
- ◆ Bachelor's program Liberal Arts and Sciences: Humanities Major: European History and Culture together with one or more courses from the Communication and Information Sciences Bachelor's program.

Bachelor's programs contiguous with the Communication and Information Sciences: Data Science: Business and Governance

Master's program:

- ◆ Bachelor's program Bedrijfseconomie (TiSEM)
- ◆ Bachelor's program Bestuurskunde (TLS)
- ◆ Bachelor's program Econometrie en Operationele Research (TiSEM)
- ◆ Bachelor's program Economics (TiSEM)
- ◆ Bachelor's program Economie en Bedrijfseconomie (TiSEM)
- ◆ Bachelor's program Economie en Informatica (TiSEM)
- ◆ Bachelor's program International Business Administration (TiSEM)
- ◆ Bachelor's program Liberal Arts and Sciences: Business and Management (TSH)
- ◆ Bachelor's program Liberal Arts and Sciences: Social Sciences (TSH)
- ◆ Bachelor's program Organisatiewetenschappen (TSB)
- ◆ Bachelor's program Personeelwetenschappen (TSB)
- ◆ Bachelor's program Psychologie (TSB)
- ◆ Bachelor's program Sociologie (TSB)

With reference to subsection 5 the Board of Admissions will investigate the student's disciplinary expertise as well as his/her expertise on research methods and statistics.

Bachelor's programs contiguous with the Master's program 'Culture Studies: Art, Media and Society:

- ◆ Culture Studies Bachelor's program (all specializations)
- ◆ Religion and Culture Bachelor's program for students who had been admitted up until 31 August 2012

Students who had been admitted up until 31 August 2012 to the Religion and Culture Bachelor's program and who will apply for the Culture Studies: Art, Media and Society Master's program, are to submit a request for admission to the Board of Admissions.

- ◆ Liberal Arts and Sciences Bachelor's program

Bachelor's programs contiguous with the Master's program 'Culture Studies: Children's and Young Adult Literature':

- ◆ Culture Studies Bachelor's program (all specializations)
- ◆ Liberal Arts and Sciences Bachelor's program
- ◆ Religion and Culture Bachelor's program for students who have been admitted in or after September 2012.

Students who had been admitted up until 31 August 2012 to the Religion and Culture Bachelor's program and who will apply for the Culture Studies: Children's and Young Adult Literature Master's program, are to submit a request for admission to the Board of Admissions.

Bachelor's program contiguous with the Master's program 'Culture Studies: Global Communication':

- ◆ Culture Studies Bachelor's program for students who have been admitted in or after September 2015 (all specializations)
- ◆ Bachelor's program Communication and Information Sciences
- ◆ Liberal Arts and Sciences Bachelor's program

Bachelor's programs contiguous with the Master's program 'Culture Studies: Management of Cultural Diversity':

◆ Culture Studies Bachelor's program for students who had been admitted up until 31 August 2012

Recommended are the 'Entrepreneurship' specialization track, together with two courses in the field of organization, management and policy.

◆ Culture Studies Bachelor's program for students who had been admitted in September 2012, September 2013 or September 2014 and provided the following components/courses have at least been rounded off successfully: *Management, organisation and culture* and *Publieke beleidsvorming* (6 ECTS-credits; offered by TLS; for Dutch Bachelor's and Premaster's students) or *Strategic Human Resource Management* (6 ECTS-credits; offered by TSB; for international Premaster's students). Recommended is the 'Entrepreneurship' specialization track.

◆ Culture Studies Bachelor's program for students who had been admitted in September 2015 (all specializations)

◆ Liberal Arts and Sciences Bachelor's program

◆ Religion and Culture Bachelor's program for students who had been admitted up until 31 August 2012

Recommended are the 'Entrepreneurship' specialization track, together with two courses in the field of organization, management and policy.

◆ Religion and Culture Bachelor's program for students who had been admitted in September 2012, September 2013 or September 2014 and provided the following components/courses have at least been rounded off successfully: *Management, organisation and culture* and *Publieke beleidsvorming* (6 ECTS-credits; offered by TLS; for Dutch Bachelor's and Premaster's students) or *Strategic Human Resource Management* (6 ECTS-credits; offered by TSB; for international Premaster's students). Recommended is the 'Entrepreneurship' specialization track.

◆ Philosophy Bachelor's program

Recommended are the 'Entrepreneurship' specialization track, together with two courses in the field of organization, management and policy.

Bachelor's programs contiguous with the Master's program 'Culture Studies: Ritual in Society':

- ◆ Religion and Culture Bachelor's program
- ◆ Culture Studies Bachelor's program for students who have been admitted in September 2012, September 2013 or September 2014 and provided six components/courses labeled "Religion and Culture" have been rounded off successfully.

Students who had been admitted up until 31 August 2012 to the Culture Studies Bachelor's program and who will apply for the Culture Studies: Ritual in Society Master's program, are to submit a request for admission to the Board of Admissions.

- ◆ Culture Studies Bachelor's program for students who have been admitted in or after September 2015 (all specializations)
- ◆ Liberal Arts and Sciences Bachelor's program

Bachelor's programs contiguous with the Philosophy Master's program:

- ◆ Philosophy Bachelor's program

2. b. *Admission on the basis of a not fully completed contiguous Bachelor's program. Admission on the basis of a not fully completed contiguous Bachelor's program is possible if the starting moment is 1 February 2013 or earlier. For a starting moment of 1 September 2013 or later, the Board of Examiners may determine this ground of admission valid only if the Board of Examiners considers article 6.4 subsection 1 to be applicable to the student and only in the case of special circumstances as defined in subsection 9 and in accordance with article 4.2 subsection 2c.*

Candidates can be admitted to the Master's programs if, in accordance with subsection 2a, they have successfully completed a contiguous Bachelor's program at the Tilburg School of Humanities with at the most 12 ECTS-credits left to be completed, provided the following components/courses have at least been rounded off successfully:

For the Communication and Information Sciences Master's program:

- For students who started their studies in the academic year 2009-2010 or earlier:
The courses *Methodology* and *Statistics*, and the Bachelor's thesis;

- For students who started their studies in the academic year 2010-2011 or later:
The courses *Methodology*, *Statistics: basic techniques*, *Statistics: practical with SPSS*, and the Bachelor's thesis

For the Philosophy Master's program:

The Bachelor's thesis

For the Culture Studies Master's program:

- For students who started their studies in the academic year 2008-2009 or earlier:
 - the courses *Methodology* (6 ECTS-credits) and *Statistics* (6 ECTS-credits), and the Bachelor's thesis
- For students who started their studies in the academic years 2009-2010 or 2010-2011:
 - the courses *Methodology 1* (6 ECTS-credits) and *Methodology 2: Empiricism* (6 ECTS-credits), and the Bachelor's thesis, or
 - the courses *Methodology 1* (6 ECTS-credits) and *Methodology 2: Hermeneutics* (6 ECTS-credits), and the Bachelor's thesis
- For students who started their studies in the academic year 2011-2012 or later:
The courses *Methodology 1* (6 ECTS-credits) and *Methodology 2 for students of Culture Studies*, and the Bachelor's thesis

2. c. *Admission of the basis of a not fully completed contiguous Bachelor's program, if the Master's program starts on 1 September 2013 or later.*

In the event of special circumstances, as defined in subsection 9, exceptions can be made to the regulations mentioned in subsection 2a; a student may be given the opportunity to satisfy the admission criteria for the Master's program if and in so far as these circumstances have given rise to delays in their studies and the student has satisfied the transfer criteria, as set out in subsection 2b.

3. *Admission on the basis of a Bachelor's program taken outside the School of Humanities of Tilburg University*
3. a. *Admission on the basis of a fully completed, related Bachelor's or Master's program. This ground of admission is valid for all starting moments.*

Candidates can be admitted to the program, via the Board of Admissions referred to in article 4.1, if in the Netherlands or abroad they have successfully completed a university Bachelor's or Master's program in a related field which, according to the Board of Admissions, is equivalent to one of the contiguous Bachelor's programs specified in subsection 2a, or if they are in possession of a diploma testifying to equivalent previous education.

The following fields have been marked as related fields:

For the Master's program 'Communication and Information Sciences: Business Communication and Digital Media',

for the Master's program 'Communication and Information Sciences: Communication Design',

for the Master's program 'Communication and Information Sciences: Data Journalism'

and

for the Master's program 'Communication and Information Sciences: Human Aspects of Information Technology':

linguistics and literary studies, social sciences, communication and information sciences

For the Master's program 'Communication and Information Sciences: Data Science: Business and Governance':

public administration, business informatics, linguistics and literary studies, social studies, communication and information sciences, law

For the Master's program 'Culture Studies: Art, Media and Society':

linguistics and literary studies, art and culture studies, history of art, media studies, liberal arts studies, social sciences

For the Master's program 'Culture Studies: Children's and Young Adult Literature':

linguistics and literary studies, art and culture studies, history of art, social sciences

For the Master's program 'Culture Studies: Global Communication':
linguistics and literary studies, art and culture studies, communication
and information sciences, social studies

For the Master's program 'Culture Studies: Management of Cultural
Diversity':
linguistics and literary studies, art and culture studies, communication
and information sciences, social studies

For the Master's program 'Culture Studies: Ritual in Society':
linguistics and literary studies, art and culture studies, social studies,
religious studies

For the Philosophy Master's program:
philosophy

3. b. In all cases, the Board of Admissions reviews request for admission on the basis of the admission criteria for the Master's program.
4. If a request for admission is submitted on the basis of a successfully completed program at a Dutch educational institution, this program must be fully accredited by the Dutch Ministry of Science and Education.
5. The category of students referred to in subsection 3 also need to satisfy the requirements for knowledge and skills as laid down in the specification of the final attainment level of the equivalent Bachelor's program of the School of Humanities.

Additional requirements for admission to the Communication and Information
Sciences Master's program:

In any case, the students referred to in subsection 3 need to satisfy the requirements for knowledge and skills as determined for the *Methodology* course, the *Statistics* courses and for the *Research Workshop* courses of the Communication and Information Sciences Bachelor's program of the School of Humanities.

6. The Board of Admissions can set additional requirements for students to be admitted to the Master's program. One of these is the option of students being admitted to the Pre-Master's track. The precise content of this track depends on the student's previous education and experience.
7. *Admission on the basis of a Pre-Master's track of the School of Humanities of Tilburg University*

7. a. *Admission on the basis of a fully completed Pre-Master's track. This ground of admission is valid for all starting moments.*

All those can be admitted who have successfully completed the Pre-Master's track of the School of Humanities of Tilburg University.

