

**Onderwijs- en Examenregeling
2019/2020
voor de bacheloropleidingen:**

**Algemene Cultuurwetenschappen (ACW)
Communicatie- en Informatiewetenschappen (CIW)
Cognitive Science and Artificial Intelligence (CSAI)
Liberal Arts and Sciences (LAS)
Filosofie (FI)**

**Education and Examination Regulations
2019/2020
for the bachelor's programs:**

**Culture Studies
Communication and Information Sciences
Cognitive Science and Artificial Intelligence
Liberal Arts and Sciences
Philosophy**

This is a translation of the Dutch EER for bachelor's programs TSHD

INHOUDSOPGAVE

DEEL 1	ALGEMEEN	5
Paragraaf 1	Algemene Bepalingen	5
Artikel 1.1	<i>Toepasselijkheid van de regeling</i>	5
Artikel 1.2	<i>Begripsomschrijvingen</i>	6
Artikel 1.3	<i>Doel van de opleiding</i>	8
Artikel 1.4	<i>Vorm van de opleiding</i>	8
Artikel 1.5	<i>Examens van de opleiding</i>	9
Artikel 1.6	<i>Evaluatie van het onderwijs in de opleidingen</i>	9
HOOFDSTUK 2	INRICHTING VAN DE OPLEIDING	10
Artikel 2.1	<i>Indeling en examen van de opleiding</i>	10
Artikel 2.2	<i>Studielast</i>	10
Artikel 2.3	<i>Academische vorming</i>	10
Artikel 2.4	<i>Premastertraject</i>	11
Artikel 2.5	<i>Voertaal</i>	11
Artikel 2.6	<i>Onderwijsonderdelen</i>	11
HOOFDSTUK 3	DE PROPEDEUTISCHE FASE	13
Artikel 3.1	<i>Samenstelling propedeutische fase</i>	13
Artikel 3.2	<i>Propedeutische practica</i>	14
HOOFDSTUK 4	THE POST-PROPAEDEUTIC PHASE	15
Artikel 4.1	<i>Samenstelling postpropedeutische fase</i>	15
Artikel 4.2	<i>Postpropedeutische practica</i>	17
Artikel 4.3	<i>Vermelding track op diploma</i>	18
Artikel 4.4	<i>Minor programma's</i>	19
HOOFDSTUK 5	PREMASTERTRAJECTEN	22
Artikel 5.1	<i>Algemeen</i>	22
Artikel 5.2	<i>Onderwijsonderdelen premastertraject</i>	23
Artikel 5.3	<i>Practica</i>	24
Artikel 5.4	<i>Duur premastertraject</i>	24
HOOFDSTUK 6	TENTAMENS EN EXAMENS VAN DE OPLEIDING	26
Artikel 6.1	<i>Verplichte volgorde</i>	26
Artikel 6.2	<i>Tijdvakken en frequentie tentamens</i>	28
Artikel 6.3	<i>Tijdvakken en frequentie tentamens</i>	30
Artikel 6.4	<i>Mondeling tentamen</i>	30
Artikel 6.5	<i>Vaststelling en bekendmaking tentamenuitslag</i>	31
Artikel 6.6	<i>Geldigheidsduur</i>	32
Artikel 6.7	<i>Inzagerecht</i>	32
Artikel 6.8	<i>Vrijstellingen</i>	33
Artikel 6.9	<i>Examen</i>	33
Artikel 6.10	<i>Graad</i>	33

TABLE OF CONTENTS

CHAPTER 1	GENERAL	5
Title 1	General Provisions	5
Article 1.1	<i>Applicability of the regulations</i>	5
Article 1.2	<i>Definition of terms</i>	6
Article 1.3	<i>Objectives of the program</i>	8
Article 1.4	<i>Program form</i>	8
Article 1.5	<i>Final examinations of the program</i>	9
Article 1.6	<i>Evaluation of education in the degree programs</i>	9
CHAPTER 2	ORGANIZATION OF THE PROGRAM	10
Article 2.1	<i>Composition and final examination of the program</i>	10
Article 2.2	<i>Study load</i>	10
Article 2.3	<i>Academic education</i>	10
Article 2.4	<i>Pre-Master's track</i>	11
Article 2.5	<i>Language of instruction</i>	11
Article 2.6	<i>Composition of the programs</i>	11
CHAPTER 3	STRUCTURE OF THE PROGRAM	13
Article 3.1	<i>Composition of the propaedeutic phase</i>	13
Article 3.2	<i>Propedeutic practicals</i>	14
CHAPTER 4	THE POST-PROPAEDEUTIC PHASE	15
Article 4.1	<i>Composition of the post-propaedeutic phase</i>	15
Article 4.2	<i>Post-propedeutic practicals</i>	17
Article 4.3	<i>Indication of tracks on diploma</i>	18
Article 4.4	<i>Minor programs</i>	19
CHAPTER 5	PRE-MASTER'S TRACKS	22
Article 5.1	<i>General</i>	22
Article 5.2	<i>Components of the program of the pre-Master's track</i>	23
Article 5.3	<i>Practicals</i>	24
Article 5.4	<i>Duration of the pre-Master's program</i>	24
CHAPTER 6	EXAMINATIONS AND FINAL EXAMINATION	26
Article 6.1	<i>Required order</i>	26
Article 6.2	<i>Exam periods and frequency of exams</i>	28
Article 6.3	<i>Form of the examination</i>	30
Article 6.4	<i>Oral exams</i>	30
Article 6.5	<i>Determination and publication of exam results</i>	31
Article 6.6	<i>Period of validity</i>	32
Article 6.7	<i>Right of inspection</i>	32
Article 6.8	<i>Exemptions</i>	33
Article 6.9	<i>Final exam</i>	33
Article 6.10	<i>Degree</i>	33

HOOFDSTUK 7	VOOROPLEIDING, TOELATING	35	CHAPTER 7	PREVIOUS EDUCATION/ ADMISSION	35
Artikel 7.1	Vooropleiding en toelating tot de opleiding	35	Article 7.1	Previous education and admission	35
Artikel 7.2	Taalvaardigheidseis i.v.m. toelating tot de opleiding	37	Article 7.2	Language proficiency requirements for admission	37
Artikel 7.3	Gelijkwaardige vooropleiding	38	Article 7.3	Equivalent pre-education	38
Artikel 7.4	Colloquium doctum	38	Article 7.4	Colloquium doctum	38
Artikel 7.5	Toelatingscommissie premastertraject	40	Article 7.5	Admissions Board for the pre-Master's track	40
Artikel 7.6	Vooropleiding en toelating tot het premastertraject	41	Article 7.6	Previous education and admission to the pre-Master's track	41
Artikel 7.7	Taalvaardigheidseis i.v.m. toelating tot het premastertraject	41	Article 7.7	pre-Master's track: language proficiency requirements	41
Artikel 7.8	Toelatingsonderzoek premastertraject: procedure	42	Article 7.8	Reviewing applications for admission to the pre-Master's track	42
HOOFDSTUK 8	STUDIEBEGELEIDING	44	CHAPTER 8	ACADEMIC COUNSELING	44
Artikel 8.1	Studievoortgangsadministratie	44	Article 8.1	Monitoring students' progress	44
Artikel 8.2	Studiebegeleiding	44	Article 8.2	Academic counseling	44
HOOFDSTUK 9	BINDEND STUDIE ADVIES	45	CHAPTER 9	BINDING STUDY ADVICE	45
Artikel 9.1	Studieadvies	45	Article 9.1	Recommendation regarding the continuation of studies (Study Advice)	45
Artikel 9.2	Voortgangsbericht	45	Article 9.2	Progress report	45
Artikel 9.3	Bindend negatief studieadvies	45	Article 9.3	Binding negative recommendation	45
Artikel 9.4	Voorgenomen advies	46	Article 9.4	Intended recommendation	46
Artikel 9.5	Besluiten	47	Article 9.5	Decisions	47
Artikel 9.6	Bijzondere omstandigheden	47	Article 9.6	Special circumstances	47
HOOFDSTUK 10	OVERGANGS- EN SLOTBEPALINGEN	49	CHAPTER 10	TRANSITIONAL & FINAL PROVISIONS	49
Artikel 10.1	Overstap van "oude stijl" naar "nieuwe stijl"	49	Article 10.1	Switching from 'old style' to 'new style'	49
Artikel 10.2	Wijzigingen	49	Article 10.2	Changes	49
Artikel 10.3	Bekendmaking	49	Article 10.3	Publication	49
Artikel 10.4	Onvoorziene omstandigheden	50	Article 10.4	Unforeseen circumstances	50
Artikel 10.5	Inwerkingtreding	50	Article 10.5	Date of entry into effect	50
DEEL 2	CURRICULUMONDERDELEN PROPEDEUTISCHE FASE	51	PART 2	COMPONENTS OF THE CURRICULUM OF THE PROPAEDEUTIC PHASE	51
Algemene Cultuurwetenschappen: Online Culture	51	Culture Studies: Online Culture	51		
<i>Art in the Public Sphere (APS)</i>	51	<i>Art in the Public Sphere (APS)</i>	51		
<i>Digital Media (DM)</i>	51	<i>Digital Media (DM)</i>	51		
<i>Global Communication (GC)</i>	51	<i>Global Communication (GC)</i>	51		
Communicatie- en Informatiewetenschappen (CIW)	52	Communication and Information Sciences (CIS)	52		
<i>Bedrijfscommunicatie en Digitale Media (BDM)</i>	52	<i>Bedrijfscommunicatie en Digitale Media (BDM)</i>	52		
<i>New Media Design (NMD)</i>	52	<i>New Media Design (NMD)</i>	52		
<i>Communicatie en Cognitie (CC)</i>	52	<i>Communication and Cognition (CC)</i>	52		
Bacheloropleiding Cognitive Science and Artificial Intelligence (CSAI)	56	Bachelor's program Cognitive Science and Artificial Intelligence (CSAI)	56		
Bacheloropleiding Filosofie	57	Bachelor's program in Philosophy	57		
Bacheloropleiding Liberal Arts and Sciences (LAS)	58	Bachelor's program in Liberal Arts and Sciences (LAS)	58		
<i>Elective Major Arts and Humanities: Past, Present, Future</i>	58	<i>Elective Major Arts and Humanities: Past, Present, Future</i>	58		
<i>Elective Major Business and Economics</i>	58	<i>Elective Major Business and Economics</i>	58		
<i>Elective Major Cognitive Neuroscience: Brain and Cognition</i>	58	<i>Elective Major Cognitive Neuroscience: Brain and Cognition</i>	58		
<i>Elective Major Law in an International Context</i>	58	<i>Elective Major Law in an International Context</i>	58		
<i>Elective Major Social Sciences: Human Behavior</i>	58	<i>Elective Major Social Sciences: Human Behavior</i>	58		
DEEL 3	CURRICULUMONDERDELEN POSTPROPEDEUTISCHE FASE	59	PART 3	COMPONENTS OF THE CURRICULUM OF THE POST-PROPAEDEUTIC PHASE	59

Algemene Cultuurwetenschappen: Online Culture	59
<i>Art in the Public Sphere (APS).....</i>	<i>59</i>
<i>Digital Media (DM).....</i>	<i>59</i>
<i>Global Communication (GC).....</i>	<i>59</i>
<i>Leraar Nederlands.....</i>	<i>59</i>
Bacheloropleiding Communicatie- en Informatiewetenschappen (CIW).....	64
<i>Bedrijfscommunicatie en Digitale Media (BDM)</i>	<i>64</i>
<i>Communicatie en Cognitie (CC).....</i>	<i>64</i>
<i>New Media Design (NMD).....</i>	<i>64</i>
Bacheloropleiding Cognitive Science and Artificial Intelligence (CSAI)	70
Bacheloropleiding Filosofie.....	71
<i>Track Onderzoek.....</i>	<i>71</i>
<i>Track Ondernemen.....</i>	<i>71</i>
<i>Track Filosofie, Politiek & Economie.....</i>	<i>71</i>
Bacheloropleiding Liberal Arts and Sciences (LAS)	73
<i>Elective Major Arts and Humanities: Past, Present, Future.....</i>	<i>73</i>
<i>Elective Major Business and Economics</i>	<i>73</i>
<i>Elective Major Cognitive Neuroscience: Brain and Cognition.....</i>	<i>73</i>
<i>Elective Major Law in an International Context</i>	<i>73</i>
<i>Elective Major Social Sciences: Human Behavior</i>	<i>73</i>
DEEL 4 CURRICULUMONDERDELEN PREMASTERTRAJECTEN	76
Communicatie- en Informatiewetenschappen	76
Data Science and Society	77
Filosofie (FI).....	78
Leraar in Voorbereidend Hoger Onderwijs in Filosofie	82
Kunst- en Cultuurwetenschappen	83
Leraar in Voorbereidend Hoger Onderwijs in Nederlands	85
DEEL 5 OVERGANGSMAATREGELEN	87
TER INFORMATIE: Afstuderen bij twee richtingen binnen de Bacheloropleiding Liberal Arts and Sciences	114

Culture Studies: Online Culture	59
<i>Art in the Public Sphere (APS).....</i>	<i>59</i>
<i>Digital Media (DM).....</i>	<i>59</i>
<i>Global Communication (GC).....</i>	<i>59</i>
<i>Teacher of Dutch</i>	<i>59</i>
Bachelor's program in Communication and Information Sciences (CIS).....	64
<i>Business Communication and Digital Media (BDM).....</i>	<i>64</i>
<i>Communication and Cognition (CC).....</i>	<i>64</i>
<i>New Media Design (NMD).....</i>	<i>64</i>
Bachelor's program in Cognitive Science and Artificial Intelligence (CSAI).....	70
Bachelor's program in Philosophy	71
<i>Track Research.....</i>	<i>71</i>
<i>Track Entrepreneurship</i>	<i>71</i>
<i>Track Philosophy, Politics & Economics (PPE).....</i>	<i>71</i>
Bachelor's program in Liberal Arts and Sciences (LAS)	73
<i>Elective Major Arts and Humanities: Past, Present, Future</i>	<i>73</i>
<i>Elective Major Business and Economics</i>	<i>73</i>
<i>Elective Major Cognitive Neuroscience: Brain and Cognition</i>	<i>73</i>
<i>Elective Major Law in an International Context</i>	<i>73</i>
<i>Elective Major Social Sciences: Human Behavior.....</i>	<i>73</i>
PART 4 COMPONENTS OF THE CURRICULUM OF THE PRE-MASTER'S TRACKS.....	76
Communication and Information Sciences.....	76
Data Science and Society.....	77
Philosophy	78
Teacher of Philosophy in Upper Secondary Education	82
Culture studies	83
Teacher of Dutch in Upper Secondary Education	85
PART 5 TRANSITIONAL PROVISIONS.....	87
FOR YOUR INFORMATION: Graduating in two specializations within the Liberal Arts and Sciences Bachelor's program.....	115

DEEL 1 ALGEMEEN

Paragraaf 1 Algemene Bepalingen

Artikel 1.1 Toepasselijkheid van de regeling

Deze regeling is van toepassing op het onderwijs en de examens van de volgende Bacheloropleidingen, hierna te noemen: de opleidingen. Binnen enkele van deze opleidingen zijn meerdere tracks/Majors onderscheiden:

- Algemene Cultuurwetenschappen (ACW):
Online Culture : Art, Media and Society [CROHO-code 56823]
met als tracks:
 - Art in the Public Sphere (APS)
 - Digital Media (DM)
 - Global Communication (GC)
 - Leraar Nederlands
- Liberal Arts and Sciences (LAS) [CROHO-code 50393]
met als Elective Majors:
 - Social Sciences: Human Behavior
 - Law in an International Context
 - Arts and Humanities: Present, Past, Future
 - Business and Economics
 - Cognitive Neuroscience: Brain and Cognition
- Filosofie (FIL) [CROHO-code 56081]
met als tracks:
 - Onderzoek
 - Ondernemen
 - Filosofie, Politiek en Economie (PPE)
- Cognitive Science and Artificial Intelligence (CSAI) [CROHO code 59338]
- Communicatie- en Informatiewetenschappen (CIW) [CROHO-code 56826]¹

CHAPTER 1 GENERAL

Title 1 General Provisions

Article 1.1 Applicability of the regulations

These regulations apply to the education and the examinations of the following Bachelor's programs, henceforth called 'the programs'. Within a number of these programs, several tracks/Majors can be distinguished.