7. b. *Admission on the basis of a not fully completed Pre-Master's track of 60 ECTS-credits or more. This ground of admission is valid for a starting moment of 1 February 2013 or earlier. For starting moments of 1 September 2013 or later, the Board of Examiners may determine this ground of admission valid only if the Board of Examiners considers article 6.4 subsection 1 to be applicable to the student and only in the case of special circumstances as defined in subsection 9 and in accordance with article 4.2 subsection 7c.*

If the Pre-Master track consists of 60 ECTS-credits or more, all those can be admitted who have successfully completed all the components of the Pre-Master's track with at the most 6 ECTS-credits left to be completed, provided at least the following components/courses have been passed:

For the Pre-Master's track preparing for the Communication and Information Sciences Master's program:

- For students who started their studies in the academic year 2009-2010 or earlier:
The courses *Methodology* and *Statistics*
- For students who started their studies in the academic year 2010-2011 or later:
The courses *Methodology*, *Statistics: basic techniques* and *Statistics: practical*

For the Pre-Master's track preparing for the Philosophy Master's program:

Not applicable

For the Pre-Master's track preparing for the Culture Studies Master's program:

- For students who started their studies in the academic year 2008-2009 or earlier:
- the courses *Methodology* (6 ECTS-credits) and *Statistics* 6 ECTS-credits)

- For students who started their studies in the academic years 2009-2010 or 2010-2011:
 - the courses *Methodology 1* (6 ECTS-credits) and *Methodology 2: Empiricism* (6 ECTS-credits),
 - or
 - the courses *Methodology 1* (6 ECTS-credits) and *Methodology 2: Hermeneutics* (6 ECTS-credits)
 - For students who started their studies in the academic year 2011-2012 or later:
The courses *Methodology 1* (6 ECTS-credits) and *Methodology 2 for Students of Culture Studies*
7. c. *Admission on the basis of a not fully completed Pre-Master track, if the Master's program starts on 1 September 2013 or later.*

In the event of special circumstances, as defined in subsection 9, exceptions can be made to the regulations mentioned in subsection 7a; a student may be given the opportunity to satisfy the admission criteria for the Master's program if and in so far as these circumstances have given rise to delays in their studies and the student has satisfied the transfer criteria, as set out in subsection 7b.

8. *Specific regulations with regard to admission to the Master's programs*

9. a. The special circumstances mentioned in subsection 2 will be taken to mean the following circumstances exclusively:
- a. Illness;
 - b. Physical, sensory or other disabilities;
 - c. Pregnancy and childbirth;
 - d. Extraordinary family circumstances;
 - e. A top-class sport status, acknowledged by the Executive Board;
 - f. Membership or chairmanship of the University Council, the School Council or the Curriculum Board; [1]
 - g. A position on a board or combination of board positions other than the aforementioned, supported by a university grant of at least four months. [2] [3]

[1] The academic year in which the membership or chairmanship took place does not affect the student's eligibility for the ruling on special circumstances.

[2] The academic year in which this board position took place does not affect the student's eligibility for the ruling on special circumstances.

[3] Several smaller university grants may be added together here.

9. b. The special circumstances specified in a-d will only be taken into account if the student in person, or someone else acting on his or her behalf, reports them to the Student Counselor within two months after these circumstances have presented themselves. Circumstances specified in e-g will only be taken into account if they are reported as soon as possible to the Student Counselor by the student in person, or by someone else acting on his or her behalf. Students or those acting on behalf of them are required to produce evidence of the special circumstances claimed in writing.
10. If students cannot be subsumed under any of the categories mentioned above, the aim will be to act as much as possible in accordance with one of the regulations mentioned above.

Article 4.3 Language proficiency

1. Students requesting admission to a program or specialization taught in Dutch may be asked to prove they have sufficient command of the Dutch language. The requirement of sufficient command of the Dutch language is met by passing (one of) the following exams:

- The Dutch State Exam 'Nederlands als Tweede Taal' ('Dutch as a Second language'), Program II;
 - The Certificate 'Nederlands als Vreemde Taal', Profiel Taalvaardigheid Hoger Onderwijs ('Dutch as a Foreign language', Language Proficiency Profile, Higher Education);
 - Certificate 'Nederlands als Vreemde Taal', Profiel Academische Taalvaardigheid ('Dutch as a Foreign Language, Academic Language Proficiency Profile);
 - The 'Instellingsexamen' (official in-house exam) for Speakers of German of Tilburg University.
2. Students of programs or specializations taught in English may be granted dispensation for the Dutch language proficiency requirement. In this case, the requirement to be met is sufficient command of the English language. Students are to meet (one of) the following requirements:
- Cambridge Certificate in Advanced English (CAE)
<http://www.cambridgeesol.org/exams/general-english/cae.html>
 - Cambridge Certificate of Proficiency in English (CPE)
<http://www.cambridgeesol.org/exams/general-english/cpe.html>
 - Passing a TOEFL-test (Test Of English as a Foreign Language), the norm being: 577 credits on the written test / 233 credits on the computer test / 90 credits on the Internet-test;
 - Obtaining an IELTS-certificate (International English Language Testing System), the norm being an average score of 6.5 overall / 6.0 on each part of the test.

The period of validity of the scores on the TOEFL-test and the IELTS-test is two years, see:

<http://www.ets.org/toefl/ibt/faq>

<http://www.ets.org/toefl/pbt/faq>

http://www.ielts.org/institutions/faqs/test_scores.aspx

As a result of this, the TOEFL-test and the IELST-test must have been passed no longer than two years before the start of the student's program on 1 September or 1 February.

Article 4.4 Reviewing requests for admission

1. Requests for admission to a program can be filed with the Board of Admissions at any moment during the academic year, but in any case before July for programs starting on 1 September, and before December for programs starting on 1 February.

2. Decisions regarding requests for admission as referred to in article 4.2, subsection 3 will be taken by the Board of Admissions within six week after receipt of the request. Only requests for admission accompanied by complete files will be considered.
3. With an eye to admission to a program, as referred to in article 4.2, subsection 3, the Board of Admissions mounts an inquiry into the candidate's knowledge, insight and skills. In addition to written proof of previous education/programs completed, the Board can have specific knowledge and skills tested by experts within or outside the university.
4. Admission is granted on condition that candidates will meet the requirements in terms of knowledge and skills as specified in article 4.2, at the latest on the starting date of the program in question, by producing diplomas testifying to successful completion of the programs they have taken.
5. The written notification regarding admission alerts students to the possibility of appealing against a negative decision to the Board of Appeals for Examinations.

Section 5 Academic Advice

Article 5.1 Monitoring students' progress

1. Central Student Administration registers the students' individual (course) results.
2. Central Student Administration is responsible for the accessibility of the students' progress data on the Internet, as well as for providing information on this.

Article 5.2 Academic advice

1. In the framework of the admission procedure, the faculty makes an appointment with the students to discuss their individual organization of the program they are about to take.
2. The faculty is responsible for the students' introduction to the university and for providing academic advice to the students enrolled in the program, also with respect to possible alternative courses of study within and outside the university.

Section 6 Transitional and Final provisions

Article 6.1 Switching from 'old style' to 'new style'

Candidates can file a request with the Board of Examiners to have their 'old-style' ('propedeuse/doctoraal') course results ranked with respect to corresponding courses in the current Master's program.

Article 6.2 Changes

1. Any changes in these regulations are made by exceptional decision by the Dean after hearing the Curriculum Board and approval has been given by the Faculty Board.
2. Any changes to these regulations do not pertain to the current academic year, unless it can reasonably be argued that they are in no way detrimental to the interests of the students.
3. Additionally, no changes in these regulations must adversely affect any other decision regarding a student taken by the Board of Examiners on the basis of the existing regulations.

Article 6.3 Publication

1. The Dean sees to a fitting publication of these regulations, of the rules and guidelines laid down by the Board or Examiners, and of any changes to these documents.
2. Anyone interested can obtain a copy of the documents referred to in subsection 1.

Article 6.4 Unforeseen circumstances

1. In exceptional individual cases in which applying the Teaching and Assessment Regulations would lead to situations of extreme unfairness, the Board of Examiners has the power to make an exception in favor of the

student.

2. In cases not provided for by the Teaching and Assessment Regulations, the Board of Examiners will decide.

Article 6.5 Date of Entry into effect

These regulations shall enter into effect on 1 September 2015.

Adopted by the Dean on 25 June 2015.

PART 2 belonging to article 2.2 - COMPONENTS OF THE CURRICULUM

Information on the curricula is provided in Dutch.

Component details are specified in the Study Guide.

Masteropleiding Communicatie- en Informatiewetenschappen (CIW)

De Masteropleiding Communicatie- en Informatiewetenschappen (CIW) kent de volgende specialisaties:

- Bedrijfscommunicatie en Digitale Media (BDM)
- Communicatie Design (CD)
- Communication and Information Sciences (CIS)
- Data Science: Business and Governance (DSBG)
- Data Journalism (DJ)
- Human Aspects of Information Technology (HAIT)
- Interculturele Communicatie (IC) [¹⁰]

Daarnaast is het mogelijk om de Masteropleiding te volgen als een Vrij Programma.

Communicatie- en Informatiewetenschappen (CIW):
Bedrijfscommunicatie en Digitale Media (BDM)
Communicatie Design (CD)
Data Journalism (DJ)
Human Aspects of Information Technology (HAIT)
Interculturele Communicatie (IC)

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.

Het curriculum bij instroom in eerdere academische jaren wordt gepresenteerd in de OER Masteropleidingen TSH van dat academisch jaar; zie aldaar. Het is voor studenten die in 2014-2015 of eerder zijn ingestroomd mogelijk om vakken uit een later academisch jaar te volgen en op te nemen in hun curriculum. Eventuele overgangsmaatregelen zijn op hen van toepassing.

[¹⁰] Op 1 februari 2015 (blok 3) kon voor het laatst worden ingestroomd bij de track *Interculturele Communicatie* onder de masteropleiding CIW. Voor dit cohort en de eerder gestarte masterstudenten *CIW-Interculturele Communicatie* zijn overgangsmaatregelen worden geformuleerd. Aan studenten *Interculturele Communicatie* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 januari 2017 hun diploma binnen de masteropleiding *CIW-Interculturele Communicatie* te behalen. De graad die bij deze opleiding behoort is "Master of Science (MSc)". Alle studenten die op 31 januari 2017 nog niet hebben kunnen afstuderen, moeten hun opleiding vervolgen bij de masteropleiding *KCW-Global Communication*. Wanneer zij afstuderen, ontvangen zij de graad "Master of Arts (MA)".

In het schema hieronder staan achter de cursusnamen de labelnamen van de betreffende Masterspecialisaties opgenomen:

- BDM - Bedrijfscommunicatie en Digitale Media;
- CD - Communicatie Design;
- DJ - Data Journalism;
- HAIT - Human Aspects of Information Technology;
- IC - Interculturele communicatie.

Om in aanmerking te komen voor een specialisatieaanduiding op de cijferlijst dienen ten minste 4 studieonderdelen het desbetreffende label te hebben.

Kies ten minste 4 vakken (24 ECTS-credits) uit de te volgen Masterspecialisatie en ten minste 2 vakken (12 ECTS-credits) uit de overige Masterspecialisaties binnen CIW. In plaats van dit laatste kan ook gekozen worden voor ten hoogste 1 Masterkeuzecursus (6 ECTS-credits) en 1 vak (6 ECTS-credits) uit de overige Masterspecialisaties binnen CIW.