- Culture Studies:
Online Culture : Art, Media, and Society [CROHO code 56823]
With the following tracks:
 - Art in the Public Sphere (APS)
 - Digital Media (DM)
 - Global Communication (GC)
 - Teacher of Dutch
- Liberal Arts and Sciences (LAS) [CROHO code 50393]
With the following tracks (Majors):
 - Social Sciences: Human Behavior
 - Law in an International Context
 - Arts and Humanities: Present, Past, Future
 - Business and Economics
 - Cognitive Neuroscience: Brain and Cognition
- Philosophy [CROHO code 56081]
With the following tracks:
 - Research
 - Entrepreneurship
 - Philosophy, Politics and Economy
- Cognitive Science and Artificial Intelligence (CSAI) [CROHO code 59338]
- Communication and Information Sciences [CROHO code 56826]

¹ De studenten hebben de mogelijkheid om de Bacheloropleiding Communicatie- en Informatiewetenschappen te volgen als Vrij Programma.

CSAI:
Per 1 september 2019 is de instroom van nieuwe eerstejaars in de CIW-bachelor *Cognitive Science and Artificial Intelligence* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangsmaatregelen geformuleerd. Aan studenten *Cognitive Science and Artificial Intelligence* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31

<p>met als tracks:</p> <ul style="list-style-type: none"> - Bedrijfscommunicatie en Digitale Media (BDM) - Communicatie en Cognitie (CC) - New Media Design (NMD) <p>De opleidingen worden verzorgd binnen de School of Humanities and Digital Sciences van Tilburg University, hierna te noemen: de faculteit.</p>	<p>With the following tracks:²</p> <ul style="list-style-type: none"> - Business Communication and Digital Media (BDM) - Communication and Cognition (CC) - New Media Design (NMD) <p>The programs are offered by the School of Humanities and Digital Sciences at Tilburg University, henceforth called ‘the School of Humanities’.</p>
--	--

Artikel 1.2 Begripsomschrijvingen

Article 1.2 Definition of terms

<p>In deze regeling wordt verstaan onder:</p> <ol style="list-style-type: none"> a. de wet: de Wet op het hoger onderwijs en wetenschappelijk onderzoek (WHW); b. student: degene die is ingeschreven aan de universiteit voor het volgen van het onderwijs en/of het afleggen van de tentamens en de examens van de opleiding; c. onderdeel: een onderwijseenheid van de opleiding, in de zin van de wet; d. practicum: een praktische oefening, als bedoeld in artikel 7.13 van de wet, in een van de volgende termen: <ul style="list-style-type: none"> - het maken van een thesis, - het maken van een werkstuk of een proefontwerp, - het uitvoeren van een onderzoeksopdracht, - het deelnemen aan veldwerk of een excursie, 	<p>In these regulations, the following definitions apply:</p> <ol style="list-style-type: none"> a. the law: the Dutch Higher Education and Research Act (WHW, Wet op het hoger onderwijs en wetenschappelijk onderzoek). b. student: the person enrolled at the university to receive instruction and/or take examinations that are part of the program. c. component: a study unit of the program in the meaning of the law. d. practical: a practical exercise, as referred to in article 7.13 of the law, in one of the following forms: <ul style="list-style-type: none"> - writing a thesis, - writing a paper or technical design., - doing a research assignment, - participation in fieldwork or an excursion, - doing a traineeship/internship,
--	--

augustus 2022 hun diploma binnen de bacheloropleiding CIW met de track *Cognitive Science and Artificial Intelligence* te behalen. Alle studenten die op 31 augustus 2022 nog niet zijn afgestudeerd binnen de track CIW- *Cognitive Science and Artificial Intelligence*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-*Vrij Programma*.

HAIT:
Per 1 september 2017 is de instroom van nieuwe eerstejaars in de CIW-bachelor *Human Aspects of Information Technology* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangsmatregelen geformuleerd. Aan studenten *Human Aspects of Information Technology* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2020 hun diploma binnen de bacheloropleiding CIW met de track *Human Aspects of Information Technology* te behalen. Alle studenten die op 31 augustus 2020 nog niet zijn afgestudeerd binnen de track CIW-*Human Aspects of Information Technology*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-*Vrij Programma*.

² The students have the opportunity to follow the Bachelor's program in Communication and Information Sciences as a Free Program.

CSAI:
As of September 1, 2019, the intake of new first-year students in the CIS *Cognitive Science and Artificial Intelligence* will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2022 at the latest to get their Bachelor's degree in CIS *Cognitive Science and Artificial Intelligence*. All students who have not been able to complete their CIS *Cognitive Science and Artificial Intelligence* Bachelor's program by August 31, 2022 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

HAIT:
As of September 1, 2017, the intake of new first-year students in the CIS *Human Aspects of Information Technology* Bachelor's program will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017 or before, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2020 at the latest to get their Bachelor's degree in CIS *Human Aspects of Information Technology*. All students who have not been able to complete their CIS *Human Aspects of Information Technology* Bachelor's program by August 31, 2020 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

<ul style="list-style-type: none"> - het doorlopen van een stage, - het deelnemen aan een andere onderwijsleeractiviteit die gericht is op het bereiken van bepaalde vaardigheden; <p>e. examens: het Bachelorexamen van de opleiding;</p> <p>f. tentamen: het onderzoek als bedoeld in artikel 7.10.1 van de wet, verbonden aan ieder onderdeel van de opleiding, naar de kennis, het inzicht en de vaardigheden van de student en de beoordeling van de uitkomsten van dat onderzoek. De beoordeling betreft:</p> <ul style="list-style-type: none"> - de beantwoording van een ondervraging, schriftelijk of mondeling, - de vertaling of transcriptie van een tekst, - het verslag van verrichte werkzaamheden, schriftelijk of mondeling (werkstuk, essay en referaat), - de Bachelorthesis. <p>g. semester: deel van het studiejaar, beginnend op 1 september en eindigend op uiterlijk 31 januari, dan wel beginnend uiterlijk op 1 februari en eindigend op 31 augustus. Daarbij moet in beide semesters ten minste één week worden ingeroosterd voor tentamens en herkansingen, waarbij de planning daarvan zodanig dient te zijn dat in het eerste semester de studenten die in aanmerking komen voor een waarschuwing in de zin van artikel 7.8b WHW, deze tijdig ontvangen en voorts dat in het tweede semester voldoende tijd resteert voor tijdige uitvoering van de vereiste handelingen omtrent studieadvies (Bindend Studieadvies, BSA);</p> <p>h. ECTS: studiepunten volgens het European Credit Transfer System. EC-punten (of EC) moet worden gelezen als ECTS. 1 ECTS = 28 studie-uren.</p> <p>i. pre-mastertraject: het onderwijstraject dat bestaat uit in beginsel 60 ECTS en dat een student voorbereidt op het desbetreffende Masterprogramma.</p> <p>j. propedeuse: de propedeutische fase van de Bacheloropleiding, bedoeld in artikel 7.8 van de wet (WHW 2002);</p> <p>k. postpropedeuse: het gedeelte van de Bacheloropleiding, dat volgt op de propedeutische fase;</p> <p>De overige begrippen hebben de betekenis die de wet daaraan toekent.</p>	<ul style="list-style-type: none"> - participation in another educational activity that is aimed at acquiring particular skills. <p>e. final examination: the Bachelor's exam of the program.</p> <p>f. examination: the survey of the student's knowledge, insight, and skills as referred to in article 7.10.1 of the law as part of every course of the program and the assessment of the outcomes of this survey. The survey concerns:</p> <ul style="list-style-type: none"> - answering a set of questions, orally or in writing, - the translation or a transcript of a text, - a report of activities performed, in writing or orally (paper, essay, and oral presentation), - the Bachelor's thesis. <p>g. semester: segment of the academic year, starting on September 1 and terminating no later than January 31, or starting no later than February 1 and terminating on August 31. At least one week in both semesters must be scheduled for examinations and resits, for which the planning must be such that the student who qualifies for a recommendation in the first semester, as referred to in Article 7.8b WHW, will receive it in time and, furthermore, will have sufficient time left in the second semester to act as required by the study counselling – binding recommendation regarding the students' continuation of studies (BSA: Binding Study Advice/Bindend Studie Advies);</p> <p>h. ECTS (European Credits): credit points in accordance with the European Credit Transfer System. EC-points (or EC) should be read as ECTS. 1 ECTS = 28 hours of study;</p> <p>i. pre-Master's track: the educational track consisting, in principle, of 60 ECTS, preparing students for the corresponding Master's program;</p> <p>j. propaedeutic phase: the propaedeutic phase of the Bachelor's program, as referred to in article 7.8 of the law (WHW);</p> <p>k. post-propaedeutic phase: that part of the Bachelor's program that follows the propaedeutic phase.</p> <p>The other terms have the meaning accorded to them by Law.</p>
---	--

Artikel 1.3 Doel van de opleiding

Article 1.3 Objectives of the program

<p>Met de opleidingen wordt beoogd:</p> <ul style="list-style-type: none">- verwerving van kennis, vaardigheden en inzicht op het vakgebied van de opleiding;- academische vorming;- de ontwikkeling van een kritische houding en maatschappelijk verantwoordelijkheidsbesef;- voorbereiding op een verdere studieloopbaan, met het recht op onconditionele toegang tot ten minste de volgende Masteropleidingen van Tilburg University: <ul style="list-style-type: none">• voor de Bacheloropleiding Algemene Cultuurwetenschappen: alle tracks:<ul style="list-style-type: none">- Masteropleiding Kunst- en Cultuurwetenschappen: alle tracks• voor de Bacheloropleiding Communicatie- en Informatiewetenschappen: alle tracks:<ul style="list-style-type: none">- Masteropleiding Communicatie- en Informatiewetenschappen: tracks- Masteropleiding Kunst- en Cultuurwetenschappen: Global Communication• voor de Bacheloropleiding Liberal Arts and Sciences: <p>De toelatingscommissie van de betreffende Masteropleiding toetst het toelatingsverzoek op de toelatingscriteria van de Masteropleiding.</p> <ul style="list-style-type: none">• voor de Bacheloropleiding Filosofie:<ul style="list-style-type: none">- Masteropleiding Filosofie• voor de Bacheloropleiding Cognitive Science and Artificial Intelligence: <p>De toelatingscommissie van de betreffende Masteropleiding toetst het toelatingsverzoek op de toelatingscriteria van de Masteropleiding.</p> <p>De Examencommissie stelt een kader vast om het bovenstaande te kunnen toetsen.</p>	<p>The objectives of the program are:</p> <ul style="list-style-type: none">- acquisition of knowledge of, skills in and insight into the field of the program,- academic education,- development of a critical attitude and social responsibility, and- preparation for further studies, with the right of unconditional admission to at least the following Master's programs of Tilburg University: <ul style="list-style-type: none">• For the Culture Studies Bachelor's program: all tracks:<ul style="list-style-type: none">- Master's program in Culture Studies: all tracks• For the Communication and Information Sciences Bachelor's program: all tracks<ul style="list-style-type: none">- Master's program in Communication and Information Sciences: all tracks- Master's program in Culture Studies: Global Communication• For the Liberal Arts and Sciences Bachelor's program: <p>The Admissions Board of the Master's program reviews the applications for admission on the basis of the admission criteria for the Master's program.</p> <ul style="list-style-type: none">• For the Philosophy Bachelor's program:<ul style="list-style-type: none">- Master's program in Philosophy• For the Cognitive Science and Artificial Intelligence Bachelor's program: <p>The Admissions Board of the Master's program reviews the applications for admission on the basis of the admission criteria for the Master's program.</p> <p>The Examination Board adopts a framework for the assessment of the above.</p>
--	--

Artikel 1.4 Vorm van de opleiding

Article 1.4 Program form

<p>De opleidingen worden in de volgende vormen verzorgd. De Bacheloropleiding <u>Algemene Cultuurwetenschappen</u> wordt voltijds verzorgd; deeltijdinschrijving is mogelijk.</p>	<p>The programs are offered in the following forms. The <u>Culture Studies</u> Bachelor's program is taught on a full-time basis; part-time enrollment is possible.</p>
---	---

<p>De Bacheloropleiding <u>Communicatie- en Informatiewetenschappen</u> wordt voltijds verzorgd; deeltijdinschrijving is mogelijk.</p> <p>De Bacheloropleiding <u>Cognitive Science and Artificial Intelligence</u> wordt voltijds verzorgd; deeltijdinschrijving is mogelijk.</p> <p>De Bacheloropleiding <u>Liberal Arts and Sciences</u> wordt voltijds verzorgd.</p> <p>De Bacheloropleiding <u>Filosofie</u> wordt voltijds en deeltijds verzorgd.</p> <p>De voltijdopleidingen duren drie jaar. De deeltijdopleidingen duren zes jaar.</p>	<p>The <u>Communication and Information Sciences</u> Bachelor's program is taught on a full-time basis; part-time enrollment is possible.</p> <p>The <u>Cognitive Science and Artificial Intelligence</u> Bachelor's program is taught on a full-time basis; part-time enrollment is possible.</p> <p>The <u>Liberal Arts and Sciences</u> Bachelor's program is taught on a full-time basis.</p> <p>The <u>Philosophy</u> Bachelor's program is taught both on a full-time and on a part-time basis.</p> <p>The full-time Bachelor's programs take three years. The part-time Bachelor's programs take six years.</p>
--	--

Artikel 1.5 Examen van de opleiding

Article 1.5 Final examinations of the program

<p>In de opleidingen kan alleen het Bachelorexamen worden afgelegd.</p>	<p>The only final examination that can be taken in the programs is the final examination of a Bachelor's program.</p>
---	---

Artikel 1.6 Evaluatie van het onderwijs in de opleidingen

Article 1.6 Evaluation of education in the degree programs

<p>Het onderwijs in de opleidingen wordt periodiek geëvalueerd. In ieder geval wordt iedere cursus volgens een vierjaarlijkse cyclus schriftelijk geëvalueerd, al dan niet langs digitale weg. Bovendien worden cursussen geëvalueerd indien de laatste evaluatie aanleiding gaf tot een negatieve evaluatie van (een) specifiek(e) aspect(en) van de cursus; indien de cursus gegeven wordt door (een) andere docent(en); bij substantieel gewijzigde cursusinhoud en/of toetsing; op verzoek van docent(en) / opleidingsdirecteur / studenten. Voor de schriftelijke evaluatie wordt gebruik gemaakt van een gestandaardiseerd vragenformulier. Daarnaast zijn klankbordgroepen en studentenpanels actief waarin mondelinge evaluatiegegevens worden verzameld over individuele cursussen en curriculumonderdelen.</p>	<p>Evaluation of the education in the programs takes place periodically. Each course will be evaluated at least once every four years, in writing. Moreover, courses will be evaluated if the last evaluation has given rise to examining one or more specific aspects; if the course has been offered by one or more other lecturers; if the course content and/or an examination has/have been substantially changed; at the request of the lecturer(s)/academic director/students. In the written evaluation procedure a standardized evaluation form is used. In addition, sounding board groups and student panels are active in which verbal evaluation data is collected about individual courses and curriculum components.</p>
--	---

HOOFDSTUK 2 INRICHTING VAN DE OPLEIDING

CHAPTER 2 ORGANIZATION OF THE PROGRAM

Artikel 2.1 Indeling en examen van de opleiding

Article 2.1 Composition and final examination of the program

1. De opleiding is verdeeld in een propedeutische fase en een postpropedeutische fase.
2. De opleiding wordt afgesloten met het Bachelorexamen.

1. The program consists of a propaedeutic phase and a post-propaedeutic phase.
2. The program is concluded with the final examination of the Bachelor's program.

Artikel 2.2 Studielast

Article 2.2 Study load

1. De opleiding heeft een studielast van 180 ECTS.
2. De propedeutische fase heeft een studielast van 60 ECTS.
3. De studielast wordt uitgedrukt in hele ECTS.

1. The study load of the program is 180 ECTS.
2. The study load of the propaedeutic phase is 60 ECTS.
3. The study load is expressed in whole ECTS.

Artikel 2.3 Academische vorming

Article 2.3 Academic education

1. De opleiding bevat voldoende elementen ten dienste van de academische vorming van de student, in het bijzonder met betrekking tot:
Het zelfstandig wetenschappelijk denken en handelen;
 - Voor Liberal Arts and Sciences:
Wetenschappelijk communiceren in ten minste het Engels.
 - Voor Cognitive Science and Artificial Intelligence:
Wetenschappelijk communiceren in ten minste het Engels
 - Voor de overige Bacheloropleidingen:
Wetenschappelijk communiceren in ten minste één taal anders dan het Nederlands;
 - Verdieping in de relatie tussen wetenschap en filosofische, levensbeschouwelijke en culturele tradities van de samenleving.
2. De Examencommissie stelt een kader vast om het bovenstaande te kunnen toetsen.

1. The program contains sufficient elements that contribute to the students' academic education, in particular with respect to:
independent scientific reasoning and action;
 - for Liberal Arts and Sciences:
scientific communication in English at least.
 - for Cognitive Science and Artificial Intelligence:
scientific communication in English at least.
 - for the other Bachelor's programs:
scientific communication in at least one language other than Dutch; and gaining more in-depth knowledge of the relationship between science and the philosophical and cultural traditions of society.
2. The Examination Board adopts a framework for the assessment of the above.

Artikel 2.4 Premastertraject

Article 2.4 Pre-Master's track

Studenten die door de Toelatingscommissie in het premastertraject zijn geplaatst, dienen een aangepast programma te volgen. Dit programma wordt door de Toelatingscommissie bij aanvang van de studie bepaald.	Students who have been placed in the pre-Master's track by the Admissions Board need to follow a specially prepared program. This program is determined by the Admissions Board at the start of the student's study program.
--	--

Artikel 2.5 Voertaal

Article 2.5 Language of instruction

<ol style="list-style-type: none">1. De voertaal binnen de Bacheloropleiding Liberal Arts and Sciences is Engels.2. De voertaal binnen de andere Bacheloropleidingen is Nederlands en Engels.3. Niettegenstaande het gestelde in het tweede lid kunnen één of meerdere examenonderdelen in het Engels of een andere taal worden aangeboden en getoetst. De voertaal van de examenonderdelen wordt jaarlijks vastgesteld en in de elektronische cursusinformatie gespecificeerd.	<ol style="list-style-type: none">1. The language of instruction in the Liberal Arts and Sciences Bachelor's program is English.2. The language of instruction in the other Bachelor's programs is Dutch and English.3. Without prejudice to the provisions in subsection 2, one or more examinations may be offered and assessed in English or in another language. The language of the exam component is determined annually and specified in the electronic course information.
---	--

Artikel 2.6 Onderwijsonderdelen

Article 2.6 Composition of the programs

<p>Aan deelname aan onderwijsonderdelen van de opleiding kunnen voorwaarden worden gesteld met betrekking tot:</p> <ol style="list-style-type: none">a. Eerder behaalde onderwijsonderdelen: voor zover aan de deelname aan een vak specifieke ingangseisen worden gesteld, worden deze vermeld via OSIRIS Onderwijscatalogus;b. De aanwezigheid bij colleges:<ul style="list-style-type: none">- Practica: voor practica geldt een aanwezigheidsplicht;- Werkcolleges: voor zover er een aanwezigheidsplicht geldt voor werkcolleges wordt dit vermeld via OSIRIS Onderwijscatalogus;- Hoorcolleges: in principe zijn hoorcolleges niet verplicht. Er kunnen echter onderwijskundige redenen zijn (zoals werkvormen die om actieve participatie* vragen) op grond waarvan de docent van mening is dat aanwezigheid bij het hoorcollege vereist is. In dat geval kan verplichte	<p>Participation in the educational components may be subject to conditions relating to:</p> <ol style="list-style-type: none">a. previously obtained courses: if there are specific entry requirements for the participation in a course, they will be announced via OSIRIS Catalog;b. the attendance for classes:<ul style="list-style-type: none">- practicals: for practicals compulsory attendance applies;- seminars: if there are specific entry requirements for the participation during seminars, they will be announced via OSIRIS Catalog;- lectures: in principle lectures are not compulsory. However, there may be educational reasons (like work forms that require active participation*) for the lecturer to demand mandatory attendance during lectures. In these cases, compulsory attendance may be required for the lectures or parts
--	--

<p>aanwezigheid bij – delen van – de hoorcolleges vereist zijn. De docent communiceert de verplichte aanwezigheid bij – delen van – het hoorcollege voor aanvang van de cursus via OSIRIS Onderwijscatalogus.</p> <p><i>* Voorbeelden van dergelijke werkvormen zijn de inzet van stemkastjes / digitale stelsystemen, quizzen, het geven van presentaties tijdens het college et cetera.</i></p>	<p>thereof. The lecturer communicates the compulsory attendance for the lecture or parts thereof before the start of the course via OSIRIS Catalog.</p> <p><i>* Examples of such work forms are the use of voting boxes/digital voting systems, quizzes, giving presentations during the lecture, etcetera.</i></p>
---	---

HOOFDSTUK 3 DE PROPEDEUTISCHE FASE

Artikel 3.1 Samenstelling propedeutische fase

De propedeutische fase omvat de onderdelen met de daarbij vermelde studielast zoals genoemd in DEEL 2. Voor nadere details ten aanzien van de vormgeving van het onderwijs wordt verwezen naar de OSIRIS Onderwijscatalogus.

Jaarlijks wordt vastgesteld welke van de examenonderdelen in het Nederlands, in het Engels of in een andere taal worden aangeboden en getoetst. De student dient het examenonderdeel af te leggen in de taal waarin het examenonderdeel in dat jaar wordt aangeboden en getoetst.

Eerstejaars studenten van de Bacheloropleiding en studenten van de premastertrajecten Communicatie- en Informatiewetenschappen zijn verplicht om te participeren in de proefpersonen-pool. Studenten die in academisch jaar 2014-2015 of later zijn begonnen met de Bacheloropleiding of een premastertraject van ≥ 31 ECTS zijn verplicht om te participeren in de proefpersonen-pool in de omvang van 15 uur in de context van de cursus Methodology. Studenten die in academisch jaar 2017-2018 of later zijn begonnen met de Bacheloropleiding of een premastertraject van ≥ 31 ECTS zijn verplicht om te participeren in de proefpersonen-pool in de omvang van 15 uur in de context van de cursus Statistiek.

Bij het opstellen van het collegerooster voor onderdelen van de Bacheloropleiding en de premastertrajecten Communicatie- en Informatiewetenschappen wordt geprobeerd om cursussen met hetzelfde label of inhoudelijk bij elkaar aansluitende cursussen niet gelijktijdig in te roosteren. Gezien het grote aantal cursussen dat per onderwijsperiode wordt aangeboden, is het echter onontkoombaar dat de roostertijden van een aantal cursussen met elkaar overlappen. Studenten dienen dan een keuze te maken tussen deze overlappende cursussen.

Eerstejaars studenten van de Bacheloropleiding Cognitive Science and Artificial Intelligence zijn verplicht om te participeren in de proefpersonen-

CHAPTER 3 STRUCTURE OF THE PROGRAM

Article 3.1 Composition of the propaedeutic phase

The propaedeutic phase comprises the components and the corresponding course load as specified in PART 2. For further details on the design of the study program, please refer to the OSIRIS Catalog.

Each year it is decided which examination parts will be offered and assessed in Dutch, in English, or in another language. The students must take the examination part in the language in which it is offered and assessed in the year in question.

First-year students of the Bachelor's program and students of the pre-Master's track Communication and Information Sciences are obliged to participate in the Test Subject Pool. Students who started the Bachelor's program or a pre-Master's track of ≥ 31 ECTS in the academic year 2014–2015 or later are obliged to participate in the Test Subject Pool for a total of 15 hours within the context of the Methodology course. Students who started the Bachelor's program or a pre-Master's track of ≥ 31 ECTS in the academic year 2017–2018 or later are obliged to participate in the Test Subject Pool for a total of 15 hours within the context of the Statistics course.

In drawing up the timetables of the Communication and Information Science Bachelor's and pre-Master's programs, care is taken to avoid scheduling courses with the same labels or courses that are linked in terms of content at the same time. However, considering the large number of courses offered in each 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.

First-year students of the Bachelor's program in Cognitive Science and Artificial Intelligence are required to participate in the test subject pool for a duration of 10 hour in the context of the course *Professional and Academic Skills*.

<p>pool in de omvang van 10 uur in de context van de cursus <i>Professional and Academic Skills</i>.</p> <p>Als onderdeel van het eerstejaars en tweedejaars curriculum van de Bacheloropleidingen is het Mentoraat / Tutoraat opgenomen. Het Mentoraat beslaat drie semesters; per semester staat een cursus centraal waarin specifieke vaardigheden worden behandeld. Deelname aan het Mentoraat van de Bacheloropleiding Filosofie is verplicht.</p>	<p>One of the components of the first-year and second-year curriculum of the Bachelor's programs is the Mentor/Tutor system. The Mentor system comprises three semesters; a course in which specific skills are dealt with is central to each semester. Participation in the Mentor system of the Bachelor's program in Philosophy is mandatory.</p>
---	--

Artikel 3.2 Propedeutische practica

Article 3.2 Propedeutic practicals

<p>De volgende onderdelen van de propedeutische fase als bedoeld in artikel 3.1 en genoemd in DEEL 2 en DEEL 4, omvatten, naast of in plaats van het onderwijs in de vorm van hoor-/werkcolleges, onderwijs in de vorm van practica.</p> <p><u>Voor de Bacheloropleiding Algemene Cultuurwetenschappen:</u> niet van toepassing</p> <p><u>Voor de Bacheloropleiding Communicatie- en Informatiewetenschappen:</u> <i>Academic English</i> <i>Practicum interview en enquête</i></p> <p><u>Voor de Bacheloropleiding Cognitive Science and Artificial Intelligence:</u> <i>Introduction to Cognitive Science</i> <i>Basic Programming</i></p> <p><u>Voor de Bacheloropleiding Liberal Arts and Sciences:</u> <i>Mind and Brain: Introduction to Cognitive Neuroscience</i> <i>Rhetoric, Culture and Democracy: in conjunction with Academic English</i> <i>Wicked Problems: Society, Culture and Economy</i></p> <p><u>Voor de Bacheloropleiding Filosofie:</u> <i>Inleiding Filosofie</i></p>	<p>In addition to or instead of lectures and seminars, the following components of the propaedeutic phase as referred to in Article 3.1 and in PART 2 and PART 4 also include classes in the form of practicals.</p> <p><u>For the Bachelor's program in Culture Studies:</u> Not applicable</p> <p><u>For the Bachelor's program in Communication and Information Sciences:</u> <i>Academic English</i> <i>Practical Interview and Survey</i></p> <p><u>For the Bachelor's program in Cognitive Science and Artificial Intelligence:</u> <i>Introduction to Cognitive Science</i> <i>Basic Programming</i></p> <p><u>For the Bachelor's program in Liberal Arts and Sciences:</u> <i>Mind and Brain: Introduction to Cognitive Neuroscience</i> <i>Rhetoric, Culture and Democracy: in conjunction with Academic English</i> <i>Wicked Problems: Society, Culture and Economy</i></p> <p><u>For the Bachelor's program in Philosophy:</u> <i>Introduction to Philosophy</i></p>
---	--

HOOFDSTUK 4 THE POST-PROPAEDEUTIC PHASE

Artikel 4.1 Samenstelling postpropedeutische fase

1. Voor alle Bacheloropleidingen:

De postpropedeutische fase omvat de onderdelen met de daarbij vermelde studielast zoals genoemd in DEEL 3. Voor nadere details ten aanzien van de vormgeving van het onderwijs wordt verwezen naar de OSIRIS Onderwijscatalogus.

Jaarlijks wordt vastgesteld welke van de examenonderdelen in het Nederlands, in het Engels of in een andere taal worden aangeboden en getoetst. De student dient het examenonderdeel af te leggen in de taal waarin het examenonderdeel in dat jaar wordt aangeboden en getoetst.

Als onderdeel van het tweedejaars curriculum van de Bacheloropleidingen is het Mentoraat / Tutoraat opgenomen.

De eisen die gesteld worden aan de thesis en de wijze waarop begeleiding en beoordeling plaatsvinden, worden beregeld in het scriptiereglement van de betreffende opleiding.

2. Binnen de Bacheloropleiding Algemene Cultuurwetenschappen zijn de uitstroomprofielen Onderwijs, Onderzoek en Ondernemen onderscheiden.
- Voor het uitstroomprofiel Onderwijs kunnen studenten hun Bachelorthesis invullen met hetzij een afstudeeronderzoek, hetzij een onderzoeksstage. Het onderwerp is bij voorkeur gerelateerd aan onderwijs in de breedste zin (bijvoorbeeld leren, kennisoverdracht, onderwijs en opvoeding).
 - Voor het uitstroomprofiel Onderzoek kunnen studenten hun Bachelorthesis invullen met een afstudeeronderzoek.
 - Voor het uitstroomprofiel Ondernemen kunnen studenten hun Bachelorthesis invullen met een onderzoeksstage. Indien de Bachelorthesis wordt ingevuld met een onderzoeksstage dient het onderwerp van de Bachelorthesis altijd verwant te zijn aan de werkzaamheden van de stage-organisatie.

CHAPTER 4 THE POST-PROPAEDEUTIC PHASE

Article 4.1 Composition of the post-propaedeutic phase

1. For all Bachelor's programs:

The post-propaedeutic phase comprises the components and the corresponding study load as mentioned in PART 3. For further details on the design of the study program, please refer to the OSIRIS Catalog.

Each year, it is decided which of the examination parts will be offered and assessed in Dutch, in English, or in another language. The students must take the examination parts in the language in which it is offered and assessed in the year in question.

The Mentor/Tutor system is a component of the second-year curriculum of the Bachelor's program

The requirements that are set for the thesis and the way in which supervision and assessment take place are laid down in the thesis regulations of the study program concerned.