	Vakcode	ECTS-credits
<i>Kies 4 specialisatievakken en 2 keuzevakken</i>		36
• Advertising and Persuasion (BDM/CD)	880209	(6)
• Choice, Judgement and Decision Making (BDM/DJ/HAIT)	880078	(6)
• Cognition and Process (CD)	880200	(6)
• Communication Strategies (BDM/IC)	880450	(6)
• Computer Games (HAIT)	822164	(6)
• Cultural Diversity Management (BDM/IC)	880232	(6)
• Data Journalism practice (DJ)*	822037	(6)
• Design en evaluatie van online teksten (BDM/CD)	826273	(6)
• Digital Storytelling (BDM/CD/DJ/IC)	822034	(6)
• Ethnographic Approaches to Social Media (BDM/DJ/IC) [1]	880246	(6)
of		
• Social Media Marketing (BDM) [1]	880478	(6)
• Human-Robot Interaction (HAIT)	880079	(6)
• Interactive Visualization (BDM/CD/DJ)	840089	(6)
• Intimacy, Privacy and Authenticity (DJ/IC)	800147	(6)
• Journalistic Data Analysis (BDM/CD/DJ)	822042	(6)
• Language, Cognition & Computation: advanced (BDM/CD/HAIT)	880053	(6)
	880056	
• Language, globalization and superdiversity (IC) [2]		(6)
• Miscommunication and Emotion (BDM/CD/IC)	826024	(6)
• Models of Language Learning (BDM/CD/HAIT/IC)	880248	(6)
• Multimodality and Communication (BDM/CD)	880419	(6)

• Negotiation Strategies (BDM)	880460	(6)
• Non-verbal Communication (CD/IC)	880206	(6)
• Online Gezondheidscommunicatie (BDM/CD)	880058	(6)
• Online Marketing (BDM/CD/HAIT)	880207	(6)
• Policies on language in a superdiverse world (IC) [2]	800150	(6)
• Precision Journalism (BDM/CD/DJ)	822035	(6)
• Resistance and Persuasion (BDM)	880080	(6)
• Social Data Mining (DJ/HAIT)	880022	(6)
• Social Intelligence (BDM/DJ/HAIT)	880021	(6)
• Social Media at Work and Play (BDM)	825045	(6)
• Social Signal Processing (BDM/DJ/HAIT)	880243	(6)
• Understanding cooperation in communication (BDM/CD/IC)	826025	(6)
• Visual communication (BDM/CD)	826026	(6)
• Masterkeuzecursus **	800888	(6)

Kies ten minste 2 OZV-modules/ Research Skills uit: 6

Research Skills: Analysis of Variance	880434	(3)
• Research Skills: Analyzing non-verbal behavior	880255	(3)
• Research Skills: Data Processing	880254	(3)
• Research Skills: Design & Analysis Questionnaires	880500	(3)
• Research Skills: Ethnographic Research	880435	(3)
• Research Skills: Eye Tracking	880490	(3)
• Research Skills: Machine Learning	880501	(3)
• Research Skills: Online Data Collection	880491	(3)
• Research Skills: Research Interview	880474	(3)
• Research Skills: Research Interview and Narrative Analysis	880489	(3)
• Research Skills: Statistical programming with R	880256	(3)
• Research Skills: Text Analytics	880257	(3)
• Research Skills: Web Analytics	880493	(3)
• Masterthesis	880441	18

Totaal 60

[1] kies één van deze cursussen

[2] Het label "IC" is alleen van belang voor studenten die de IC-specialisatie binnen de opleiding CIW kunnen afronden. Voor overige CIW-studenten is dit label niet van belang

* conditional admission

** Een keuzecursus mag ingevuld worden met ten hoogste een mastercursus die gegeven wordt aan een door het Ministerie van Onderwijs en Wetenschappen geaccrediteerde opleiding. Voor iedere andere invulling moet goedkeuring worden verkregen van de Examencommissie.

Communicatie- en Informatiewetenschappen (CIW): Data Science: Business and Governance
--

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016 en later.

Studenten die een andere Masterspecialisatie binnen CIW volgen kunnen onderstaande cursussen, voor zover die niet reeds onderdeel uitmaken van hun programma, alléén als Masterkeuzecursus in hun programma opnemen.

Analytics for Business and Governance (TiSEM)	320098	6
Data Science Regulation and Law (TLS)	620087	6
Social Data Mining	880022	6
Research Skills: Statistical Programming with R	880256	3
Research Skills: Web Analytics	880493	3
Research Skills: Machine Learning	880501	3
Research Skills: Data Processing	880254	3
Kies 1 uit:		6
• Governance and Policy Making (TLS)	620089	(6)
• Business Intelligence and Data Management (TiSEM)	320092	(6)
• Causal Analysis in Data Science (TSB)	424301	(6)
Kies 1 uit:		6
• Data Science: Sustainability, Privacy & Security (TLS)	620088	(6)
• Business Process Integration (TiSEM)	320062	(6)
• Psychological and Sociological Measurement in Data Science TSB	424300	(6)
Master thesis / Data Science in Action	880502	<u>18</u>
	Totaal	60

Communicatie- en Informatiewetenschappen (CIW): Vrij Programma

*Hieronder wordt het curriculum gepresenteerd bij instroom in 2010-2011 en later.
Het curriculum bij instroom in eerdere academische jaren wordt gepresenteerd in de
OER Bacheloropleidingen TSH van dat academisch jaar; zie aldaar.*

Studenten die ervoor kiezen om de opleiding als een Vrij Programma te volgen dienen een programma van 60 ECTS-credits samen te stellen uit het mastercurriculum van CIW. In dat geval wordt er geen specialisatieaanduiding op de cijferlijst vermeld. Het programma dient aan de volgende eisen te voldoen:

	Vakcode	ECTS-credits
2 Research Skills uit het masteraanbod van CIW		6
(a) 6 vakken uit het masteraanbod CIW van de Universiteit van Tilburg		
of		36
(b) 5 vakken uit het masteraanbod CIW van de Universiteit van Tilburg en een Masterkeuzecursus* van 6 ECTS-credits		
Masterthesis	880441	18
	Totaal	60

* Een keuzecursus mag ingevuld worden met ten hoogste een mastercursus die gegeven wordt aan een door het Ministerie van Onderwijs en Wetenschappen geaccrediteerde opleiding. Voor iedere andere invulling moet goedkeuring worden verkregen van de Examencommissie.

Masteropleiding Filosofie (FIL)

De Masteropleiding Filosofie (FIL) kent de volgende specialisaties:

- Ethiek van Bedrijf en Organisatie (EBO)
- Philosophy, Science and Society (PSS)
- Filosofie van Democratie en Cultuur (FDC)

Filosofie (FIL):

Ethiek van Bedrijf en Organisatie (EBO)

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.

Het curriculum bij instroom in eerdere academische jaren wordt gepresenteerd in de OER Masteropleidingen TSH van dat academisch jaar; zie aldaar.

	Vakcode	ECTS-credits
Bedrijfsethiek	700213	3
Consumentisme	825050	3
	700209	
Ethics		6
	700290	
Markt Moraliteit en Samenleving		3
Organisatie Ethiek	700284	6
Philosophy of Mind and Action	700294	6
	700071	
Political Philosophy		6
	827152	
Pragmatisme en Management		6
	700299	
Professionalisme and Professie		3
	700188	
Rationality		6
Thesistrject	799403	2
Masterthesis	799402	<u>10</u>
	Totaal	60

Filosofie (FIL):

Philosophy, Science and Society (PSS)

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.

Vakcode ECTS-

		credits
Ethics	700209	6
	827153	
Logic, Language and Information		6
Moral Reasoning and Decision Making	700293	6
Philosophy of Mind and Action	700294	6
Political Philosophy	700071	6
Rationality	700188	6
Science and Democracy	800221	6
Social Epistemology and Group Agency	700295	6
Thesistrject	799403	2
Masterthesis	799402	10
	Totaal	60

Filosofie (FIL):
Filosofie van Democratie en Cultuur FDC)

	Vakcode	ECTS-credits
Burgerschap en Europa	800145	6
Ethics	700209	6
Kunst, cultuur en representatie	825055	6
Philosophy of Mind and Action	700294	6
Political Philosophy	700071	6
Rationality	700188	6
	991119	
Secularisatie wetenschap en religie		6
Keuzecursus ¹	800911	6
Thesistrject	799403	2
Masterthesis	799402	10
	Totaal	60

¹Uit de specialisaties EBO of PSS of uit de Master Applied Ethics (Universiteit Utrecht). De keuze dient vooraf te worden voorgelegd aan de Examencommissie TSH.

Masteropleiding Kunst- en Cultuurwetenschappen (KCW)

De Masteropleiding Kunst- en Cultuurwetenschappen (KCW) kent de volgende specialisaties:

- Art, Media and Society (AMS) Global Communication (GC) [¹¹]
- Jeugdliteratuur (JL)
- Management of Cultural Diversity (MCD)
- Ritual in Society (RS)

Kunst- en Cultuurwetenschappen (KCW): Art, Media and Society (AMS)

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.

Het curriculum bij instroom in eerdere academische jaren wordt gepresenteerd in de OER Masteropleidingen TSH van dat academisch jaar; zie aldaar.

Het is voor studenten die in 2014-2015 of eerder zijn ingestroomd in de specialisatie Kunsten, Publiek en Samenleving mogelijk om vakken uit een later academisch jaar te volgen en op te nemen in hun curriculum. Eventuele overgangsmatregelen zijn op hen van toepassing.

	Vakcode	ECTS-credits
Culture policy and economic impact	825052	6
Individuals and communities in the digital age	822044	6
Online writing and publishing	880059	3
Public Intellectuals in a Transforming European Public Sphere	800151	6
Working as a cultural professional	880052	3
Self-Fashioning, life writing, biography	880060	6
OZV-module: Hermeneutical Research of Discourse and Visual Images	880476	3
OZV-module ¹	3
<i>Kies 1 uit:</i>		6
• Het kwaad in de kunsten	800401	(6)
• Intimacy, Privacy and Authenticity	800147	(6)
Masterthesis (inclusief opstart)	880495	18

[¹¹] Tot 1 september 2015 werd deze afstudeerrichting binnen de masteropleiding Communicatie- en Informatiewetenschappen aangeboden. Er zijn overgangsmatregelen geformuleerd voor studenten die in academisch jaar 2014-2015 of eerder zijn ingestroomd in de masteropleiding Communicatie- en Informatiewetenschappen: Interculturele Communicatie of in het Premastertraject Interculturele Communicatie.[]

Totaal 60

1 Kies voor 3 ECTS credits uit alle OZV-modules van TSH. Raadpleeg de Studiegids.

**Kunst- en Cultuurwetenschappen (KCW):
 Global Communication (GC)**

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.

	Vakcode	ECTS-credits
	822044	
Individuals and communities in the digital age		6
Language, globalization and superdiversity	880056	6
Linguistic and cultural change	800149	6
Online writing and publishing	880059	3
	800150	
Policies on language in a superdiverse world		6
Research Skills 1 ¹	3
Research Skills 2 ¹	3
Traditional and non-traditional modes of learning	800155	6
	880052	
Working as a cultural professional		3
Masterthesis (inclusief opstart)	880495	<u>18</u>
	Totaal	60

¹Kies voor 3 ECTS credits uit alle OZV-modules van TSH. Raadpleeg de Studiegids.

**Kunst- en Cultuurwetenschappen (KCW):
 Jeugdliteratuur (JL)**

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.

Het curriculum bij instroom in eerdere academische jaren wordt gepresenteerd in de OER Masteropleidingen TSH van dat academisch jaar; zie aldaar.

	Vakcode	ECTS-credits
Grensverkeer: Jeugdliteratuur en andere cultuuruitingen	880237	6
Jeugdliteratuur in internationaal perspectief	880238	6
Thematische cursus 1: Het kind als lezer	880239	3
Thematische cursus 2: Life Writing	880240	3
Theoretische en historische reflectie op jeugdliteratuur	880241	6

Kies 2 OZV-modules/ Research Skills van elk 3 ECTS-credits uit het TSH-aanbod.