2. Within the Bachelor's program in Culture Studies three exit profiles are distinguished: Education, Research, and Entrepreneurship.
- For the exit profile Education, students can give content to the Bachelor's thesis requirement by conducting Bachelor's thesis research or by doing a research internship. The topic should preferably be related to Education in the broadest sense of the word (e.g., learning, knowledge transfer, teaching, and raising children).
 - For the exit profile Research, students can give content to the Bachelor's thesis requirement by conducting Bachelor's thesis research.
 - For the exit profile Entrepreneurship, students can give content to the Bachelor's thesis requirement by doing a research internship. If the Bachelor's thesis is completed with a research internship, the subject of the Bachelor's thesis must always be related to the activities of the internship organization.

<p>3. Binnen de Bacheloropleiding <u>Filosofie</u> zijn de tracks Onderzoek, Ondernemen en Filosofie, Politiek en Economie (PPE) onderscheiden.³</p> <ul style="list-style-type: none"> - De studenten hebben de mogelijkheid om stage te lopen. <p>Bij het opstellen van het collegerooster voor onderdelen van de Bacheloropleiding en de pre-mastertrajecten <u>Communicatie- en Informatiewetenschappen</u> wordt geprobeerd om cursussen met hetzelfde label of inhoudelijk bij elkaar aansluitende cursussen niet gelijktijdig in te roosteren. Gezien het grote aantal cursussen dat per onderwijsperiode wordt aangeboden, is het echter onontkoombaar dat de roostertijden van een aantal cursussen met elkaar overlappen. Studenten dienen dan een keuze te maken tussen deze overlappende cursussen.</p> <p><u>Communicatie- en Informatiewetenschappen: Honors programma</u> Excellente studenten hebben binnen de bacheloropleiding Communicatie- en Informatiewetenschappen (specifiek binnen de tracks Bedrijfscommunicatie en Digitale Media (BDM), Tekst & Communicatie (T&C), New Media Design (NMD)) de mogelijkheid om gebruik te maken van een gedifferentieerd aanbod binnen de volgende onderdelen van het curriculum:</p> <ul style="list-style-type: none"> - <i>OZ- practicum honors</i> - <i>Bachelorthesis honors</i> <p><u>Toelatingseis OZ-practicum honors:</u> Alleen studenten die bij de start van het OZ-practicum honors een nominaal studieresultaat en een gemiddelde hebben behaald van minimaal onafgerond 7,0 komen in aanmerking voor het OZ-practicum honors. Studenten worden op basis van hun behaalde resultaat uitgenodigd om deel te nemen aan het OZ-practicum honors.</p>	<p>3. Within the Bachelor's program in <u>Philosophy</u> three tracks are distinguished: Research, Entrepreneurship and Philosophy, Politics and Economy (PPE).⁴</p> <ul style="list-style-type: none"> - The students have the opportunity to follow an internship. <p>In drawing up the schedules of the <u>Communication and Information Science</u> Bachelor's and Pre-Master's programs, care is taken to avoid scheduling courses with the same labels or courses that are linked in terms of content at the same time. However, considering the large number of courses offered in each 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.</p> <p><u>Communication and Information Sciences: Honors program</u> Within the Bachelor's program in Communication and Information Sciences (specifically within the tracks Business Communication and Digital Media (BDM), Text & Communication (T&C), and New Media Design (NMD)), excellent students have the opportunity to make use of a differentiated number of courses within the following parts of the curriculum:</p> <ul style="list-style-type: none"> - <i>Research Practical Honors</i> - <i>Bachelor's Thesis Honors</i> <p><u>Admission requirement Research Practical Honors</u> Only students who have obtained a nominal study result and an average of at least 7.0 unrounded at the start of the Research Practical Honors are eligible for the Research Practical Honors. Students are invited to participate in the Research Practical Honors on the basis of their results.</p>
--	--

³ Per 1 september 2019 is het uitstrooprofiel *Onderwijs* beëindigd. Voor de studenten die in collegejaar 2018-2019 of eerder bij dit uitstrooprofiel zijn ingestroomd worden overgangsmaatregelen geformuleerd. Aan studenten uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2022 hun diploma binnen de bacheloropleiding Filosofie met het uitstrooprofiel *Onderwijs* te behalen.

⁴ As of September 1, 2019, the intake of new first-year students in the exit profile *Education* will be discontinued. For students who started this Bachelor's program with the exit profile *Education* in the academic year 2018-2019, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2022 at the latest to get their Bachelor's degree in Philosophy with the exit profile *Eduaction*.

<p><u>Toelatingseis Bachelorthesis honors:</u> Alleen studenten die bij de start van het scriptietraject Bachelorthesis honors een nominaal studieresultaat en een gemiddelde hebben behaald van minimaal onafgerond 7,5 komen in aanmerking voor de Bachelorthesis honors. Studenten worden op basis van hun behaalde resultaat uitgenodigd om deel te nemen aan de Bachelorthesis honors.</p>	<p><u>Admission requirement Bachelor Thesis Honors</u> Only students who have obtained a nominal study result and an average of at least 7.5 unrounded at the start of the Bachelor's Thesis are eligible for the Bachelor's Thesis Honors. Students are invited to participate in the Bachelor thesis Honors on the basis of their results.</p>
---	--

Artikel 4.2 Postpropedeutische practica

Article 4.2 Post-propedeutic practicals

<p>De volgende onderdelen van de postpropedeutische fase als bedoeld in artikel 4.1 en genoemd in DEEL 3 en DEEL 4, omvatten, naast of in plaats van het onderwijs in de vorm van hoor-/werkcolleges, onderwijs in de vorm van practica.</p> <p><u>Voor de Bacheloropleiding Algemene Cultuurwetenschappen:</u> Bij het onderwijsprofiel onderwijs: <i>Information Design</i> Overige tracks niet van toepassing</p> <p><u>Voor de Bacheloropleiding Communicatie- en Informatiewetenschappen:</u> <i>Statistiek: practicum met SPSS</i> <i>Statistics for CSAI</i> <i>Onderzoekspracticum BDM / HAIT / NMD / T&C</i> <i>Information Design</i> <i>Seminar discourse and data processing</i></p> <p><u>Voor de Bacheloropleiding Cognitive Science and Artificial Intelligence:</u> <i>Webscience</i> <i>Data Structure and Algorithms</i> <i>Research Workshop CSAI</i> <i>Advanced Programming for CSAI</i></p> <p><u>Voor de Bacheloropleiding Liberal Arts and Sciences:</u> niet van toepassing</p> <p><u>Voor de Bacheloropleiding Filosofie:</u> <i>Bachelorscriptietraject Filosofie (2 ECTS)</i> <i>Scientific Skills Training 1</i> <i>Scientific Skills Training 2</i></p>	<p>The following courses of the post-propaedeutic phase as referred to in Article 4.1 and as mentioned in PART 3 and PART 4, include, instead of or in addition to lectures and seminars, teaching sessions in the form of practicals.</p> <p><u>For the Bachelor's program in Culture Studies:</u> For the profile Education: <i>Information Design</i> Other tracks: not applicable</p> <p><u>For the Bachelor's program in Communication and Information Sciences:</u> <i>Statistics Practical with SPSS</i> <i>Statistics for CSAI</i> <i>Research Practical BDM/HAIT/NMD/T&C</i> <i>Text Design Practical</i> <i>Seminar Discourse and Data Processing</i></p> <p><u>For the Bachelor's program in Cognitive Science and Artificial Intelligence:</u> <i>Webscience</i> <i>Data Structure and Algorithms</i> <i>Research Workshop CSAI</i> <i>Advanced Programming for CSAI</i></p> <p><u>For the Bachelor's program in Liberal Arts and Sciences:</u> Not applicable</p> <p><u>For the Bachelor's program in Philosophy:</u> <i>Bachelor's Thesis Track (2 ECTS)</i> <i>Scientific Skills Training 1</i> <i>Scientific Skills Training 2</i></p>
---	--

Om aanspraak te kunnen maken op vermelding van de track op het diploma en de cijferlijst dienen studenten te voldoen aan de volgende voorwaarden:
Voor de Bacheloropleiding Communicatie- en Informatiewetenschappen met als track Bedrijfscommunicatie en Digitale Media, Communicatie en Cognitie en New Media Design:
De studenten dienen in het tweede semester van het eerste jaar een vak te kiezen behorende bij de track van hun keuze. Na het eerste jaar dienen de studenten het vakkenpakket te volgen van deze bijbehorende track. Eén switch is mogelijk na het eerste jaar. Bij een switch dient het vak uit het tweede semester van het eerste jaar op een later moment alsnog als keuzevak behaald te worden.

Voor de Bacheloropleiding Liberal Arts and Sciences met als Elective Majorprogramma's Social Sciences: Human Behavior, Law in and International Context, Arts and Humanities: Present, Past, Future, Business and Economics, Cognitive Neuroscience: Brain and Cognition:
1. Studenten dienen aan het einde van het eerste studiejaar een keuze te maken uit één van de vijf Elective Majorprogramma's;
2. Studenten zijn verplicht om in het tweede semester van het eerste studiejaar drie cursussen te volgen die fungeren als introductiecursussen op de Majors: Mind and Brain: Introduction to Cognitive Neuroscience, Individuals and Collectives: Introduction to Business and Management and Social Sciences and Imagining Justice: Introduction to Law and Humanities. Aansluitend kiezen de studenten één van de Elective Majorprogramma's.

Voor de Bacheloropleiding Algemene Cultuurwetenschappen: Online Culture: Art, Media and Society met als Majors Art in the Public Sphere, Digital Media, Global Communication, Leraar Nederlands:
Studenten dienen alle onderdelen behorend tot het curriculum van de track behaald te hebben (zie DEEL 2 en DEEL 3).
Het uitstroomprofiel wordt op de cijferlijst vermeld als aan alle onderdelen van het uitstroomprofiel is voldaan.

To be able to claim a track on the diploma and the transcript of grades, students must meet the following conditions:
For the Bachelor's program in Communication and Information Sciences In the tracks Business Communications and Digital Media, Communication and Cognition and New Media Design:
The students must choose a subject belonging to the track of their choice in the second semester of the first year. After the first year, the students the must follow the curriculum of this corresponding track. A switch is possible once after the first year. In case of a switch, the course from the second semester of the first year must still be passed as an elective course at a later stage.

For the Bachelor's program in Liberal Arts and Sciences In the Elective Major program's Social Sciences: Human Behavior, Law in and International Context, Arts and Humanities: Present, Past, Future, Business and Economics, Cognitive Neuroscience: Brain and Cognition:
1. Students must choose one of five elective major program's at the end of the first academic year of the study program;
2. Students are required to follow three courses in the second semester of the first academic year of the study program, which function as introductory courses to the Majors: Mind and Brain: Introduction to Cognitive Neuroscience, Individuals and Collectives: Introduction to Business and Management and Social Sciences and Imagining Justice: Introduction to Law and Humanities. Subsequently, the students must choose one of the Elective Major programs.

For the Bachelor's program in Culture Studies: Online Culture: Art, Media and Society
In the tracks Art in the Public Sphere, Digital Media, Global Communication, and Teacher of Dutch:
Students must obtain all components belonging to the curriculum of the track (See PART 2 and PART 3).

<p><u>Voor de Bacheloropleiding Filosofie</u> De tracks wordt op de cijferlijst vermeld als aan alle onderdelen van het track is voldaan.</p>	<p>The exit profiles Education, Research, and Entrepreneurship are listed on the transcript of grades if all the components of the relevant exit profile are met.</p> <p><u>For the Bachelor's program in Philosophy</u> The tracks are listed on the transcript of grades if all the components of the relevant track are met.</p>
---	---

Artikel 4.4 Minor programma's

Article 4.4 Minor programs

<p>a. Voor de volgende cohorten geldt de verplichting om een minorprogramma te volgen van 30 ECTS:</p> <ul style="list-style-type: none"> - voor het cohort vanaf 2015-2016 <u>Algemene Cultuurwetenschappen</u>, met uitzondering van de track Universitaire Lerarenopleiding Nederlands (NE) geldt de verplichting om een minorprogramma te volgen van minimaal 18 en maximaal 30 ECTS; - studenten die per 2008-2009 of later met <u>de Bacheloropleiding Liberal Arts and Sciences</u> zijn aangevangen; het is toegestaan om één van de volgende cursussen Social Psychology (Saylor Academy) (vakcode 840800), Introduction to Theory of Literature (Yale University) (vakcode 840402), Management Information Systems (Saylor Academy) (vakcode 840803) en Business Law and Ethics (Saylor Academy) (vakcode 840801) onderdeel te laten uitmaken van het minorprogramma. Voor het cohort vanaf 2018-2019 kan de student binnen de minorruimte van 30 ECTS kiezen voor het minorvak 'Transatlantic Perspectives' (6 ECTS) en/of één van de vier bovengenoemde online minorvakken (max. 6 ECTS) kiezen; - studenten die per 2014-2015 of later met <u>de Bacheloropleiding Filosofie</u> zijn aangevangen; - voor studenten van de <u>Bachelor Communicatie- en Informatiewetenschappen</u>. - Voor studenten van de <u>Bachelor Cognitive Science and Artificial Intelligence</u>. <p>b. Voor opname van een minorprogramma gelden de volgende regels:</p> <ul style="list-style-type: none"> - voor de opname van een minorprogramma heeft de student toestemming van de Examencommissie; - de samenstelling van minorprogramma's aan een andere (partner)universiteit in het buitenland moet worden vastgesteld door de 	<p>a. The following cohorts are required to take a 30-ECTS Minor program:</p> <ul style="list-style-type: none"> - students who started on the <u>Bachelor's program in Culture Studies</u> in the academic year 2015-2016 or later, with the exception of the track Universitaire Lerarenopleiding Nederlands (NE); the obligation applies to follow a minor program of at least 18 at most 30 ECTS . - students who started on <u>the Bachelor's program in Liberal Arts and Sciences</u> in the academic year 2008-2009 or later; students are allowed to include the following courses: Social Psychology (Saylor Academy) (course code 840800), Introduction to Theory of Literature (Yale University) (course code 840402), Management Information Systems (Saylor Academy) (course code 840803) and Business Law and Ethics (Saylor Academy) (course code 840801) in their Minor program. For the cohort as of 2018-2019, the student can choose the Minor course Transatlantic Perspective (6 ECTS) and/or one of the four online Minor courses mentioned above (maximum 6 ECTS) within the minor course of 30 ECTS. - students who started on the <u>Bachelor's program in Philosophy</u> in the academic year 2014-2015 or later. - students of the <u>Bachelor's program in Communication and Information Sciences</u>. - Students of the <u>Bachelor's program in Cognitive Science and Artificial Intelligence</u>. <p>b. The following rules apply to the inclusion of a minor program:</p> <ul style="list-style-type: none"> - for the inclusion of a Minor program in their studies, students need the approval of the Examination Board. - the composition of Minor programs at another (partner) university abroad must be determined by the Examination Board, prior to the student's
--	--