Geadviseerd wordt om de volgende twee OZV-modules/

Research Skills af te ronden:

OZV-module/Research Skills: Hermeneutical Research of Discourse and Visual Images	880476	(3)	
Research Skills: Research Interview and narrative analysis	880489	(3)	

6

Keuzeonderdelen:

De student heeft de keuze om 1 of 2 Mastervakken te volgen van elk minimaal 6 ECTS-credits en/of 1 of 2 Korte Praktijkstage(s) van elk 6 ECTS-credits. Het totaal van deze keuzeonderdelen bedraagt 12 ECTS-credits:

• Masterkeuzevak	(6)	
• Masterkeuzevak	(6)	
• Korte praktijkstage	800901	(6)	
• Korte praktijkstage	800903	(6)	
• Zelfstudiemodule jeugdliteratuurkritiek	880245	(6)	
• Zelfstudiemodule geschiedenis Nederlandstalige jeugdliteratuur	880244	(6)	

12

Masterthesis (inclusief opstart)	880495		18
----------------------------------	--------	--	----

Totaal 60

Kunst- en Cultuurwetenschappen (KCW): Management of Cultural Diversity (MCD)
--

Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.

Het curriculum bij instroom in eerdere academische jaren wordt gepresenteerd in de OER Masteropleidingen TSH van dat academisch jaar; zie aldaar.

	Vakcode	ECTS-credits
Cultural Diversity Management	880232	6
Cultural Diversity Policies	880233	6
Cultural Identity and Diversity	880234	6
MCD Intro Course	880235	6
MCD Research Practicum	880236	6
Research Skills: Ethnographic Research	880435	3
Research Skills: Research Interview and narrative analysis	880489	3
Elective course *	800888	6
Masterthesis (inclusief opstart)	880495	<u>18</u>
Totaal		60

* Maximaal 1 mastervak dat gegeven wordt aan een door het Ministerie van Onderwijs en Wetenschappen geaccrediteerde opleiding aan een universiteit. Voor iedere andere invulling moet goedkeuring worden verkregen van de Examencommissie.

Kunst- en Cultuurwetenschappen (KCW): Ritual in Society (RS)
--

*Hieronder wordt het curriculum gepresenteerd bij instroom in 2015-2016.
 Het curriculum bij instroom in eerdere academische jaren wordt gepresenteerd in de OER Masteropleidingen TSH van dat academisch jaar; zie aldaar.*

	Vakcode	ECTS-credits
Civil Religion and Civil Ritual	992128	6
Ritual and Performativity	992123	6
Ritual and Recreation	992129	6
Ritual Studies: Patterns and Persons	992130	6
Contested Ritual Space and Religious Diversity	992125	6
Research Skills: Anthropology and Fieldwork	880249	3
Research Skills: Ethnographic Research	880435	3
Elective course *	800888	6
Kies 1 uit:		3
• Research Skills: Hermeneutical Research of Discourse and Visual Images	880476	(3)
• Research Skills: Research Interview and narrative analysis	880489	(3)
Masterthesis (inclusief opstart)	880446	<u>15</u>
Totaal		60

* Maximaal 1 mastervak dat gegeven wordt aan een door het Ministerie van Onderwijs en Wetenschappen geaccrediteerde opleiding aan een universiteit. Voor iedere andere invulling moet goedkeuring worden verkregen van de Examencommissie.

PART 3 - TRANSITIONAL PROVISIONS

As of 1 September 2011 students who have been admitted to a Pre-Master's track of the School of Humanities of Tilburg University will be enrolled in the Bachelor's phase. As of 1 September 2013 non-EEA students who have been admitted to a Pre-Master's track will be enrolled in the Bachelor's phase as well.

The rules and regulations applying to students who have been admitted to a Pre-Master's track as of the academic year 2015-2016 have been incorporated in the Course and Assessment Regulations for 2015-2016 of the Bachelor's programs of the School of Humanities. The rules and regulations applying to students who started on a Pre-Master's track in or before the academic year 2013-2014 are as formulated in the Course and Assessment Regulations of the Bachelor's programs resp. Master's programs of the School of Humanities of 2013-2014 or before – except for curriculum changes included in PART 3 of the present regulations. In the interest of brevity, the relevant Course and Assessment Regulations of 2013-2014 are referred to here.

Transitional provisions Tilburg School of Humanities as of academic year 2010-2011

Transitional provision for all Master's programs:

Article 3.1 subsection 1 states: "If a course is offered more than once in an academic year and/or if more than two opportunities for taking the exam for a course are offered, students are allowed to take part in no more than two of these. If in one and the same academic year students score more than two results for a particular course, the third and following efforts are declared invalid."

This term equally applies if in one and the same academic year a course and the course which has been defined as the transitional provision are both offered.

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
Cursussen aangeboden in collegejaar 2010/2011								
2010/2011	821022	Geletterdheid & cognitie (2010/2011)	2011/2012	822028	Taal & Integratie (2011/2012)	CIW	B	
2010/2011	822030	CIW Classics for premasters (2010/2011)	2011/2012	800076	Rapporteren en argumenteren in het Engels (2011/2012)	CIW	PM	
2010/2011	825237	Media en beeldvorming (2010/2011)	2011/2012	800078	Multimodaliteit & Cognitie (2011/2012)	CIW	B	
2010/2011	101904	English for academic purposes (2010/2011)	2011/2012	830256	CIW Classics & academic English (2011/2012)	CIW	B	
2010/2011	822174	Mass Media Digital Age (2010/2011)	2011/2012	880477	Social aspects of new media (2011/2012)	CIW	B	
2010/2011	822021	Communicatie en management (2010/2011)	2011/2012	822103	Communicatie-theorie (2011/2012)	CIW	B	
2010/2011	825032	Media Use in Organisations (2010/2011)	2011/2012	825036	Business Information technology (2011/2012)	CIW	B	
2010/2011	880422	Operationalisering taalvaardigheid (2010/2011)	2011/2012	821235	Onderzoekspracticum ICC (2011/2012)	CIW/IC	B	
2010/2011	822120	Lees- en Schrijfprocessen (2010/2011)	2011/2012	822138	Onderzoekspracticum T&C (2011/2012)	CIW/TC	B	
2010/2011	800533	Methodologie (2010/2011)	2011/2012	800537 en 822001	Methodologie (4 ects) en Academisch Nederlands (2 ects) (2011/2012)	CIW	B/PM	
2010/2011	822022	Leesattitudeonderzoek (2010/2011) (extra tentamen gelegenheid)	2011/2012	825043	Psychologische theorieën van cultuurparticipatie 2010/2011	ACW	B/PM	
2010/2011	825030	Cultuuruitingen voor de jeugd (2010/2011)	2011/2012	822026 of 825034	Intermedialiteit of Media- en cultuurbeleid (2011/2012)	ACW/KCW	PM	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2010/2011	840033	Learning Project: Culture, Identity and Lifestyle (2010/2011)	2011/2012	800090	Learning Project: Values in Europe (2011/2012)	LAS	B	
2010/2011	840013	Modernities, Identity and Evil (2010/2011)	2011/2012	840076	Introduction to Social Sciences and Business & Management (2011/2012)	LAS	B	
2010/2011	840012	Organisation Theory (2010/2011)	2011/2012	840076	Introduction to Social Sciences and Business & Management (2011/2012)	LAS	B	
2010/2011	800076	Rapporteren en argumenteren in het Engels (2010/2011)	2011/2012	825035	Cultuursociologie (2011/2012)	ACW/KCW	PM	
2010/2011	991104	Religie en ritueel (2010/2011)	2011/2012	991104 of 992154	Religie en ritueel of Religion and Gender (2011/2012)	ZEB	PM	
2010/2011	840006	Religion and Public Life (2010/2011)	2011/2012	840078	Religion and Democracy 2011/2012)	LAS	B	
2010/2011	840045	Self and Identity (2010/2011)	2011/2012	840046	Solidarity and Welfare: Identities, Interests, Conflicts (2011/2012)	LAS	B	
2010/2011	840056	Theories on Narrative (2010/2011)	2011/2012	840069	Introduction to Law and Humanities (2011/2012)	LAS	B	
2010/2011	840015	Understanding Law (2010/2011)	2011/2012	840069	Introduction to Law and Humanities (2011/2012)	LAS	B	
2010/2011	840057	Modernity, Identity and Evil (2010/2011)	2011/2012	840076	Introduction to Social Sciences and Business and Management (2011/2012)	LAS	B	
2010/2011	840012	Organization Theory (2010/2011)	2011/2012	840076	Introduction to Social Sciences and Business and Management (2011/2012)	LAS	B	
Cursussen aangeboden in collegejaar 2011/2012								
2011/2012	T10013	Inleiding Religiewetenschappen (2011/2012)	2012/2013	810030	Inleiding Cultuurwetenschappen (2012/2013)	R&R	B/PM	
2011/2012	991112	Religie en (bronnen van) gezag (2011/2012)	2012/2013	825039	Cultuurgeschiedenis 2: Het moderne Europa (1789-1916) (2012/2013)	R&R	B	
2011/2012	991113	Religie en kunst (2011/2012)	2012/2013	826151	Populaire cultuur (2012/2013)	R&R	B	
2011/2012	991116	Religie intercultureel (2011/2012)	2012/2013	825046	Globalisering (ACW) (2012/2013)	R&R	B	
2011/2012	991115	Religie en samenleving (2011/2012)	2012/2013	800085	Ideologie en Samenleving (ACW) (2012/2013)	R&R	B	
2011/2012	990203	Bijbel en moderne cultuur (2011/2012)	2012/2013	826144	Beeldcultuur (2012/2013)	R&R	B	
2011/2012	991101	Religieus landschap (2011/2012)	2012/2013	825035	Cultuursociologie (2012/2013)	R&R	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2011/2012	990203	Bijbel en moderne cultuur (2011/2012)	2012/2013	991104	Religie en ritueel (2012/2013)	R&R	PM	
2011/2012	990212	Moslims en westerse cultuur (2011/2012)	2012/2013	991117	Religieuze diversiteit en ruimte (2012/2013)	RSC	M	
2011/2012	990217	Rituele dynamiek in de actuele westerse cultuur (2011/2012)	2012/2013	992127	Ritueel en religie (2012/2013)	RSC	M	
2011/2012	990208	Interpretatie van religie - religie als interpretatie (2011/2012)	2012/2013	992128	Civic religion and civic ritual (2012/2013)	RSC	M	
2011/2012	990207	Intercultural ethics (2011/2012)	2012/2013	n.v.t.	Eventueel Maatwerk (2012/2013)	RSC	M	
2011/2012	990216	Globalisering: zegen of vloek? Religieuze diversiteit en identiteit (2011/2012)	2012/2013	880234	Cultural identity and Cultural Diversity (2012/2013)	RSC	M	
2011/2012	990215	Opbouwen of afbreken? Religie en sociale coherentie (2011/2012)	2012/2013	992124	Religie, ritueel en recreatie (2012/2013)	RSC	M	
2011/2012	990214	Religie en postmoderniteit (2011/2012)	2012/2013	n.v.t.	Eventueel Maatwerk (2012/2013)	RSC	M	
2011/2012	990227	Bijbel en modern denken (2011/2012)	2012/2013	n.v.t.	Eventueel Maatwerk (2012/2013)	RSC	M	
2011/2012	825041	Interculturele kunstwetenschap (2011/2012)	2012/213	825046	Globalisering (2012/2013)	ACW	B	
2011/2012	825025	Contemporaine Nederlandse Cultuuruitingen (2011/2012)	2012/2013	826151	Populaire cultuur (2012/2013)	ACW	B	
2011/2012	441079	Organisational Development	2012/2013	820043	Management, Organisation and Culture	CS/MCD	PM	
2011/2012	740010	Philosophy of law (2011/2012)	2012/2013	740011	Philosophy of law and Human Rights	FI	B	
2011/2012	700185	Lichaam en geest (2011/2012)	2012/2013	800135	Vrijheid, Brein en Bewustzijn (2012/2013)	FI	M	
2011/2012	700184	Kunst en cultuur en hun moderne begrenzing (2011/2012)	2012/2013	800134	Vrijheid en Cultuur (2012/2013)	FI	M	
2011/2012	700189	Taal en de grens van het denken (2011/2012)	2012/2013	700178 800133 822038 700284 700208 827152	Kies uit (2012/2013): -Concepten van mens-zijn -Vrijheid en Consumentisme -Decisions and Deliberations -Organisatie-ethiek -Bedrijfsethiek -Pragmatisme en Management	FI	M	
2011/2012	700180	Ethiek en consument (2011/2012)	2012/2013	800133	Vrijheid en Consumentisme (2012/2013)	FI	M	
2011/2012	700182	Experts in a Complex Society (2011/2012)	2012/2013	822038	Decisions and Deliberations (2012/2013)	FI	M	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2011/2012	840071	Academic Writing in English (2011/2012)	2012/2013	840083	het hele onderdeel Engels (incl. het opnieuw volgen van opdrachten) uit de cursus: Rhetoric, Culture and Democracy, in conjunction with Academic English (2012/2013)	LAS	B	
2011/2012	840036	Methodology and Statistics (2011/2012)	2012/2013	800541 800542	Statistics and Methodology I (2012/2013) en Statistics and Methodology II (2012/2013)	LAS	B	
2011/2012	840034	Leisure in a Globalizing World (2011/2012)	2012/2013	840018	Comparative Political Institutions (2012/2013)	LAS	B	
2011/2012	840050	The Language of the Law (2011/2012)	2012/2013	840085	Understanding Law and its Language (2012/2013)	LAS	B	
2011/2012	840031	Language Policies in Europe (2011/2012)	2012/2013	800074	Cultural Diversity and Social Cohesion (2012/2013)	LAS	B	
2011/2012	820042	Capitalism, Morality and Entrepreneurship (2011/2012)	2012/2013	840019 840062 840059 840078	kies uit (2012/2013): -Consumerism -Law and Film -Perception, Art and Culture -Religion and Democracy	LAS	B	
2011/2012	840043	Research Methods for Business (2011/2012)	2012/2013	840082	Research Methods for Business and Management (2012/2013)	LAS	B	
2011/2012	840042	Quantitative Methods for Business (2011/2012)	2012/2013	800542	Statistics and Methodology II (2012/2013)	LAS	B	
2011/2012	840054	Current European Issues (2011/2012)	2012/2013	n.v.t.	Mondeling een extra kans (2012/2013)	LAS	B	
2011/2012	840074	Thesis-specific course (2011/2012)	2012/2013	n.v.t.	Nieuwe cursus i.o.m. majorcoördinator (2012/2013)	LAS	B	
2011/2012	826144	Beeldcultuur (2011/2012)	2012/2013	826151	Populaire cultuur (2012/2013)	CIW/TC/uitstr. profiel onderwijs CIW	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2011/2012	827020	Language Contact (2011/2012)	2012/2013	822020 82217 821303 821167 822154	Kies uit (2012/2013): -Cognitiewetenschap -Understanding Intelligence -Psycholinguistics -Taalverwerving -Practicum Tekstontwerp	CIW	B	
2011/2012	822235	Seminar Text & Data Processing (Practicum Tekst- en Dataverwerking) (2011/2012)	2012/2013	822235	Seminar Data Processing (2012/2013)	CIW	B	titelwijziging
2011/2012	822169	Games & Kunstmatige intelligentie (2011/2012)	2012/2013	822177	Understanding Intelligence (2012/2013)	CIW	B	titelwijziging
2011/2012	880231	Research Skills: Statistics (3 ECTS) (2011/2012)	2012/2013	880247	Research Skills: Methodology and Statistics (2012/2013)	CIW	PM/M	
2011/2012	880223	Research Skills: Scripting (2011/2012)	2012/2013	880252	Research Skills: Data Processing: Use (2012/2013)	CIW	M	titelwijziging
2011/2012	880222	Research Skills: Programming (2011/2012)	2012/2013	880251	Research Skills: Data Processing: Development (2012/2013)	CIW	M	titelwijziging
2011/2012	880478	Social Media (2011/2012)	2012/2013	880478	Social Media Marketing (2012/2013)	CIW/BDM/DJ	M	titelwijziging
2011/2012	995004	Didactiek 1 & 2: Theorie (2011/2012)	2012/2013	995012	Algemene didactiek (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging
2011/2012	995005	Didactiek 1& 2: stage (2011/2012)	2012/2013	995016	Didactische oriëntatiestage (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2011/2012	990056	Didactiek 1 & 2 Theorie voor Nederlands (2011/2012)	2012/2013	995013	Vakdidactiek Nederlands (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging
2011/2012	995007	Didactiek 1 & 2: Integratie voor Nederlands (2011/2012)	2012/2013	995017	Didactiek Integratie (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging
2011/2012	995010	Didactiek 1 & 2 Theorie voor Levensbeschouwing (2011/2012)	2012/2013	995015	Vakdidactiek Levensbeschouwing (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging
2011/2012	995011	Didactiek 1 & 2: Integratie voor Levensbeschouwing (2011/2012)	2012/2013	995017	Didactiek Integratie (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging
2011/2012	995008	Didactiek 1 & 2 Theorie voor Filosofie (2011/2012)	2012/2013	995014	Vakdidactiek Filosofie (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging
2011/2012	995009	Didactiek 1 & 2: Integratie voor Filosofie (2011/2012)	2012/2013	995017	Didactiek Integratie (2012/2013)	uitstr. profiel onderwijs CIW ACW FI RSC	B	titelwijziging