<p>Examencommissie, voorafgaand aan het vertrek van de student naar die universiteit. Bovendien moet de student de aan die (partner)universiteit geldende toelatingsprocedure voldoen;</p> <ul style="list-style-type: none"> - de minor kan zowel verdiepend als verbredend zijn. De verdieping dan wel verbreding dient gerelateerd te zijn aan de eindtermen van de opleiding; - het is niet toegestaan cursussen in een minor op te nemen die reeds gevolgd en afgerond zijn ten behoeve van de track; - de minor bestaat uit een cluster van onderdelen die niet reeds in het verplichte programma van de student zijn opgenomen, die met verplichte vakken overlappen of die met verplichte vakken vergelijkbaar zijn; - vakken van andere universiteiten (zowel binnen- als buitenland) die vergelijkbaar zijn met verplichte vakken kunnen niet in een minorprogramma worden opgenomen; - taalvaardigheids cursussen kunnen in de regel niet in een minorprogramma worden opgenomen; - een minorprogramma mag in beginsel uit maximaal 12 ECTS aan cursussen uit de propedeutische fase van de faculteit, van andere faculteiten binnen Tilburg University, en/of van andere (zowel binnen- als buitenlandse) instellingen voor Wetenschappelijk Onderwijs bevatten. <p>c. Vastgestelde minorprogramma's: voor opname van een vastgestelde minorprogramma heeft de student toestemming van de Examencommissie. De samenstelling van de vastgestelde minorprogramma's is aan wijzigingen onderhevig. Studenten die een van deze vastgestelde minorprogramma's willen opnemen in hun studieprogramma, kunnen de minor samenstellen met cursussen die in onderscheiden academische jaren als minorvakken zijn aangemerkt, mits voldaan is aan de volgende eisen:</p> <ul style="list-style-type: none"> - de minor als geheel bevat in beginsel ten hoogste uit 12 ECTS aan propedeutische cursussen die zijn aangemerkt als cursus behorend tot de betreffende minor; - de minor als geheel bevat geen onderdelen die inhoudelijk met elkaar overlappen (bijv. in verband met overgangsmatregelen); - de minor als geheel bevat geen onderdelen die reeds in het verplichte programma van de student zijn opgenomen, die met verplichte vakken overlappen of die met verplichte vakken vergelijkbaar zijn. 	<p>departure for that university. In addition, the student must comply with the admission procedure applicable at that (partner) university.</p> <ul style="list-style-type: none"> - the Minor can be focused on either more in-depth or broadening of knowledge. The deepening or broadening should be related to the learning outcomes of the program. - it is not permitted to include courses in a minor that have already been followed and completed for the purpose of the track. - the Minor consists of a cluster of components that are not already included in the compulsory program of the student, that overlap with compulsory courses, or that are comparable with compulsory courses. - courses from other universities (both at home and abroad) that are comparable to compulsory cannot be included in a Minor program. - as a rule, language skills courses cannot be included in a Minor program. - in principle, a Minor program may contain a maximum of 12 ECTS from courses in the propaedeutic phase of the School, from other Schools within Tilburg University, and/or from other (both national and international) institutions for academic education. <p>c. Adopted Minor programs: for inclusion of an established Minor program, the student must obtain permission from the Examination Board. The composition of the adopted Minor programs is subject to change. Students who wish to include one of these adopted Minor programs in their degree program may compose the Minor with courses that have been designated as minor courses in different academic years, provided that the following requirements are met:</p> <ul style="list-style-type: none"> - in principle, the Minor as a whole contains no more than 12 ECTS from propaedeutic courses that have been designated as courses belonging to the Minor in question, - the Minor as a whole does not include any parts that overlap regarding contents (for instance, in connection with transitional provisions), - the Minor as a whole does not contain any components that are already included in the compulsory program of the student, that overlap with compulsory courses, or that are comparable with compulsory courses. <p>Adopted Minor programs for students of <u>Culture Studies</u> are:</p> <ol style="list-style-type: none"> 1. Art in the Public Sphere 2. Digital Media 3. Global Communication
---	--

<p>Vastgestelde minorprogramma's voor studenten <u>Algemene Cultuurwetenschappen</u> zijn:</p> <ol style="list-style-type: none"> 1. Art in the Public Sphere 2. Digital Media 3. Global Communication 4. Cultuur & Literatuur 5. CIW voor Online Culture <p>Vastgestelde minorprogramma's voor studenten <u>Communicatie- en Informatiewetenschappen</u> zijn:</p> <ol style="list-style-type: none"> 1. Art in the Public Sphere 2. Digital Media 3. Global Communication 4. Cultuur & Literatuur 5. Online Culture voor CIW <p>Vastgestelde minorprogramma's voor studenten <u>Filosofie</u> zijn:</p> <ol style="list-style-type: none"> 1. Art in the Public Sphere 2. Digital Media 3. Global Communication 4. Cultuur & Literatuur 5. CIW voor Online Culture 	<ol style="list-style-type: none"> 4. Culture & Literature 5. CIW for Online Culture <p>Adopted Minor programs for students in <u>Communication and Information Sciences</u> are:</p> <ol style="list-style-type: none"> 1. Art in the Public Sphere 2. Digital Media 3. Global Communication 4. Culture & Literature 5. Online Culture for CIW <p>Adopted Minor Programs for <u>Philosophy</u> students are:</p> <ol style="list-style-type: none"> 1. Art in the Public Sphere 2. Digital Media 3. Global Communication 4. Culture & Literature 5. CIW for Online Culture
---	---

HOOFDSTUK 5 PREMASTERTRAJECTEN

Artikel 5.1 Algemeen

De School of Humanities and Digital Sciences verzorgt de volgende premastertrajecten voor hbo-abituriënten, die aansluiting geven op de Masteropleidingen van de faculteit:

- premastertraject tot de Masteropleiding Communicatie- en Informatiewetenschappen: Bedrijfscommunicatie en Digitale Media (BDM), Communicatie en Cognitie (CC), New Media Design (NMD),
 - september-instroom
 - februari-instroom
- premastertraject tot de Masteropleiding Data Science and Society:
 - september-instroom
 - februari-instroom
- premastertraject tot de Masteropleiding Filosofie: Ethiek van Bedrijf en Organisatie (EBO),
 - september-instroom
 - februari-instroom
- premastertraject tot de Masteropleiding Filosofie: Philosophy of Contemporary Challenges (PCC),
 - september-instroom
 - februari-instroom
- premastertraject tot de Masteropleiding Filosofie: Philosophy of Humanity and Culture (PHC),
 - september-instroom
 - februari-instroom
- premastertraject tot de Masteropleiding Leraar in Voorbereidend Hoger Onderwijs in Filosofie (individueel maatwerkprogramma),
 - september-instroom
- premastertraject tot de Masteropleiding Leraar in Voorbereidend Hoger Onderwijs in Nederlands (standaard programma en individueel maatwerkprogramma),
 - september-instroom

CHAPTER 5 PRE-MASTER'S TRACKS

Article 5.1 General

The School of Humanities offers the following pre-Master's tracks for graduates from universities of applied sciences, which prepare students for the School's Master's programs:

- Pre-Master's track preparing for the Master's program in Communication and Information Sciences: Business Communication and Digital Media (BDM), Communication and Cognition (CC), New Media Design (NMD),
 - starting moment *September*
 - starting moment *February*
- Pre-Master's track preparing for the Master's program in Data Science and Society,
 - starting moment *September*
 - starting moment *February*
- Pre-Master's track preparing for the Master's program in Philosophy: Ethics of Business and Organizations (EBO),
 - starting moment *September*
 - starting moment *February*
- Pre-Master's track preparing for the Master's program in Philosophy: Philosophy of Contemporary Challenges (PCC),
 - starting moment *September*
 - starting moment *February*
- Pre-Master's track preparing for the Master's program in Philosophy: Philosophy of Humanity and Culture (PHC),
 - starting moment *September*
 - starting moment *February*
- Pre-Master's track preparing for the Master's program Teacher of Philosophy in Upper Secondary Education (individual, tailor-made program),
 - starting moment *September*
- Pre-Master's track preparing for the Master's program (standard program and a tailor-made program) in Culture Studies Teacher of Dutch in Upper Secondary Education,

<ul style="list-style-type: none"> • premastertraject tot de Masteropleiding <u>Kunst- en Cultuurwetenschappen</u>: Jeugdliteratuur (JL), <ul style="list-style-type: none"> - september-instroom • premastertraject tot de Masteropleiding <u>Kunst- en Cultuurwetenschappen</u>: Management of Cultural Diversity (MCD), <ul style="list-style-type: none"> - september-instroom • premastertraject tot de Masteropleiding <u>Kunst- en Cultuurwetenschappen</u>: Health and Humanities (HH) <ul style="list-style-type: none"> - september-instroom - februari-instroom • premastertraject tot de Masteropleiding <u>Kunst- en Cultuurwetenschappen</u>: Online Culture (OC) <ul style="list-style-type: none"> - september-instroom <p>Om voor toelating in aanmerking te komen, moet een schriftelijk verzoek worden ingediend bij de Toelatingscommissie van de faculteit. De Toelatingscommissie beoordeelt dan aan de hand van het vereiste hbo-getuigschrift en het bijbehorende (via de cijferlijst te overleggen) vakkenpakket of men kan worden toegelaten tot het desbetreffende premastertraject.</p>	<ul style="list-style-type: none"> - starting moment <i>September</i> • Pre-Master's track preparing for the Master's program in <u>Culture Studies: Children's and Young Adult Literature_JL</u>, <ul style="list-style-type: none"> - starting moment <i>September</i> • Pre-Master's track preparing for the Master's program in <u>Culture Studies Management of Cultural Diversity (MCD)</u>, <ul style="list-style-type: none"> - starting moment <i>September</i> • Pre-Master's track preparing for the Master's program in <u>Culture Studies Health and Humanities (HH)</u> <ul style="list-style-type: none"> - starting moment <i>September</i> - starting moment <i>February</i> • Pre-Master's track preparing for the Master's program in <u>Culture Studies Online Culture (OC)</u> <ul style="list-style-type: none"> - starting moment <i>September</i> <p>To qualify for admission, a written application has to be filed with the School's Admissions Board. The Admissions Board subsequently determines on the basis of the required university of applied sciences certificate and a specification of the courses taken (to be submitted via the transcript of grades) whether the student can be admitted to the pre-Master's track in question.</p>
--	--

Artikel 5.2 Onderwijsonderdelen premastertraject

Article 5.2 Components of the program of the pre-Master's track

<p>De premastertrajecten omvatten de onderdelen met de daarbij vermelde studielast zoals genoemd in DEEL 4.</p> <p>Jaarlijks wordt vastgesteld welke van de examenonderdelen in het Nederlands, in het Engels of in een andere taal worden aangeboden en getoetst. De student dient het examenonderdeel af te leggen in de taal waarin het examenonderdeel in dat jaar wordt aangeboden en getoetst.</p> <p>In aansluiting op deze onderdelen biedt de faculteit bij alle premastertrajecten een digitale toets taalvaardigheid Nederlands en Engels aan. Deze Taalservice</p>	<p>The pre-Master's tracks contain the components and the corresponding study load as specified in PART 4.</p> <p>Each year, it is decided which of the courses will be offered and assessed in Dutch, in English, or in another language. The students are to take the course in the language in which it is offered and assessed in the year in question.</p> <p>In tandem with these courses, the School of Humanities and Digital Sciences offers a digital Dutch and English language proficiency test for all pre-Master's tracks. This Dutch/English language service is intended for all students who have enrolled for the first time in the pre-Master's track in question.</p>
--	---

<p>Nederlands / Taalservice Engels is bestemd voor alle studenten die zich voor het eerst bij het desbetreffende premastertraject hebben ingeschreven.</p> <p>Bij het opstellen van het collegerooster voor onderdelen van de Bacheloropleiding en de premastertrajecten Communicatie- en Informatiewetenschappen wordt geprobeerd om cursussen met hetzelfde label of inhoudelijk bij elkaar aansluitende cursussen niet gelijktijdig in te roosteren. Gezien het grote aantal cursussen dat per onderwijsperiode wordt aangeboden, is het echter onontkoombaar dat de roostertijden van een aantal cursussen met elkaar overlappen. Studenten dienen dan een keuze te maken tussen deze overlappende cursussen.</p>	<p>In drawing up the schedules of the Communication and Information Science Bachelor's and pre-Master's programs, care is taken to avoid scheduling courses with the same labels or courses that are linked in terms of content at the same time. However, considering the large number of courses offered in each 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.</p>
---	---

Artikel 5.3 Practica

Article 5.3 Practicals

<p>Onderdelen die onderwijs in de vorm van practica omvatten worden gespecificeerd in artikel 3.2 en artikel 4.2.</p>	<p>Courses that include practicals are specified in articles 3.2 and 4.2.</p>
---	---

Artikel 5.4 Duur premastertraject

Article 5.4 Duration of the pre-Master's program

<p><u>Voor de premastertrajecten tot de masteropleidingen Filosofie (alle afstudeerrichtingen):</u></p> <ol style="list-style-type: none"> 1. <ol style="list-style-type: none"> a. De student die is ingeschreven voor het premastertraject van 30 ECTS dient de premaster af te ronden binnen één semester, het najaarssemester dan wel het voorjaarssemester, gerekend vanaf het instroommoment van de eerste inschrijving. b. De student die een premastertraject tot de masteropleiding Filosofie in deeltijd volgt dient de premaster af te ronden binnen één jaar, gerekend vanaf het instroommoment van de eerste inschrijving. 2. <ol style="list-style-type: none"> a. Tot het afleggen van de tentamens van de onderwijseenheden behorende bij de premastertrajecten genoemd in lid 1 wordt elk jaar twee maal de gelegenheid geboden. Indien de student alle onderwijseenheden van de 	<p><u>For the pre-Master's programs leading to the Master's programs in Philosophy (all tracks):</u></p> <ol style="list-style-type: none"> 1. <ol style="list-style-type: none"> a. Students enrolled in the pre-Master's program of 30 ECTS credits must complete the pre-Master's program within one semester, either the fall semester or the spring semester, counting from the entry moment of their first enrollment. b. Students who follow a part-time Master's program in Philosophy must complete the pre-Master's program within one year, calculated from the entry moment of their first enrollment. 2. <ol style="list-style-type: none"> a. The examinations of the units of study belonging to the pre-Master's programs referred to in section 1 are offered twice a year. If the student has obtained all the units of study of the pre-Master's program except for
--	---