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2011/2012	995121 995122	Didactiek 1 voor Nederlands (15 ECTS) (2011/2012) Didactiek 2 voor Nederlands (15 ECTS) (2011/2012)	2012/2013	995012 995016 995017 995013	Algemene didactiek (6 ECTS) (2012/2013) Didactische oriëntatiestage (12 ECTS) (2012/2013) Didactiek Integratie (6 ECTS) (2012/2013) Vakdidactiek Nederlands (6 ECTS) (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995131 4050C413EU 995132 4050C414EU	Didactiek 1 voor Levensbeschouwing (15 ECTS) (2011/2012) Didactiek 2 voor Levensbeschouwing (15 ECTS) (2011/2012)	2012/2013	4001A138EU 4001A140EU 4001A141EU 4003A143EU	Algemene didactiek (995012) (6 ECTS) (2012/2013) Didactische oriëntatiestage (995016) (12 ECTS) (2012/2013) Didactiek Integratie (995017) (6 ECTS) (2012/2013) Vakdidactiek Levensbeschouwing (995015) (6 ECTS) (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995126 4054C401EU 995127 4054C402EU	Didactiek 1 voor Filosofie (15 ECTS) (2011/2012) Didactiek 2 voor Filosofie (15 ECTS) (2011/2012)	2012/2013	4001A138EU 4001A140EU 4001A141EU 4002A142EU	Algemene didactiek (995012) (6 ECTS) (2012/2013) Didactische oriëntatiestage (995016) (12 ECTS) (2012/2013) Didactiek Integratie (995017) (6 ECTS) (2012/2013) Vakdidactiek Filosofie (995014) (6 ECTS) (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995124 4054A404EU	Didactisch Leeronderzoek voor Nederlands (2011/2012)	2012/2013	995018 4054A406EU	Didactisch Leeronderzoek (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995123	Didactisch Lesontwerponderzoek voor Nederlands (2011/2012)	2012/2013	995019	Didactisch Lesontwerponderzoek (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995125	Didactische Verdiepingsstage voor Nederlands (2011/2012)	2012/2013	995020	Didactische Verdiepingsstage (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2011/2012	995134	Didactisch Leeronderzoek voor Levensbeschouwing (2011/2012)	2012/2013	995018	Didactisch Leeronderzoek (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995133	Didactisch Lesontwerponderzoek voor Levensbeschouwing (2011/2012)	2012/2013	995019	Didactisch Lesontwerponderzoek (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995135	Didactische Verdiepingsstage voor Levensbeschouwing (2011/2012)	2012/2013	995020	Didactische Verdiepingsstage (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995129	Didactisch Leeronderzoek voor Filosofie (2011/2012)	2012/2013	995018	Didactisch Leeronderzoek(2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995128	Didactisch Lesontwerponderzoek voor Filosofie (2011/2012)	2012/2013	995019	Didactisch Lesontwerponderzoek (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
2011/2012	995130	Didactische Verdiepingsstage voor Filosofie (2011/2012)	2012/2013	995020	Didactische Verdiepingsstage (2012/2013)	Educ. Master Ned. FI Levensb.	M	titelwijziging
Cursussen aangeboden in collegejaar 2012/2013								
2012/2013	991117	Religieuze diversiteit (2012/2013)	2013/2014	825047	Cultuurgeschiedenis van het Christendom (2013/2014)	ACW/RR	B/PM	
2012/2013	992154	Religion and Gender (2012/2013)	2013/2014	991117 825047	Religieuze diversiteit (2013/2014) of Cultuurgeschiedenis van het Christendom (2013/2014)	ACW	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2012/2013	825043	Psychologische theorieën van cultuurparticipatie 2013/2014	2013/2014	800136 820043	Literatuur en Beeldende Kunst in de Publieke Ruimte (2013/2014) of Management, Organisation and Culture (2013/2014)	ACW	B	
2012/2013	822161	Tekstkwaliteit	2013/2014	822146	Retorica en argumentatie	JL	PM	
2012/2013	990228	Christendom verleden en heden (2012/2013)	2013/2014	825038	Cultuurgeschiedenis 1 (2013/2014)	RR	PM	
2012/2013	991110	Islam: verleden en heden (2012/2013)	2013/2014	992152	Cultural antropology of religion (2013/2014)	RR	PM	
2012/2013	999992	Premasterscriptie (2012/2013)	2013/2014	825039 en 991118	Cultuurgeschiedenis 2: Het moderne Europa (1789-1916) (2013/2014) en Niet-Westerse religies in Europa (2013/2014)	RR	PM	
2012/2013	991108	Goed en kwaad in religie (2012/2013)	2013/2014	991114	Rituele repertoires (2013/2014)	RR	PM	
2012/2013	880474	Research Skills: Research Interview (2012/2013)	2013/2014	880489	Research Skills: Research Interview and Narrative Analysis (2013/2014)	JL/MCD	M	
2012/2013	840066	Research Project: Qualitative Methods (2012/2013)	2013/2014	840090	Introduction to Research Methods' (2013/2014)	LAS	B	
2012/2013	800541	Statistics and Methodology I (2012/2013)	2013/2014	800541 840091	tentamenkans Statistics and Methodology I (2013/2014) of Qualitive Methods (2013/2014)	LAS	B	
2012/2013	840023	Early Modern Age: European Imperialism (16th-19th Centuries)	2013/2014	840087	Early Modern Age: European: the Politics of Revolution	LAS	B	
2012/2013	800542	Statistics and Methodology II (2012/2013)	2013/2014	800542 840092	tentamenkans Statistics and Methodology II (2013/2014) of Statistics (2013/2014)	LAS	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2012/2013	840059	Perception, Art and Culture	2013/2014	800139 840019 840088 840062	Keuze uit (2013/2014): - Literature as social knowledge - Consumerism - European in the world: History of change - Law and film	LAS	B	
2012/2013	840078	Religion and Democracy	2013/2014	800139 840019 840088 840062	Keuze uit (2013/2014): - Literature as social knowledge - Consumerism - European in the world: History of change - Law and film	LAS	B	
2012/2013	826166	User-Interface Design (2012/2013)	2013/2014	825048	Human Media Interaction (2013/2014)	CIW	B/PM	titelwijziging
2012/2013	820231	Gespreksanalyse (2012/2013)	2013/2014	822146	Retorica en argumentatie (2013/2014)	CD	PM	
2012/2013	820231	Gespreksanalyse (2012/2013)	2013/2014	827103	Taal en betekenis (2013/2014)	IC	PM	
2012/2013	826020	Digitaal erfgoed	2013/2014	840086	Language in the Digital Age		M	titelwijziging
2012/2013	880219	Information search, retrieval and recommendation (2013/2014)	2013/2014	880488	Information Search (2013/2014)	HAIT/DJ	M	titelwijziging
2012/2013	700179	Ethiek (6 ECTS-credits) (2012/2013)	2013/2014	700286	Ethiek (5 ECTS-credits) (2013/2014) + aanvullende opdracht (1 ECTS-credits)	FI	B/PM	
2012/2013	700157	Wijsgerige antropologie (6 ECTS-credits) (2012/2013)	2013/2014	700289	Wijsgerige antropologie (5 ECTS-credits) (2013/2014) + aanvullende opdracht (1 ECTS-credits)	FI	B/PM	
2012/2013	800543	Methodologie 2 voor filosofen (6 ECTS-credits) (2012/2013)	2013/2014	800543	Methodologie 2 voor filosofen (5 ECTS-credits) (2013/2014) + aanvullende opdracht (1 ECTS-credits)	FI	B/PM	
2012/2013	700117	De eindige mens	2013/2014	720063	Hedendaagse Franse filosofie	FI	B	
2012/2013	800800	Bachelorthesis (18 ECTS-credits) (2012/2013)	2013/2014	701THE 710BSC	Bachelorthesis (10 ECTS-credits) (2013/2014) Bachelorscriptietraject Filosofie (2 ECTS-credits) (2013/2014)	FI profiel onderzoek	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2012/2013	825121	Marketing van Cultuur (2012/2013)	2013/2014	825049	Digital Culture and Society (2013/2014)	ACW	B	
Cursussen aangeboden in collegejaar 2013/2014								
2013/2014	600009	Oefenrechtbank/Moot court (2013/2014)	2014/2015	610068	Nationality, Statelessness and Human Rights (2014/2015)	LAS	B	
2013/2014	825049	Digital Culture and Society (2013/2014)	2014/2015	825121	Marketing van Cultuur (2014/2015)	ACW	B	
2013/2014	700179	Ethiek (2013/2014)	2014/2015	700219	Filosofie van de Cultuur (2014/2015)	ACW	B	
2013/2014	840077	Humanities 1: Europa in de wereld (2013/2014)	2014/2015	822041	Discourse and Media Theory (2014/2015)	ACW	B	
2013/2014	840030	Humanities 2: Verhaal van de grote verhalen (2013/2014)	2014/2015	840095	Verhaal van de grote verhalen (2014/2015)	ACW	B	
2013/2014	800136	Literatuur en beeldende kunst in de publieke ruimte (2013/2014)	2014/2015	800141	Lifewriting (2014/2015)	ACW	B	
2013/2014	880498	New media and politics (2013/2014)	2014/2015	880406	Consumentengedrag (2014/2015)	KCW/KPS	M	
2013/2014	992127	Ritueel en religie (2013/2014)	2014/2015	992130	Ritual Studies: Patterns and Persons (2014/2015)	KCW/RS	M	
2013/2014	800084	ICT voor studie en werk (2013/2014)	2014/2015	800140	ICT en samenleving (2014/2015)	CIW	B	
2013/2014	820231	Gespreksanalyse (2013/2014)	2014/2015					
2013/2014	880488 880219	Information Search (2013/2014) of Information Search, Retrieval and Recommendation (2013/2014)	2014/2015	880021	Social Intelligence (2014/2015)	CIW	M	
2013/2014	880221	Natural Language Processing (2013/2014)	2014/2015	880021	Social Intelligence (2014/2015)	CIW	M	
2013/2014	840088	European in the world: History of change (2013/2014)	2014/2015	800139 840019 800228 840062	Keuze uit (2014/2015): - Literature as social knowledge - Consumerism - War - Law and film	LAS	B	
2013/2014	840082	Research Methods for Business and Management (2013/2014)	2014/2015	800546	Quantitative Methods for Business and Management (2014/2015)	LAS	B	
2013/2014	840084	Organization in Context (2013/2014)	2014/2015	840096	Strategy and Organization in Context (2014/2015)	LAS	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2013/2014	840087	Early Modern Age: European: the Politics of Revolution (2013/2014)	2014/2015	840093	Early Modern Age: Rise of the Leviathan (2014/2015)	LAS	B	
2013/2014	840085	Understanding Law and its language (2013/2014)	2014/2015	840015	Understanding Law (2014/2015)	LAS	B	
2013/2014	840091	Qualitative Research Methods (2013/2014)	2014/2015	424012	Qualitative Research Methods for International Students (2014/2015)	LAS	B	
2013/2014	800541	Statistics and Methodology I (2013/2014)	2014/2015	840092	Statistics (2014/2015)	LAS	B	
2013/2014	800542	Statistics and Methodology II (2013/2014)	2014/2015	424012	Qualitative Research Methods for International Students (2014/2015)	LAS	B	
2013/2014	Elective Majorcourse (2013/2014)	2014/2015	840801 840803 840802 840800	Kueze uit: (2014/2015) - Business Law and Ethics (Saylor Academy) (Major Law in Europe) - Management Information Systems (Saylor Academy) (Major Business and Management) - Introduction to Theory of Literature (Yale University) (Major Humanities) - Social Psychology (Saylor Academy) (Major Social Sciences)	LAS	B	
2013/2014	840077	Humanities 1: Europa in de wereld (2013/2014)	2014/2015	700239	Filosofie van de cultuur (2014/2015)	FI	B	
2013/2014	700118	Inleiding filosofie (2013/2014)	2014/2015	700292	Moderne Filosofie: Descartes tot Nietzsche (2014/2015)	FI	B	
2013/2014	700269	Epistemology (2013/2014)	2014/2015	700269	Epistemology (wordt in jaar 2015/2016 aangeboden) (2014/2015)	FI	B	
2013/2014	720022	Geschiedenis van de antieke wijsbegeerte (2013/2014)	2014/2015	720061	Helpt van de cursus Geschiedenis van de antieke en middeleeuwse wijsbegeerte + literatuurtentamen van 3 ECTS (2014/2015)	FI	B	
2013/2014	800543	Methodologie 2 voor filosofen (2013/2014)	2014/2015	800544	Methodologie: filosofische stijlen (2014/2015)	FI	B	
2013/2014	840053	Methodologie I (2013/2014)	2014/2015	700216	Kritiek van de instrumentele rede (Hedendaagse filosofie 2) (2014/2015)	FI	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2013/2014	700210	Retorica (2013/2014)	2014/2015	700216	Kritiek van de instrumentele rede (Hedendaagse filosofie 2) (2014/2015)	FI	B	
2013/2014	700282	Kant: Kritiek vd Praktische Rede (2013/2014)	2014/2015	700212	Kants' moral Philosophy (Ethics 2) (2014/2015)	FI	B	
2013/2014	700155	Sociale Filosofie (2013/2014)	2014/2015	700296	Sociale Filosofie: Rousseau, Hegel, Marx (2014/2015)	FI	B	
2013/2014	720820	Geschiedenis van de filosofie: brontekstlezing (2013/2014)	2014/2015	720060	Geschiedenis van de Hedendaagse Filosofie (2014/2015)	FI	B	
2013/2014	720023	Geschiedenis van de middeleeuwse wijsbegeerte (2013/2014)	2014/2015	720061	Helft van de cursus Geschiedenis van de antieke en middeleeuwse wijsbegeerte + literatuurtentamen van 3 ECTS (2014/2015)	FI	B	
2013/2014	700208	Bedrijfsethiek (2013/2014)	2014/2015	700213 700290	Bedrijfsethiek (3 ECTS) (2014/2015) en Markt, moraliteit en samenleving (3 ECTS) (2014/2015)	FI/EBO	M	
2013/2014	700181	Ethiek, Recht en Politiek (2013/2014)	2014/2015	700071	Political Philosophy (2014/2015)	FI/EBO	M	
2013/2014	700187	Markt, moraliteit en samenleving (2013/2014)	2014/2015	700294	Philosophy of Mind and Action (2014/2015)	FI/EBO	M	
2013/2014	Keuzevak (6 ECTS) (2013/2014)	2014/2015	825050 700299	Consumentisme (3 ECTS) (2014/2015) Professionalisme en Professie (3 ECTS) (2014/2015)	FI/EBO	M	
2013/2014	700181	Ethiek, recht, politiek (2013/2014)	2014/2015	700071	Political Philosophy (2014/2015)	FI/PSS	M	
2013/2014	800135	Vrijheid, brein en bewustzijn (2013/2014)	2014/2015	700294	Philosophy of Mind and Action (2014/2015)	FI/PSS	M	
2013/2014	700187	Markt, Moraliteit en Samenleving (2013/2014)	2014/2015	700187	Markt, Moraliteit en Samenleving / videocollege (2014/2015)	FI/PSS	M	
2013/2014	700183	Geschiedenis van de vrijheid (2013/2014)	2014/2015	800221	Science and Democracy (2014/2015)	FI/PSS	M	
2013/2014	800133	Vrijheid en consumentisme (2013/2014)	2014/2015	825050 700299	Consumentisme (3 ECTS) (2014/2015) Professionalisme en Professie (3 ECTS) (2014/2015)	FI/PSS	M	
2013/2014	822038	Decisions and Deliberations (2013/2014)	2014/2015	700293	Moral Reasoning and Decision Making (2014/2015)	FI/PSS	M	