<p>premaster heeft behaald, op één onderwijseenheid na, kan de student de Examencommissie verzoeken om het niet behaalde onderwijseenheid c.q. het equivalente vak uit hetzelfde aandachtsgebied in een volgend semester alsnog te behalen.</p> <p>b. De student die een premastertraject tot de masteropleiding Filosofie in deeltijd volgt en die alle onderwijseenheden van de premaster heeft behaald, op één onderwijseenheid na, kan de Examencommissie verzoeken om het niet behaalde onderwijseenheid c.q. een vak uit hetzelfde aandachtsgebied in een volgend jaar alsnog te behalen.</p> <p>3. Studenten die niet voldaan hebben aan de gestelde eisen zoals geformuleerd in lid 1 en 2 mogen zich niet inschrijven voor onderwijseenheden voor hetzelfde programma in een volgend semester gedurende de volgende twee (2) jaren.</p> <p><u>Voor de premastertrajecten tot de masteropleiding Communicatie- en Informatiewetenschappen (BDM – CC – NMD):</u></p> <p>1. De student die is ingeschreven voor het premastertraject van 30 ECTS dient de premaster af te ronden binnen één jaar, gerekend vanaf het instroommoment van de eerste inschrijving.</p> <p>2. Tot het afleggen van de tentamens van de verplichte onderwijseenheden behorende bij de premastertrajecten genoemd in lid 1 wordt elk jaar maximaal vier maal de gelegenheid geboden, tweemaal in het najaarsemester en tweemaal in het voorjaarssemester. Indien studenten deze verplichte onderwijseenheden na deelname aan twee tentamengelegenheden niet met een voldoende resultaat hebben kunnen afronden, dienen zij het (de) corresponderende onderwijseenheid/onderwijseenheden in het andere semester opnieuw te volgen en af te ronden. Studenten die niet in staat zijn om de keuzevakken van najaarssemester in twee tentamengelegenheden te behalen zijn gerechtigd om zich in te schrijven voor keuzevakken van het voorjaarssemester.</p> <p>3. Studenten die niet voldaan hebben aan de gestelde eisen zoals geformuleerd in lid 1 en lid 2 mogen zich niet meer inschrijven voor onderwijseenheden voor hetzelfde programma.</p>	<p>one unit of study, the student may request the Examination Board to obtain the unit of study that was not obtained or the equivalent course from the same area of expertise in the subsequent semester.</p> <p>b. Students who take a part-time pre-Master’s program leading to the Master’s program in Philosophy and who have obtained all the units of study of the pre-Master’s program with the exception of one unit of study may request the Examination Board to obtain the unit of study that they have not obtained or a course in the same area of expertise in the subsequent year.</p> <p>3. Students who have not met the requirements as formulated in paragraphs 1 and 2 may not register for units of study for the same program in the subsequent semester during the next two (2) years.</p> <p><u>For the pre-Master’s programs leading to the Master’s program in Communication and Information Sciences (BDM - CC - NMD):</u></p> <p>1. Students enrolled in the pre-Master’s program of 30 ECTS must complete the pre-Master’s program within one year, calculated from the entry moment of their first enrollment.</p> <p>2. The examinations of the mandatory units of study belonging to the pre-Master’s programs referred to in section 1 are offered a maximum of four times a year, twice in the fall semester and twice in the spring semester. If students have not been able to complete these mandatory units of study with a satisfactory result after participating in two examinations, they must re-take and complete the corresponding unit(s) of study in the other semester. Students who didn’t pass the electives of the fall semester in two examinations are entitled to register for electives of the spring semester and vice versa.</p> <p>3. Students who have not met the requirements set out in paragraphs 1 and 2 may no longer register for units of study for the same program.</p>
---	---

HOOFDSTUK 6 TENTAMENS EN EXAMENS VAN DE OPLEIDING

Artikel 6.1 Verplichte volgorde

1. Toelating tot de postpropedeutische fase
De student wordt toegelaten tot het afleggen van tentamens van het tweede Bachelorjaar, op voorwaarde dat hij/zij van de eerstejaarsvakken bedoeld in artikel 3.1 en genoemd in DEEL 2 ter waarde van ten minste 42 ECTS, met voldoende resultaat heeft afgerond.

Elke andere toelating tot het afleggen van postpropedeutische tentamens is ter beoordeling aan de Examencommissie.

2. Volgorde binnen de postpropedeutische fase

Voor de Bacheloropleiding Algemene Cultuurwetenschappen:

Een student kan beginnen met de Bachelorthesis c.q. de afstudeerstage (zie DEEL 3) zodra door hem/haar 120 ECTS aan tot de opleiding behorende onderdelen met goed gevolg zijn afgerond waaronder in ieder geval de volgende onderdelen:

- voor studenten die zijn ingestroomd in academisch jaar 2011-2012 tot en met 2015-2016:
de onderdelen *Methodologie 1* (6 ECTS) en *Methodologie 2*
- voor studenten die zijn ingestroomd in academisch jaar 2016-2017 of later:
de onderdelen *Doing Research: Methodology* (6 ECTS), *Doing Research: Skills* (6 ECTS) en *Doing Research: Practice* (6 ECTS).

Voor de Bacheloropleiding Communicatie- en Informatiewetenschappen:

Een student kan beginnen met de Bachelorthesis zodra door hem/haar 120 ECTS aan tot de opleiding behorende onderdelen met goed gevolg zijn afgerond waaronder in ieder geval de volgende onderdelen:

- voor studenten die zijn ingestroomd in academisch jaar 2010-2011 of later:
Methodologie, *Statistiek: basistechnieken*, *Statistiek: practicum* en het *Onderzoekspracticum*
- voor studenten die zijn ingestroomd in academisch jaar 2016-2017 of later:

CHAPTER 6 EXAMINATIONS AND FINAL EXAMINATION

Article 6.1 Required order

1. Admission to the post-propaedeutic phase
Students are allowed to take the exams of the second Bachelor's year, provided they have successfully completed at least 42 ECTS of the first-year Bachelor's program referred to in Article 3.1 and mentioned in PART 2. Any other admission to the post-propaedeutic exams is for the Admissions Board to decide.

2. Order within the post-propaedeutic phase

For the Culture Studies Bachelor's program:

Students can start their Bachelor's thesis or their practical training (internship) (see PART 3) as soon as they have successfully completed 120 ECTS of the program, provided these include at least the following courses:

- For students who started their studies in the academic year 2011-2012 up to and including 2015-2016:
The courses *Methodology 1* (6 ECTS) and *Methodology 2*
- For students who started their studies in the academic year 2016-2017 or later:
The courses *Doing Research: Methodology* (6 ECTS), *Doing Research: Skills* (6 ECTS), and *Doing Research: Practice* (6 ECTS)

For the Communication and Information Sciences Bachelor's program:

Students can start their Bachelor's thesis as soon as they have successfully completed 120 ECTS of the program, provided these include at least the following courses:

- For students who started their studies in the academic year 2010-2011 or later:
Methodology, *Statistics: basic techniques*, *Statistics Practical* and the *Research Practical*
- For students who started their studies in the academic year 2016-2017 or later:
Methodology, *Statistics for Bachelors CIW* and the *Research Practical*

Methodologie, Statistiek voor bachelors CIW en het Onderzoekspracticum

Voor de Bacheloropleiding Communicatie- en Informatiewetenschappen:

Een student kan beginnen met de Bachelorthesis c.q. de afstudeerstage (zie DEEL 3) zodra door hem/haar 120 ECTS-credits aan tot de opleiding behorende onderdelen met goed gevolg zijn afgerond.

Een student kan beginnen aan de onderdelen Data Structures and Algorithms en Advanced Programming for CSAI zodra het onderdeel Basic Programming met goed gevolg is afgerond.

Een student kan beginnen aan het onderdeel Research Workshop: CSAI zodra de onderdelen Statistics for CSAI I en Methodology for CSAI met gevolg zijn afgerond.

Een student kan beginnen aan het onderdeel Introduction to Machine Learning zodra de onderdelen Basic Programming en Statistics I met goed gevolg zijn afgerond.

Voor de Bacheloropleiding Liberal Arts and Sciences:

- voor studenten die zijn ingestroomd in academisch jaar 2011-2012 of later:

Een student kan beginnen met de Bachelorthesis zodra door hem/haar 120 ECTS-credits aan tot de opleiding behorende onderdelen met goed gevolg zijn afgerond.

- voor studenten die zijn ingestroomd in academisch jaar 2017-2018 of later:

Een student kan beginnen met de Bachelorthesis en de Professional Practice keuzeonderdelen (*Current European Issues, Social Innovation Project* en *Internship*) zodra door hem/haar 120 ECTS aan tot de opleiding behorende onderdelen met goed gevolg zijn afgerond.

Voor de Bacheloropleiding Filosofie:

Een student kan beginnen met de Bachelorthesis c.q. de afstudeerstage (zie DEEL 3) zodra door hem/haar 120 ECTS aan tot de opleiding behorende onderwijseenheden met goed gevolg zijn afgerond en het onderwijseenheid *Philosophy Bachelor's Thesis Track*.

For the Bachelor's program in Cognitive Science and Artificial Intelligence:

Students can start their Bachelor's thesis or graduation internship (see PART 3) as soon as they have successfully completed 120 ECTS credits of the program's units of study.

A student can start with the units of study *Data Structures and Algorithms* and *Advanced Programming for CSAI* as soon as the unit of study Basic Programming has been successfully completed.

A student can start with the Research Workshop: CSAI as soon as the units of study Statistics for CSAI I and Methodology for CSAI have been successfully completed.

A student can start the unit of study Introduction to Machine Learning as soon as the units of study Basic Programming and Statistics I have been successfully completed.

For the Liberal Arts and Sciences Bachelor's program:

- For students who started their studies in the academic year 2011-2012 or later:

Students can start their Bachelor's thesis as soon as they have successfully completed 120 ECTS of the program.

- For students who started their studies in the academic year 2017-2018 or later:

Students can start their Bachelor's thesis and one of three compulsory optional courses of Professional Practics (*Current European Issues, Social Innovation Project* and *Internship*) soon as they have successfully completed 120 ECTS of courses that are part of the program.

For the Philosophy Bachelor's program:

Students can start on their Bachelor's thesis or on their practical training (internship) (see PART 3) as soon as they have successfully completed 120-ECTS of courses that are part of the program and the unit of study *Philosophy Bachelor's Thesis Track*.

1. Tot het afleggen van de tentamens van de in paragraaf 3, 4 en 5 bedoelde en in DEEL 2, DEEL 3 en DEEL 4 genoemde onderwijsonderdelen wordt elk jaar twee maal de gelegenheid geboden.

Indien een onderwijsonderdeel meer dan eens per academisch jaar wordt aangeboden en/of indien er meer dan twee tentamengelegenheden voor een examenonderdeel worden georganiseerd, mag de student per academisch jaar aan maximaal twee van deze gelegenheden deelnemen. Indien een student in één academisch jaar meer dan twee resultaten voor een examenonderdeel behaalt, wordt het derde en eventueel volgende behaalde resultaat ongeldig verklaard.

2. In afwijking van het bepaalde in het eerste lid, wordt tot het afleggen van het tentamen van een onderwijsonderdeel waarvan het onderwijs in een bepaald studiejaar niet is gegeven, de student ten minste een maal de gelegenheid geboden.

Indien de student de cursus bij deze gelegenheid c.q. gelegenheden niet met voldoende resultaat afrondt, dient hij/zij de cursus te vervangen door een andere cursus.

Voor de Bacheloropleiding Liberal Arts and Sciences:

Voor de opname van een vervangende cursus behoeft de student toestemming van de Examencommissie.

Voor de overige Bacheloropleidingen:

Voor de opname van een vervangende cursus zijn overgangsmatregelen geformuleerd.

3. De vorm van het tentamen (zie artikel 6.3) van de eerste tentamengelegenheid en de herkansing kan verschillen. De docent communiceert de vorm van het tentamen van zowel de eerste tentamengelegenheid als de herkansing via Osiris Catalogus. Informatie over de vorm van de herkansing is beschikbaar voordat de eerste tentamengelegenheid plaatsvindt.
4. Indien de toetsing plaatsvindt op basis van een werkstuk, paper of essay dienen deze binnen twee maanden na de afronding van de cursus te zijn ingeleverd. Dit geldt voor alle cursussen die gepland staan in een

1. In every academic year, there are two opportunities for taking the exams specified in sections 3, 4 and 5, and in PART 2, PART 3 and PART 4.

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.

If at this opportunity/these opportunities students fail to pass the exam(s), they will have to replace the course by another course.

For the Liberal Arts and Sciences Bachelor's program:

To replace one course by another course, students need the approval of the Examination Board.

For the other Bachelor's programs:

For the replacement of one course by another, transitional regulations have been formulated.

3. The form of the examinations as referred to in Article 6.3 of the first examination opportunity and the resit may differ. The lecturer communicates the form of the examination of both the first opportunity and the resit via the OSIRIS Catalog. Information about the form of the resit is available before the first exam takes place.
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 for the full length in one of the semesters of the academic year calendar. Any second, revised version of a paper or essay is to be submitted before March 30th for any course taught in the first semester; first versions of papers or essays written for courses taught in the second semester are to be submitted before July 1st. Second, revised versions of papers or essays for a course taught in the second semester of the post-propaedeutic phase, are to be submitted

<p>jaarindeling in semesters. Een eventuele tweede, herziene versie van een paper of essay voor een cursus uit het eerste semester dient vóór 30 maart te zijn ingeleverd en een eerste versie van een paper of essay voor een cursus uit het tweede semester vóór 1 juli. Een eventuele tweede, herziene versie van een paper of essay voor een cursus uit het tweede semester van de post-propedeutische fase dient vóór 15 augustus te zijn ingeleverd. Na deze data is er sprake van een gemiste kans.</p> <p>5. Indien de toetsing van een cursus met blokonderwijs plaatsvindt op basis van een werkstuk, paper of essay dienen deze binnen drie weken na de laatste onderwijsdag van het betreffende onderwijsblok te zijn ingeleverd. Een eventuele tweede, herziene versie van een paper of essay dient uiterlijk op de laatste onderwijsdag van het blok dat volgt op het blok waarin de cursus is gegeven, te zijn ingeleverd. Een tweede herziene versie van een cursus uit het vierde blok dient vóór 15 augustus te zijn ingeleverd. Na deze data is er sprake van een gemiste kans.</p> <p>6. De student die op één na alle tentamens van een bachelorprogramma met goed gevolg heeft afgelegd dan wel van het afleggen daarvan is vrijgesteld en de bachelorscriptie met een voldoende resultaat heeft afgerond, heeft bepaalde voorwaarden éénmalig recht op een extra tentamen gelegenheid in het desbetreffende onderdeel. De voorwaarden zijn opgenomen in de Regels en Richtlijnen.⁵</p> <p>7. Studenten met een Duale Carrière kunnen een Talentstatus aanvragen die recht geeft op extra faciliteiten in bijvoorbeeld studiebegeleiding en/of financiële vergoeding. De faculteit zoekt binnen haar mogelijkheden naar extra faciliteiten in studiebegeleiding. De criteria voor het verkrijgen van een Talentstatus is te vinden in het Duale Carrière reglement dat als bijlage aan het Studentenstatuut is te vinden. Studenten die een Talentstatus hebben en die gebruik willen maken van de bovengenoemde faciliteiten, dienen bij aanvang van het academisch jaar of zodra het College van Bestuur de Talentstatus heeft toegekend, een afspraak te maken met hun studieadviseur om een studieplan op te stellen.</p>	<p>before August 15th. After these dates, students will have officially missed one opportunity.</p> <p>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. Second, revised versions of papers or essays for a course from the fourth block are to be submitted before August 15th. After these dates, students will have officially missed an opportunity.</p> <p>6. A student who has passed all examinations of a Bachelor's program with one exception, or who has been exempted from taking these examinations and has completed the Bachelor's thesis with a satisfactory result is entitled to a one-time extra examination opportunity in the part concerned under certain conditions. The conditions are adopted in the Rules and Regulations.⁶</p> <p>7. Students with a dual career can apply for a Talent Status, which entitles them, for instance, to extra facilities with respect to the organization of their program and/or financial support. As far as it is within its power to do so, the School seeks to accommodate these students through special arrangements. The criteria for obtaining a Talent Status can be found in the Dual Career Regulations, which can be found as an appendix to the Student Charter. Students who have been awarded a Talent Status and who wish to make use of the above-mentioned facilities need to make an appointment with their academic counselor to draw up a study plan at the start of the academic year or as soon as the Executive Board has granted the Talent Status.</p> <p>8. In principle, students who have been awarded a Talent Status are subject to the norm for the binding recommendation regarding the continuation of their studies ('Binding Study Advice') as laid down in Article 8.1, subsection 2. On the recommendation of the dean of students, the</p>
--	---

⁵ Behoudens de clausule zoals verwoord in artikel 4.4 van de Regels in Richtlijnen, is dit de enige grond die TSHD kent voor extra tentamen gelegenheden. Verzoeken om extra tentamen gelegenheden op andere gronden worden dan ook zeer zelden gehonoreerd.