Cursussen aangeboden in collegejaar 2014/2015

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2014/2015	825046	Globalisering	2015/2016	800158	Globalization in Art (V)	ACW	B	
2014/2015	825047	Cultuurgeschiedenis van het christendom	2015/2016	880051	Globalization and religious diversity	ACW	B	
2014/2015	T44002	Godsdienstpsychologie	2015/2016	800148	Life writing, ritual and memory	ACW	B	
2014/2015	826023	Interpretatie van cultuuruitingen	2015/2016	826163	Interpretatie van cultuuruitingen	ACW	B	
2014/2015	880498	New Media and Politics	2015/2016	825052	Culture policy and economic impact	KCW/AMS	M	
2014/2015	825001	Academisch Nederlands	2015/2016	826163 822043	Interpretatie van cultuuruitingen en Academisch Nederlands	ACW	B	
2014/2015	992152	Cultural anthropology of religion	2015/2016	800148	Life writing, ritual and memory			
2014/2015	991117	Religieuze diversiteit	2015/2016	880051	Globalization and Religious Diversity			
2014/2015	826173	Beeldcultuur	2015/2016	825054 880062	Retorica in het publieke debat of The Digital Individual	ACW	B	
2014/2015	826144	Beeldcultuur	2015/2016	825054	Retorica in het publieke debat	KCW/JL/KPS	PM	
2014/2015	825026	Cultuur in maatschappij	2015/2016	800153	Knowledge in the digital world	ACW	B	
2014/2015	825035	Cultuursociologie	2015/2016	825054	Retorica in het publieke debat	ACW	B	
2014/2015	822041	Discourse and Media Theory (5 ECTS-credits)	2015/2016	822046	Discourse and Media Theory (6 ECTS-credits)	ACW	B	
2014/2015	810033	Inleiding cultuurwetenschappen	2015/2016	800156	Transformations of the Public Sphere	ACW	B	
2014/2015	991104	Religie en Ritueel	2015/2016	800154	The Ceremonial Society	ACW/KCW	B/PM	
2014/2015	840095	Verhaal van de grote verhalen	2015/2016	800146	Het collectieve geheugen	ACW	B	
2014/2015	840053	Methodologie 1	2015/2016	880049	Doing research 2.1	ACW/KCW	B/PM	
2014/2015	800539	Methodologie 2 voor Cultuurwetenschappers	2015/2016	880050	Doing research 2.2	ACWKCW	B/PM	
2014/2015	810030	Inleiding cultuurwetenschappen	2015/2016	880055	Language, Culture and Globalization	KCW/RS	PM	
2014/2015	825047	Cultuurgeschiedenis van het christendom	2015/2016	880051	Globalization and Religious Diversity		B/PM	
2014/2015	992152	Cultural anthropology of religion	2015/2016	800148	Life writing, ritual and memory	KCW/RS	PM	
2014/2015	991114	Rituele repertoires	2015/2016	825053	Media, globalization and popular culture	ACW/KCW	B/PM	
2014/2015	821303	Psycholinguistics	2015/2016	800144	Psychology of Language	ACW	B	
2014/2015	821235	Research Workshop Intercultural Communication	2015/2016	880049	Doing Research 2.1	KCW/MCD	PM	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2014/2015	800074	Cultural Diversity and Social Cohesion	2015/2016	800152	Social implications of globalization	KCW/MCD	PM	
2014/2015	826172	International Business Communication	2015/2016	880050	Doing Research 2.2	KCW/MCD	PM	
2014/2015	992152	Cultural anthropology of religion	2015/2016	880055	Language, Culture and Globalization	KCW/MCD	PM	
2014/2015	821821	Multilingualism and education	2015/2016	821304	Sociolinguistics	KCW/MCD	PM	
2014/2015	825035	Cultuursociologie	2015/2016	825054	Retorica in het publieke debat	KCW/KPS	PM	
2014/2015	825026	Cultuur in maatschappij	2015/2016	800156	Transformations of the Public Sphere	KCW/JL	PM	
2014/2015	825035	Cultuursociologie	2015/2016	800146	Het collectieve geheugen	KCW/JL	PM	
2014/2015	880406	Consumentengedrag	2015/2016	825052	Culture policy and economic impact	KCW/AMS	M	
2014/2015	880205	Invloed van digitalisering	2015/2016	822044	Individuals and communities in the digital age?	KCW/AMS	M	
2014/2015	800401	Het Kwaad in de kunsten	2015/2016	800147 of 800401	Intimacy, privacy and authenticity (800147) of Het Kwaad in de kunsten (800401)	KCW/AMS	M	
2014/2015	880208	Polemieken en debatten in de kunsten	2015/2016	800151	Public Intellectuals in a Transforming European Public Sphere	KCW/AMS	M	
2014/2015	880213	Verandering in beleving	2015/2016	880060	Self-Fashioning, life writing, biography	KCW/AMS	M	
2014/2015	810032	Reflectie op cultuurwetenschap	2015/2016	880059 of 880052	Online writing and publishing (880059) of Working as a cultural professional (880052)	KCW/AMS	M	
2014/2015	T44002	Godsdienstpsychologie	2015/2016	800148	Life writing, ritual and memory	ACW/RS	B	
2014/2015	825047	Cultuurgeschiedenis van het Christendom	2015/2016	880051	Globalization and religious diversity	ACW/RS	B	
2014/2015	880476	OZV-module: Hermeneutisch onderzoek van tekst en beeld	2015/2016	880476	Research Skills: Hermeneutical Research of Discourse and Visual Images	KCW/AMS	M	
2014/2015	880489	Cultural Diversity and European Policy Formation	2015/2016	Elective mastercourse	KCW/MCD	M	
2014/2015	992126	Ritualiteit. Over 'herdenken' en 'helen'	2015/2016	Elective mastercourse	KCW/RS	M	
2014/2015	822030	CIW Classics premasters	2015/2016	840094	Academic English for premasters CIS + aanvullende opdracht	CIW	PM	
2014/2015	830256	CIW Classics & Academic English	2015/2016	840098	Academic English CIW	CIW	B	
2014/2015	823020	Cognitive Linguistics	2015/2016	840086	Language in the Digital Age	CIW	B	
2014/2015	821821	Multilingualism and education	2015/2016	821304	Sociolinguistics (van ACW)	CIW	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2014/2015	822039	Topics in Communication Studies	2015/2016	Maak een keuze uit: -Document Design Theorie (800121) -Language in the Digital Age(840086) -Management,Organization and Culture(820043) -Media en Beeldvorming(825237) -Psychocinematics:Visual story perception and understanding(880020)	CIW	B	
2014/2015	826172	International Business Communication	2015/2016	Maak een keuze uit: -Document Design Theorie (800121) -Language in the Digital Age(840086) -Management,Organization and Culture(820043) -Media en Beeldvorming(825237) -Psychocinematics:Visual story perception and understanding(880020)	CIW	B	
2014/2015	821303	Psycholinguïstiek	2015/2016	800144	Psychology of Language	CIW	B/PM	
2014/2015	880252	Research Skills: Data Processing: Use	2015/2016	880254	Research Skills: Data Processing	CIW	M	
2014/2015	822170	Inleiding Communicatie & Digitale Media	2015/2016	822045	Inleiding Bedrijfscommunicatie & Digitale Media	CIW	B	
2014/2015	820130	Inleiding Interculturele Communicatie	2015/2016	820045	Inleiding Data Analyse CIW	CIW	B	
2014/2015	880499	Language Mind and Computer	2015/2016	880053	Language, Cognition & Computation	CIW	B	
2014/2015	821167	Taalverwerving	2015/2016	Maak een keuze uit: -Business Information Technology(825036) -Cognitiewetenschap(822020) -Practicum Tekstontwerp(822154) -Psychology of Language(800144) -The Multicultural Individual(880063) -Understanding Intelligence(822177) -Language, Learning and Socialization(880057)	CIW	B	
2014/2015	830256	CIW Classics & Academic English	2015/2016	840098	Academic English CIW	CIW	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2014/2015	821304	Sociolinguïstiek	2015/2016	821304	Sociolinguistics (van ACW)	CIW	B	
2014/2015	821235	Research Workshop: IC	2015/2016	822138	OZ-practicum: T&C/IC	CIW	B	
2014/2015	822138	OZ-practicum T&C	2015/2016	822138	OZ-practicum: T&C/IC	CIW	B	
2014/2015	840058	Society, Culture and Economy	2015/2016	800157	Wicked Problems Society, Culture and Economy	LAS	B	
2014/2015	840092	Statistics	2015/2016	840099	Statistics 2 for LAS	LAS	B	
2014/2015	424012	Qualitative Research Methods for International Students	2015/2016	800166	Social Psychology of Group Dynamics	LAS	B	
2014/2015	840046	Solidarity and Welfare: Identities, Interests, Conflicts	2015/2016	880047	Diversity and Community	LAS	B	
2014/2015	720062	Geschiedenis moderne en hedendaagse wijsbegeerte	2015/2016	700292	History of Phil: from Descartes to Nietzsche	FI	B/PM	
2014/2015	700288	Mentoraat 4	2015/2016	800160	Premaster schrijfpdracht EBO 1	FI	PM	
2014/2015	700215	Filosofisch werk in focus	2015/2016	700194	Filosofisch werk in focus	FI	B/PM	
2014/2015	720063	Hedendaagse Franse filosofie	2015/2016	700217	Existentialisme en post-structuralisme (Hedendaagse filosofie 3)	FI	B	
2014/2015	700342	Practical Philosophy and Society	2015/2016	700214	Applied Ethics (ethics 3)	FI	B/PM	
2014/2015	700343	Theoretical Philosophy and society	2015/2016	700325	Society, Science and Information (W&3)	FI	B/PM	
2014/2015	700196	Wetenschappelijke vaardigheden 1: tijdschrift (2 ECTS)	2015/2016	studenten dienen contact op te nemen met prof.dr. Dubbink	FI	B	
2014/2015	700297	Wetenschappelijke vaardigheden 2: dialogue	2015/2016	studenten dienen contact op te nemen met prof.dr. Dubbink	FI	B	
2014/2015	800544	Methodologie: Filosofische Stijlen	2015/2016	700194 700212	Voor reguliere BA studenten: Filosofisch werk in focus Voor premasters EBO: Kant's moral Philosophy	FI FI/EBO	B PM	
2014/2015	840030	Humanities 2: Verhaal van de grote verhalen	2015/2016	700219	Filosofie van de cultuur	FI	B	
2014/2015	700157	Wijsgerige antropologie	2015/2016	700289	Wijsgerige antropologie (sem 2)	FI	B	
2014/2015	720060	Geschiedenis van de hedendaagse filosofie	2015/2016	700036	Analytical Philosophy (Contemporary Philosophy 2)	FI	B	
2014/2015	720063	Hedendaagse Franse filosofie	2015/2016	700217	Existentialisme en poststructuralisme	FI	B	

Course and Assessment Regulations 2015-2016
 MASTER's programs of the School of Humanities

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase	Opmerking
2014/2015	991119	Religie en wetenschap	2015/2016	991119	Secularisatie, wetenschap en religie	FI	M	
2014/2015	700036	Analytische Filosofie (Hedendaagse Filosofie 1)	2015/2016	700289	Analytical Philosophy (Contemporary Philosophy 2)	FI/PSS	PM	
2014/2015	720022	Geschiedenis van de Antieke wb	2015/2016	720061	Gesch antieke en ME wb (deel ant + lit tent van 3 ec)	FI	B	
2014/2015	720023	Geschiedenis van de ME WB	2015/2016	720061	Gesch antieke en ME wb (deel ME + lit tent van 3 ec)	FI	B	
2014/2015	840053	Methodologie 1	2015/2016	880049	Doing Research 2.1	ULT/ned	PM	
2014/2015	800539	Methodologie 2 voor Cultuurwetenschappers	2015/2016	880050	Doing Research 2.2	ULT/ned	PM	
2014/2015	995017	Didactiek Integratie	2015/2016	995023	Masterclasses en Opleiden in de School	ULTNed/FI	B/PM/M	

FOR YOUR INFORMATION: Graduating in two specializations within Master's programs

On the basis of jurisprudence of the Board of Examiners, regulations have been drawn up for students opting for a Master's degree in two specializations within the Communication and Information Sciences Master's program, the Culture Studies Master's program or the Philosophy Master's program.

Graduating in two specializations within the Communication and Information Sciences Master's program

[1] Graduating in two of the specializations Business Communication and Digital media (BDM), Communication Design (CD), Data Journalism (DJ), Human Aspects of Information Technology (HAIT), Intercultural Communication (IC)

- a. Students are to complete all components/courses of the Master's program plus an extra Master's thesis plus four extra courses to the value of 24 ECTS-credits, a condition being that for each specialization at least four courses have the label of that specialization. This may include courses that have more than one label. The total study load is $60 + 18 + 24 = 102$ ECTS-credits.
- b. All components of one of both specializations will be specified on the list of grades belonging to the certificate. The extra components will be specified on the list of *extra* components.
It is up to the student to choose which of the specializations will be specified on the list of grades belonging to the certificate and which of the specializations will be specified on the list of *extra* components.
- c. The 'judicium' is computed on the basis of the components specified on the list of grades belonging to the certificate; components specified on the list of extra components are ignored.

[2] Graduating in Data Science: Business and Governance (DSBG) and in one of the specializations Business Communication and Digital media (BDM), Communication Design (CD), Data Journalism (DJ), Human Aspects of Information Technology (HAIT), Intercultural Communication (IC)

- a. Students are to complete all components/courses of the specialization DSBG plus an extra Master's thesis plus four extra courses to the value of 24 ECTS-credits, conditions being that the four extra courses have the label of the specialization BDM, CD, DJ, HAIT or IC, and that DSBG courses which also have the label of the second specialization (or more than one label) can only be included once. The total study load is $60 + 18 + 24 = 102$ ECTS-credits.
- b. All components of one of both specializations will be specified on the list of grades belonging to the certificate. The extra components will be specified on the list of *extra* components.
It is up to the student to choose which of the specializations will be specified on the list of grades belonging to the certificate and which of the specializations will be specified on the list of *extra* components.
- c. The 'judicium' is computed on the basis of the components specified on the list of grades belonging to the certificate; components specified on the list of extra components are ignored.

Graduating in two specializations within the Philosophy Master's program

- a. Students are obliged to complete all required components (courses ad 24 ECTS-credits and thesis ad 12 ECTS-credits), all components belonging to one specialization (24 ECTS-credits) plus all components belonging to the other specialization (24 ECTS-credits) plus an extra 6 ECTS-credits for the Master's thesis. In total, the study load is $60 + 24 + 6 = 90$ ECTS-credits.
- b. All components of one of both specializations will be specified on the list of grades belonging to the certificate. The extra components (incl. the extra 6 ECTS-credits for the Master's thesis) will be specified on the list of *extra* components.
 It is up to the student to choose which of the specializations will be specified on the list of grades belonging to the certificate and which of the specializations will be specified on the list of *extra* components.
- c. The 'judicium' is computed on the basis of the components specified on the list of grades belonging to the certificate; components specified on the list of extra components are ignored.

Graduating in two specializations within the Culture Studies Master's program for students who started their studies in the academic year 2014-2015 or earlier

- a. Students who started their studies within the Culture Studies Master's program in the academic year 2014-2015 or earlier and who wish to graduate in the two specializations *Arts, the Public and Society* and *Children's and Young Adult Literature* are obliged to complete all required components belonging to one specialization plus all components belonging to the other specialization to the value of 24 ECTS-credits (indicated with an asterisk in the overview below), plus an extra Master's thesis. The total study load is $60 + 18 + 24 = 102$ ECTS-credits.
- b. All components of one of both specializations will be specified on the list of grades belonging to the certificate. The extra components will be specified on the list of *extra* components.
 It is up to the student to choose which of the specializations will be specified on the list of grades belonging to the certificate and which of the specializations will be specified on the list of *extra* components.
- c. The 'judicium' is computed on the basis of the components specified on the list of grades belonging to the certificate; components specified on the list of extra components are ignored.

Arts, the Public and Society	Children's and Young Adult Literature
Polemics and Debates in the Arts 6 *	Theoretical and Historical Reflection on Children's and Young Adult Literature 6 *
Changes in Experiencing 6 *	Border Traffic: Children's and Young Adult Literature and other Cultural expressions 6 *
Influence of Digitization 6 *	Children's and Young Adult Lit. in International

<p>Consumer Behavior 6 *</p> <p>Reflection on Culture Studies 6 Evil in the Arts 6</p> <p>Research Skills Module 3 Research Skills Module 3</p> <p>Master's thesis 18 *</p> <p>Students wishing to combine <i>Arts, the Public and Society</i> with <i>Children's and Young Adult Literature</i> are to complete the components of the curriculum specified above plus the following components of <i>Children's and Young Adult Literature</i> specified in the adjacent column:</p> <ul style="list-style-type: none"> • 3 courses of 6 ECTS each indicated with * • 2 courses of 3 ECTS each indicated with * • Master's thesis (indicated with *) 	<p>Perspective 6 *</p> <p>Thematic course 1: The Child as a Reader 3 *</p> <p>Thematic course 2: Life Writing 3 *</p> <p>Elective course 1 or short practical training 6 Elective course 2 of short practical training 6</p> <p>Research Skills Module 3 Research Skills Module 3</p> <p>Master's thesis 18 *</p> <p>Students wishing to combine <i>Children's and Young Adult Literature</i> with <i>Arts, the Public and Society</i> are to complete the components of the curriculum specified above plus the following components of <i>Arts, the Public and Society</i> specified in the adjacent column:</p> <ul style="list-style-type: none"> • 4 courses of ECTS each indicated with * • Master's thesis (indicated with *)
--	--

Graduating in two specializations within the Culture Studies Master's program for students who started their studies in the academic year 2015-2016 or later

- a. Students who started their studies within the Culture Studies Master's program in the academic year 2015-2016 or later and who wish to graduate in two specializations are obliged to complete all required components belonging to one specialization plus several components belonging to the other specialization plus an extra Master's thesis. This leads to the total study load as indicated below:
- combination of *Art, Media and Society* and *Global Communication*: 102 EC
 - combination of *Art, Media and Society* and *Jeugdliteratuur*: 102 EC
 - combination of *Management of Cultural Diversity* and *Global Communication*: 108 EC
 - combination of *Management of Cultural Diversity* and *Ritual in Society*: 102 EC
- b. All components of one of both specializations will be specified on the list of grades belonging to the certificate. The extra components will be specified on the list of *extra* components.
- It is up to the student to choose which of the specializations will be specified on the list of grades belonging to the certificate and which of the specializations will be specified on the list of *extra* components.

c. The 'judicium' is computed on the basis of the components specified on the list of grades belonging to the certificate; components specified on the list of extra components are ignored.

• **combination of *Art, Media and Society* and *Global Communication*: 102 EC**

mutual courses Art, Media and Society and Global Communication:

Individuals and communities in the digital age	822044	6
Online writing and publishing	880059	3
Working as a cultural professional	880052	3

specific courses Art, Media and Society:

Culture policy and economic impact	825052	6
Public Intellectuals in a Transforming European Public Sphere	800151	6
Self-Fashioning, life writing, biography	880060	6
<i>Kies 1 uit:</i>		6
• Het kwaad in de kunsten	800401	(6)
• Intimacy, Privacy and Authenticity	800147	(6)

specific courses Global Communication:

Language, globalization and superdiversity	880056	6
Linguistic and cultural change	800149	6
Policies on language in a superdiverse world	800150	6
Traditional and non-traditional modes of learning	800155	6

research skills modules:

Research Skills: Hermeneutical Research of Discourse and Visual Images	880476	3
Research Skills: <i>Kies voor 3 ECTS credits uit alle OZV-modules van TSH. Raadpleeg de Studiegids.</i>	3

master's theses:

Masterthesis (inclusief opstart) AMS	880495	18
Masterthesis (inclusief opstart) GC	880495	18

• **combination of *Art, Media and Society* and *Jeugdliteratuur*: 102 EC**

specific courses Art, Media and Society:

Individuals and communities in the digital age	822044	6
Online writing and publishing	880059	3
Working as a cultural professional	880052	3
Culture policy and economic impact	825052	6
Public Intellectuals in a Transforming European Public Sphere	800151	6
Self-Fashioning, life writing, biography	880060	6
<i>Kies 1 uit:</i>		6
• Het kwaad in de kunsten	800401	(6)
• Intimacy, Privacy and Authenticity	800147	(6)

specific courses Children's and Young Adult Literature:

Grensverkeer: Jeugdliteratuur en andere cultuuruitingen	880237	6
Jeugdliteratuur in internationaal perspectief	880238	6
Thematische cursus 1: Het kind als lezer	880239	3
Thematische cursus 2: Life Writing	880240	3
Theoretische en historische reflectie op jeugdliteratuur	880241	6

research skills modules:

Research Skills: Hermeneutical Research of Discourse and Visual Images	880476	3
Research Skills: Research Interview and narrative analysis	880489	3

master's theses:

Masterthesis (inclusief opstart) AMS	880495	18
Masterthesis (inclusief opstart) JL	880495	18

• **combination of *Management of Cultural Diversity* and *Global Communication*: 108 EC**

specific courses Management of Cultural Diversity:

Cultural Diversity Management	880232	6
Cultural Diversity Policies	880233	6
Cultural Identity and Diversity	880234	6
MCD Intro Course	880235	6
MCD Research Practicum	880236	6

specific courses Global Communication:

Individuals and communities in the digital age	822044	6
Online writing and publishing	880059	3
Working as a cultural professional	880052	3
Language, globalization and superdiversity	880056	6
Linguistic and cultural change	800149	6
Policies on language in a superdiverse world	800150	6
Traditional and non-traditional modes of learning	800155	6

research skills modules:

Research Skills: Ethnographic Research	880435	3
Research Skills: Research Interview and narrative analysis	880489	3

master's theses:

Masterthesis (inclusief opstart) MCD	880495	18
Masterthesis (inclusief opstart) GC	880495	18

• **combination of *Management of Cultural Diversity and Ritual in Society*: 102 EC**

specific courses Managemet of Cultural Diversity:

Cultural Diversity Management	880232	6
Cultural Diversity Policies	880233	6
Cultural Identity and Diversity	880234	6
MCD Intro Course	880235	6
MCD Research Practicum	880236	6

specific courses Ritual in Society:

Civil Religion and Civil Ritual	992128	6
Ritual and Performativity	992123	6
Ritual and Recreation	992129	6
Ritual Studies: Patterns and Persons	992130	6
Contested Ritual Space and Religious Diversity	992125	6

research skills modules:

Research Skills: Anthropology and Fieldwork	880249	3
Research Skills: Ethnographic Research	880435	3

Course and Assessment Regulations 2015-2016
MASTER's programs of the School of Humanities

Research Skills: Research Interview and narrative analysis	880489	3
<i>master's theses:</i>		
Masterthesis (inclusief opstart) MCD	880495	18
Masterthesis (inclusief opstart) RiS	880446	15