⁶ Subject to the hardship clause, this is the only ground TSHD has for extra examination opportunities. Therefore, requests for additional opportunities on other grounds are very rarely granted.

<p>8. Studenten met Talentstatus zijn in principe gehouden aan de norm voor het bindend studieadvies zoals in artikel 9.1 lid 2 is vastgesteld. Op voordracht van de studentendecaan kan de Examencommissie besluiten tot een uitgesteld bindend studieadvies, zoals is verwoord in artikel 9.3 lid 1.</p>	<p>Examination Board can decide to allow for the binding recommendation to be postponed, as indicated in Article 8.3, subsection 1.</p>
--	---

Artikel 6.3 Tijdvakken en frequentie tentamens

Article 6.3 Form of the examination

<ol style="list-style-type: none"> 1. De tentamens van de onderdelen, bedoeld in paragraaf 3, 4 en 5 en genoemd in DEEL 2, DEEL 3 en DEEL 4, worden mondeling of schriftelijk afgelegd, overeenkomstig de vermelding in de cursusbeschrijving. Onder een schriftelijk tentamen wordt mede verstaan een tentamen dat door middel van het schrijven van één of meer opdrachten of het schrijven van een werkstuk, verslag of thesis wordt afgelegd. 2. Op verzoek van de student kan de Examencommissie besluiten dat een tentamen op een andere wijze en ander tijdstip dan vorenbedoeld wordt afgelegd. Op verzoek van de student kan de Examencommissie onder bepaalde voorwaarden toestaan dat een tentamen op afstand wordt afgelegd. 3. Aan studenten met een functiebeperking kan de Examencommissie de gelegenheid bieden om de tentamens op een zoveel mogelijk aan hun individuele functiebeperking aangepaste wijze af te leggen. De Examencommissie wint zo nodig deskundig advies in alvorens hiertoe te besluiten. Wanneer het op aangepaste wijze afleggen van het tentamen bijzondere faciliteiten vergt of een bijzondere vorm van tentamineren, moet de student een verzoek indienen bij het Digitaal Meldpunt Functiebeperking. 	<ol style="list-style-type: none"> 1. The exams of the courses referred to in sections 3, 4, and 5, and mentioned in PART 2, PART 3, and PART 4 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 Examination Board 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 Examination Board 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 Examination Board to take examinations in a way that is adapted as much as possible to their individual limitations. If necessary, the Examination Board 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).
---	--

Artikel 6.4 Mondeling tentamen

Article 6.4 Oral exams

<ol style="list-style-type: none"> 1. Mondeling wordt niet meer dan één persoon tegelijk getentamineerd, tenzij de Examencommissie anders heeft bepaald. 2. Het mondeling afnemen van een tentamen is openbaar, tenzij de Examencommissie of de desbetreffende examinerator in een bijzonder geval 	<ol style="list-style-type: none"> 1. In oral exams, not more than one person is assessed at the same time, unless the Examination Board has decided otherwise.
--	--

<p>anders heeft bepaald, dan wel de student daartegen bezwaar heeft gemaakt.</p> <p>3. <u>Voor de Bacheloropleidingen Algemene Cultuurwetenschappen, Communicatie- en Informatiewetenschappen en Filosofie:</u> Van een mondeling tentamen wordt door de examiner een audioregistratie gemaakt, zodat de gestelde vragen, geformuleerde antwoorden en bevindingen van de docent worden geregistreerd. De audioregistratie wordt bewaard gedurende de periode van beroepsmogelijkheid zoals geformuleerd in artikel 6.5 lid 5, of zoveel langer als voor een voorkomende beroepsprocedure vereist is.</p>	<p>2. An oral exam is a public event, unless the Examination Board or the examiner concerned has decided otherwise in a special case, or if the student has objected.</p> <p>3. <u>For the Bachelor's programs in Culture Studies, Communication and Information Sciences, and Philosophy:</u> The examiner takes care 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 6.5, subsection 5 or for the duration of an actual appeals procedure.</p>
--	---

Artikel 6.5 Vaststelling en bekendmaking tentamenuitslag

Article 6.5 Determination and publication of exam results

<ol style="list-style-type: none"> 1. De examiner stelt de uitslag van een schriftelijk tentamen van een onderdeel vast binnen 15 werkdagen na de dag waarop het is afgelegd tenzij de opleidingsdirecteur oordeelt dat de jaarindeling of een andere regeling een nakijktermijn van 10 werkdagen noodzakelijk maakt. 2. De examiner stelt in beginsel terstond, doch uiterlijk binnen 5 werkdagen, na het afnemen van een mondeling tentamen de uitslag vast en reikt de student een desbetreffende schriftelijke verklaring uit. 3. Voor een op andere wijze dan mondeling of schriftelijk af te leggen tentamen bepaalt de Examencommissie tevoren op welke wijze en binnen welke termijn de student een schriftelijke verklaring omtrent de uitslag zal ontvangen. 4. De examiner verschaft de administratie van de faculteit de nodige gegevens ten behoeve van de bekendmaking van de uitslag. De uitslag zal bekend gemaakt worden middels de website van de universiteit. 5. De student heeft een beroepsmogelijkheid bij het College van Beroep voor de Examens tot zes weken na de bekendmaking van de uitslag van een tentamen. 	<ol style="list-style-type: none"> 1. The examiner determines the results of written exams of components (courses) within 15 workdays 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 workdays. 2. In the case of oral exams, in principle, the examiner determines the result immediately after the oral exam has taken place, or at least within 5 workdays 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 Examination Board decides beforehand how and the period within which the student will receive a written statement specifying the result. 4. The examiner provides the School's administration unit with the data necessary for publishing the results. The results are announced on the university website. 5. Students can appeal to the Appeals Board for Examinations within six weeks after the announcement of the results of an exam.
---	--

Artikel 6.6 Geldigheidsduur

Article 6.6 Period of validity

<ol style="list-style-type: none">1. De geldigheidsduur van behaalde onderdelen is in beginsel onbeperkt; behaalde resultaten voor deelttoetsen en tussentijdse opdrachten blijven alleen geldig lopende de duur van de betreffende cursus (najaarssemester⁷) OF voorjaarssemester⁷), tenzij de Examencommissie anders bepaalt.2. In afwijking van het bepaalde in het eerste lid kan de Examencommissie voor een onderdeel waarvan het tentamen langer dan vijf jaar geleden is behaald, een aanvullend dan wel vervangend tentamen opleggen, alvorens de student wordt toegelaten tot het afleggen van het desbetreffende examen.3. Voor de geldigheidsduur van een vrijstelling voor een onderdeel zijn de leden 1 en 2 van toepassing.	<ol style="list-style-type: none">1. In principle, units of study passed by students have unlimited validity; results obtained for interim exams and interim assignments remain valid only during the academic year in question and only for the current duration of the unit of study in question (fall semester OR spring semester⁸), unless the Examination Board decides otherwise.2. Without prejudice to the provisions in subsection 1, the Examination Board can impose an additional or substitute examination for a course that was passed more than 5 years earlier 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.
--	---

Artikel 6.7 Inzagerecht

Article 6.7 Right of inspection

<ol style="list-style-type: none">1. Gedurende ten minste zes weken na de bekendmaking van de uitslag van een schriftelijk tentamen krijgt de student op verzoek inzage in zijn beoordeeld werk. Tevens wordt de student op verzoek tegen kostprijs een kopie verschaft van dat werk. Geen kopie wordt verschaft indien het een multiple choice tentamen betreft.2. Gedurende de in het eerste lid genoemde termijn kan elke belangstellende kennis nemen van vragen en opdrachten van het desbetreffende tentamen, alsmede zo mogelijk van de normen aan de hand waarvan de beoordeling heeft plaatsgevonden.3. De Examencommissie kan bepalen dat de inzage of de kennisneming geschiedt op een vaste plaats en op ten minste twee vaste tijdstippen. Indien de betrokkene aantoonbaar door overmacht verhinderd te zijn of te zijn geweest op een aldus vastgestelde plaats en tijdstip te verschijnen, wordt hem een andere mogelijkheid aangeboden, zo mogelijk binnen de in het eerste lid genoemde termijn.	<ol style="list-style-type: none">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 Examination Board may determine that inspection occur at a fixed place and 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 his or her control, he or she will be offered another opportunity, if possible within the period mentioned in subsection 1.
--	--

⁷ NB: Bij een start in het voorjaarssemester loopt een academisch jaar van februari tot februari.

⁸ Please note: At a start in the spring semester, an academic year runs from February to February.

Artikel 6.8 Vrijstellingen

Article 6.8 Exemptions

<p>1. De Examencommissie kan de student op diens verzoek, gehoord de desbetreffende examiner, vrijstelling verlenen van een onderwijseenheid, indien de student:</p> <ul style="list-style-type: none">- een qua inhoud en niveau overeenkomstige eenheid gekoppeld aan een tentamen van een universitaire of hogere beroepsopleiding succesvol heeft voltooid;of- aantoot door werk- c.q. beroepservaring over voldoende kennis en vaardigheden te beschikken met betrekking tot het desbetreffende onderwijseenheid. <p>2. Het verzoek dient vergezeld te gaan van bewijsstukken en met redenen te zijn omkleed en wordt ingediend bij de secretaris van de Examencommissie.</p> <p>3. <u>Voor studenten van de bacheloropleiding Algemene Cultuurwetenschappen, Communicatie- en Informatiewetenschappen:</u> Studenten die twee opleidingen volgen of er reeds één hebben afgerond, worden in het kader van de tweede opleiding niet vrijgesteld van de minorverplichting en eventuele keuzevakken op basis van onderwijseenheden behaald uit de eerste opleiding.</p> <p>4. Binnen de opleiding wordt nimmer vrijstelling verleend voor de thesis.</p>	<p>1. At the student's request, and having heard the examiner concerned, the Examination Board can grant a student an exemption for a particular unit of study, provided the student:</p> <ul style="list-style-type: none">- has taken and successfully completed a unity of study at a university or university of applied sciences (HBO) that is comparable in terms of content and level, or- can show that he or she possesses sufficient knowledge and skills with regard to the unit of study in question as a result of work or professional experience. <p>2. The application is to be submitted to the secretary of the Examination Board together with the necessary papers substantiating the student's claim, and must include a specification of the applicant's reasons for making the application.</p> <p>3. <u>For students of the programs Culture Studies, Communication and Information Sciences:</u> Students who follow two programs or who have already completed one will not be exempted from the minor requirement and any elective course in the context of the second program based on units of study obtained from the first program.</p> <p>4. Within the program, an exemption can never be granted for the thesis.</p>
---	---

Artikel 6.9 Examen

Article 6.9 Final exam

<p>De Examencommissie stelt de uitslag van het examen vast, zodra de student voldoende bewijzen overlegt van door hem behaalde tentamens en de daarmee verworven academische vorming.</p>	<p>The Examination Board determines the result of the final examination as soon as the student has provided sufficient proof of having passed the exams and thus of having acquired the necessary academic schooling.</p>
---	---

Artikel 6.10 Graad

Article 6.10 Degree

<p>1. Aan degene die het examen met goed gevolg heeft afgelegd, wordt de volgende graad verleend:</p>	<p>1. The degree of Bachelor of Arts or Bachelor of Science is conferred on those who have passed the final examination:</p>
---	--

<ul style="list-style-type: none"> • <u>Algemene Cultuurwetenschappen (ACW)</u>: ‘Bachelor of Arts’ • <u>Communicatie- en Informatiewetenschappen (CIW)</u>: ‘Bachelor of Science’ • <u>Cognitive Science and Artificial Intelligence (CSAI)</u>: ‘Bachelor of Science’ • <u>Liberal Arts and Sciences (LAS)</u>: <ul style="list-style-type: none"> - Elective Major Business and Economics: ‘Bachelor of Science’ - Elective Major Cognitive Neuroscience: Brain and Cognition: ‘Bachelor of Science’ - Elective Arts and Humanities: Present, Past, Future: ‘Bachelor of Arts’ - Elective Major Law in an International Context: ‘Bachelor of Arts’ - Elective Major Social Sciences: Human Behavior: ‘Bachelor of Science’ • <u>Filosofie (FIL)</u>: ‘Bachelor of Arts’ <p>2. De verleende graad wordt op het getuigschrift van het examen aangetekend.</p>	<ul style="list-style-type: none"> • <u>Culture Studies (ACW)</u>: Bachelor of Arts • <u>Communication and Information Sciences (CIS)</u>: Bachelor of Science • <u>Cognitive Science and Artificial Intelligence (CSAI)</u>: Bachelor of Science • <u>Liberal Arts and Sciences (LAS)</u>: <ul style="list-style-type: none"> - Elective Major Business and Economics: Bachelor of Science - Elective Major Cognitive Neuroscience: Brain and Cognition: Bachelor of Science - Elective Arts and Humanities: Present, Past, Future: Bachelor of Arts - Elective Major Law in an International Context: Bachelor of Arts - Elective Major Social Sciences: Human Behavior: Bachelor of Science • <u>Philosophy(FIL)</u>: Bachelor of Arts <p>2. The degree conferred is specified on the degree certificate.</p>
--	---

HOOFDSTUK 7 VOOROPLEIDING, TOELATING

CHAPTER 7 PREVIOUS EDUCATION/ ADMISSION

Artikel 7.1 Vooropleiding en toelating tot de opleiding

Article 7.1 Previous education and admission

1. Tot het eerste jaar van de opleiding worden toegelaten:
 - zij die in het bezit zijn van een diploma vwo;
voor de bacheloropleiding Cognitive Science and Artificial Intelligence;
 - zij die in het bezit zijn van een diploma vwo met het vak wiskunde A of B;
 - zij die in het bezit zijn van een hbo-propedeusediploma van een erkende instelling;
voor de bacheloropleiding Cognitive Science and Artificial Intelligence;
 - zij die in het bezit zijn van een diploma vwo met het vak wiskunde A of B;
 - zij die beschikken over een verklaring van onvoorwaardelijke overgang naar het tweede jaar van een erkende instelling voor hbo;
voor de bacheloropleiding Cognitive Science and Artificial Intelligence;
 - zij die in het bezit zijn van een diploma vwo met het vak wiskunde A of B;
 - zij die beschikken over een degree zoals genoemd in artikel 7.10a van de wet;
 - zij die beschikken over een hbo-diploma 'oude stijl';
 - zij die in het bezit zijn van doctoraal- of ingenieursdiploma;
 - zij die beschikken over een universitair getuigschrift dat is uitgegeven door een door het Ministerie van Onderwijs en Wetenschappen geaccrediteerde opleiding;
 - zij die beschikken over een in het buitenland behaald diploma dat ten minste gelijkwaardig is aan de diploma's genoemd onder a, b, d of e, ter nadere beoordeling door de Examencommissie;
 - zij die beschikken over een certificaat waaruit blijkt dat zij een 'colloquium doctum', als bedoeld in artikel 7.4, met goed gevolg hebben afgelegd.

2. Voor de Bacheloropleiding Liberal Arts and Sciences:

De toelating tot de bacheloropleiding Liberal Arts and Sciences vereist, naast de geschikte vooropleiding, vanaf het academisch jaar 2017-2018 ook de toelating door de Toelatingscommissie.

Toelatingscommissie

1. Those in possession of one of the following qualifications can be admitted to the first year of the program:
 - Those who are in possession of a certificate of preuniversity education (VWO).
For the program Cognitive Science and Artificial Intelligence: those who are in possession of a certificate of preuniversity education (VWO) including the subject mathematics A or B;
 - Those who are in possession of a propaedeutic certificate from a recognized university of applied sciences (HBO);
For the program Cognitive Science and Artificial Intelligence: those who are in possession of a certificate of preuniversity education (VWO) including the subject mathematics A or B;
 - Those who are in possession of a degree as referred to in Article 7.10a of the Law;
 - Those who are in possession of a certificate specifying unconditional promotion to the second year of a recognized university of applied sciences;
For the program Cognitive Science and Artificial Intelligence: those who are in possession of a certificate of preuniversity education (VWO) including the subject mathematics A or B;
 - Those who are in possession of an 'old-style' certificate a university of applied sciences;
 - Those who are in possession of a 'doctoraal' or 'ingenieur' certificate ('old-style' Dutch university degrees);
 - Those who are in possession of a university certificate testifying to successful completion of a program fully accredited by the Dutch Ministry of Education, Culture and Science
 - Those who are in possession of a diploma awarded abroad that is at least equivalent to the diplomas referred to above under a, b, d or e, to be determined by the Examination Board;

De selectie wordt uitgevoerd door de Toelatingscommissie van LAS die een positief of negatief eindoordeel formuleert en valt onder de verantwoordelijkheid van de Examencommissie van TSH.

Toelatingsonderzoek: criteria

Om te kunnen worden toegelaten tot de bacheloropleiding Liberal Arts and Sciences moet de student een positief eindoordeel ontvangen van de Toelatingscommissie. De Toelatingscommissie neemt de volgende criteria in overweging om een eindoordeel te vormen:

- De kandidaat bezit naar het oordeel van de Toelatingscommissie voldoende motivatie en intellectuele capaciteiten om aan de eindtermen van de opleiding te voldoen;
- De kandidaat beheerst in voldoende mate de Engelse taal, zoals bedoeld in artikel 7.2;
- De kandidaat heeft naar het oordeel van de Toelatingscommissie voldoende interesse in multi- en interdisciplinariteit;
- De kandidaat heeft naar het oordeel van de Toelatingscommissie een voldoende internationale oriëntatie;
- De kandidaat heeft naar het oordeel van de Toelatingscommissie voldoende relevante extracurriculaire activiteiten verricht;
- De kandidaat bezit naar het oordeel van de Toelatingscommissie de attitude en communicatieve vaardigheden om naar behoren te functioneren in een 'international classroom'.

Toelatingsonderzoek: procedure

- Een verzoek om te worden toegelaten tot de opleiding kan worden ingediend bij de Toelatingscommissie van het University College Tilburg, gedurende een door de Toelatingscommissie te bepalen en tijdig te publiceren periode van het studiejaar, met dien verstande dat de opleiding daadwerkelijk start op of omstreeks 1 september van elk kalenderjaar;
- Aan de vorm van het toelatingsverzoek en de te verstrekken informatie stelt de Toelatingscommissie zekere eisen die tijdig en goed toegankelijk gepubliceerd worden;
- Met het oog op de toelating tot de opleiding stelt de Toelatingscommissie een onderzoek in naar de kennis, de vaardigheden en de attitude van de student aan de hand van de criteria zoals hierboven genoemd

- Those who are in possession of a certificate proving that they have passed a 'colloquium doctum' (School-determined university entrance exam), as referred to in Article 7.4.

2. For the Bachelor's program Liberal Arts and Sciences:

Admission to the Bachelor's program Liberal Arts and Sciences requires not only a suitable prior education, but also the admission by the Admissions Board as from the academic year 2017-2018.

Admissions Board

The selection is done by the LAS Admissions Board who formulates either a positive or a negative final assessment. The Board falls under the responsibility of the Examination Board of TSHD.

Admissions Inquiry: Criteria

In order to be admitted to the Bachelor's program Liberal Arts and Sciences, the student must receive a positive decision from the Admissions Board. The Admissions Board takes the following criteria into consideration in order to form a decision:

- The candidate has, in the opinion of the Admissions Board, a satisfactory level of motivation and the intellectual capacities to meet the goals of the program;
- The candidate has mastered the English language at an adequate level, as provided in Article 7.2;
- The candidate has, in the opinion of the Admissions Board, sufficient interest in multi- and interdisciplinary;
- The candidate has, in the opinion of the Admissions Board, a satisfactory international orientation;
- The candidate has, in the opinion of the Admissions Board, conducted enough relevant extracurricular activities;
- The candidate possesses, in the opinion of the Admissions Board, the attitude and communication skills in order to be able to function properly in an international classroom.

Admissions Inquiry: procedure

<p>(toelatingsonderzoek: criteria). Met het oog hierop dient de student een essay en motivatiebrief te schrijven en deze documenten toe te lichten tijdens een selectiegesprek;</p> <ul style="list-style-type: none"> - De toelating tot de opleiding wordt verleend onder de voorwaarde dat de student uiterlijk op de startdatum van de opleiding een positief eindoordeel heeft ontvangen van de Toelatingscommissie; - In de schriftelijke verklaring met daarin het eindoordeel van de Toelatingscommissie wordt de student gewezen op de beroepsmogelijkheid bij de Commissie van Advies voor Bezwaar- en Beroepschriften (CABB). 	<ul style="list-style-type: none"> - An application to be admitted to the program can be submitted to the Admissions Board of the University College Tilburg, during a period of the academic year that is to be determined and published by the Admissions Board in due time, it being understood that the program actually starts on or around September 1st of each calendar year; - The Admissions Board has certain requirements concerning the shape of the application and the information to be provided, which are published in due time and will be easily accessible; - For the purpose of admission to the program, the Admissions Board shall examine the knowledge, skills, and attitudes of the student based on the criteria mentioned above (admissions inquiry: criteria). To this end, the student has to write an essay and letter of motivation and explain these documents during an interview; - Admission to the program will be granted on the condition that the student has received a positive decision from the Admission Committee no later than the starting date of the program; - The written statement containing the decision of the Admissions Board, will notify the student of the possibility of objection to the Objections and Appeals Advisory Committee (CABB).
--	---

Artikel 7.2 Taalvaardigheidseis i.v.m. toelating tot de opleiding

Article 7.2 Language proficiency requirements for admission

<p>1. Aan een student die op grond van één van de in artikel 7.1 genoemde vooropleidingen om toelating verzoekt tot een opleiding of afstudeerrichting die in het Nederlands wordt aangeboden, kan gevraagd worden het bewijs te leveren van voldoende beheersing van de Nederlandse taal.</p> <p>Aan de eis inzake voldoende beheersing van de Nederlandse taal wordt voldaan door het met goed gevolg afleggen van (een van) de volgende examens:</p> <ul style="list-style-type: none"> - het staatsexamen Nederlands als tweede taal Programma II; - Certificaat Nederlands als Vreemde Taal, Profiel Taalvaardigheid Hoger Onderwijs; - Certificaat Nederlands als Vreemde Taal, Profiel Academische Taalvaardigheid; 	<p>1. Students requesting admission to a program or a track on the basis of previous education as specified in Article 7.1 may be asked to prove they have sufficient command of the Dutch language.</p> <p>The requirement of sufficient command of the Dutch language is met by passing one of the following exams:</p> <ul style="list-style-type: none"> - The Dutch State Exam <i>Nederlands als Tweede Taal</i> ('Dutch as a Second language'), Program II; - The Certificate <i>Nederlands als Vreemde Taal</i>, Profiel Taalvaardigheid Hoger Onderwijs (Dutch as a Foreign language, Language Proficiency Profile, Higher Education); - Certificate <i>Nederlands als Vreemde Taal, Profiel Academische Taalvaardigheid</i> (Dutch as a Foreign Language, Academic Language Proficiency Profile);
---	---

<ul style="list-style-type: none"> - het Instellingsexamen voor Duitstaligen van Tilburg University. <p>2. Van de eis inzake voldoende beheersing van de Nederlandse taal kan ontheffing worden verleend aan studenten van opleidingen of tracks die in het Engels worden aangeboden. In dit geval wordt de eis gesteld van voldoende beheersing van de Engelse taal. De studenten dienen aan (een van) de volgende eisen te voldoen:</p> <ul style="list-style-type: none"> - Cambridge Certificate in Advanced English (CAE) grade A, B of C - Cambridge Certificate of Proficiency in English (CPE) score A, B of C - een TOEFL-test minimum 80 punten internet-test; - een IELTS-certificaat (International English Language Testing System) met als norm gemiddeld een score 6.0 overall en 5.5 per onderdeel; <p>a. De geldigheid van het resultaat voor de cursus 'English for TOEFL' bedraagt twee jaar.</p> <p>b. De resultaten op de TOEFL- en de IELST-test moeten daarom op het moment waarop met de opleiding wordt gestart, 1 september dan wel 1 februari, uiterlijk twee jaar voor die datum zijn behaald.</p>	<ul style="list-style-type: none"> - The Tilburg University <i>Instellingsexamen</i> (official in-house exam) for speakers of German. <p>2. Students of English-taught programs or tracks 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:</p> <ul style="list-style-type: none"> - Cambridge Certificate in Advanced English (CAE) grade A, B or - Cambridge Certificate of Proficiency in English (CPE) score A, B or C - TOEFL-test (Test Of English as a Foreign Language) with a minimum score of 80 on the Internet-test; - IELTS certificate (International English Language Testing System), the norm being an average score of 6.0. overall and 5.5 on each component; <p>a. The period of validity of the scores on the TOEFL test and the IELTS test is two years.</p> <p>b. The results of the TOEFL and IELST tests must be obtained no longer than two years before the start of the student's program, on September 1 or 1 February.</p>
---	--

Artikel 7.3 Gelijkwaardige vooropleiding

Article 7.3 Equivalent pre-education

<p>Toelating op grond van andere diploma's van secundair c.q. voorbereidend wetenschappelijk onderwijs dan tot dusver genoemd, geschiedt op basis van de zgn. vijfjaarlijkse lijsten van de VSNU, en het Europees Verdrag van 1953 inzake de gelijkwaardigheid van diploma's.</p>	<p>Admissions on the grounds of other diplomas of secondary or pre-university education than those mentioned so far takes place on the basis of the so-called 'five-year lists' of the VSNU (Association of Dutch universities) and the European Treaty of 1953 on the equivalence of certificates.</p>
---	---

Artikel 7.4 Colloquium doctum

Article 7.4 Colloquium doctum

<p>1. Diegene die niet een vereist diploma bezit, doch eenentwintig jaar of ouder is, kan tot de examens worden toegelaten op grond van een toelatingsonderzoek, als bedoeld in artikel 7.29 van de wet (het zogenaamde "colloquium doctum"). Het toelatingsonderzoek strekt ertoe</p>	<p>1. Those who are not in possession of one of the required diplomas but are over 21 can be admitted to the exams on the basis of an admission inquiry in the sense of Article 7.29 of the law (the so-called "colloquium doctum"). The admission inquiry is meant to establish whether the candidate in question</p>
--	--

<p>om na te gaan of er sprake is van voldoende algemene ontwikkeling en geschiktheid voor het volgen van de Bacheloropleiding.⁹</p> <ol style="list-style-type: none"> 2. Het toelatingsonderzoek kan bestaan uit het vaststellen van het succesvol afronden van de Pre-Bachelor van Tilburg University. 3. In alle gevallen is de toelating opgedragen aan de Toelatingscommissie van de opleiding. <p><u>de Bacheloropleiding Algemene Cultuurwetenschappen:</u> Het toelatingsonderzoek voor toelating in academiejaar 2019-2020 heeft betrekking op de volgende vakken op het daarbij vermelde niveau:</p> <ul style="list-style-type: none"> - voor Nederlands: 6-VWO - voor Engels: 6-VWO - voor wiskunde: 6-VWO - voor geschiedenis: 6-VWO <p>Indien de aanvrager in het bezit is van een deelcertificaat vwo worden geen aanvullende eisen voor het desbetreffende vak gesteld.</p> <p><u>voor de Bacheloropleiding Communicatie- en Informatiewetenschappen:</u> Het toelatingsonderzoek voor toelating in academiejaar 2019-2020 heeft betrekking op de volgende vakken op het daarbij vermelde niveau:</p> <ul style="list-style-type: none"> - voor Nederlands: 6-VWO - voor Engels: 6-VWO - voor wiskunde: 6-VWO <p>Indien de aanvrager in het bezit is van een deelcertificaat vwo worden geen aanvullende eisen voor het desbetreffende vak gesteld.</p> <p><u>voor de Bacheloropleiding Liberal Arts and Sciences:</u> Het toelatingsonderzoek voor toelating in academiejaar 2019-2020 heeft betrekking op de volgende vakken op het daarbij vermelde niveau:</p> <ul style="list-style-type: none"> - voor wiskunde: 6-VWO - voor economie: 6-VWO - voor geschiedenis: 6-VWO - voor Engels: 6-VWO 	<p>possesses sufficient general knowledge and is suitable for the Bachelor's program.¹⁰</p> <ol style="list-style-type: none"> 2. The admission examination may consist of determining whether the Tilburg University pre-Bachelor has been completed successfully. 3. In all cases, the admission has been assigned to the Admissions Board of the degree program. <p><u>For the Culture Studies Bachelor's program:</u> The admission inquiry of the academic year 2019-2020 involves the following subjects with the levels specified:</p> <ul style="list-style-type: none"> - Dutch: 6 VWO - English: 6 VWO - mathematics: 6 VWO - history: 6 VWO <p>If applicants possess a VWO modular certificate (indicating that they passed the VWO exam for a particular subject), there are no additional requirements for the subject in question.</p> <p><u>For the Communication and Information Sciences Bachelor's program:</u> The admission inquiry academic year 2019-2020 involves the following subjects with the levels specified:</p> <ul style="list-style-type: none"> - Dutch: 6 VWO - English: 6 VWO - mathematics: 6 VWO <p>If applicants possess a VWO modular certificate (indicating that they passed the VWO exam for a particular subject), there are no additional requirements for the subject in question.</p> <p><u>For the Liberal Arts and Sciences Bachelor's program:</u> The admission inquiry academic year 2019-2020 involves the following subjects with the levels specified:</p> <ul style="list-style-type: none"> - mathematics: 6 VWO - economics: 6 VWO
---	--

⁹ Voor de onderdelen van het Toelatingsonderzoek voor toelating in 2020-2021 wordt verwezen naar de 'Regeling Colloquium Doctum t.b.v. instroom in academiejaar 2020-2021' van de Tilburg School of Humanities and Digital Sciences.

¹⁰ The components of the admission inquiry academic year 2020-2021 are described in the Tilburg School of Humanities "Rules and Regulations for Colloquium Doctum University Entrance Examination 2020-2021". The level 6 VWO in the requirements specified is the 6th grade (= exit) level of Dutch pre-university education;

<p>Indien de aanvrager in het bezit is van een deelcertificaat vwo worden geen aanvullende eisen voor het desbetreffende vak gesteld.</p> <p><u>voor de Bacheloropleiding Filosofie:</u> Het toelatingsonderzoek voor toelating in academiejaar 2019-2020 heeft betrekking op de volgende vakken op het daarbij vermelde niveau:</p> <ul style="list-style-type: none"> - voor Nederlands: 6-VWO - voor Engels: 6-VWO - voor Duits of Frans: 6-VWO - voor wiskunde: 6-VWO <p>Indien de aanvrager in het bezit is van een deelcertificaat vwo worden geen aanvullende eisen voor het betreffende vak gesteld.</p> <p><u>voor de Bacheloropleiding Cognitive Science and Artificial Intelligence:</u> Het toelatingsonderzoek voor toelating in academiejaar 2020-2021 heeft betrekking op de volgende vakken op het daarbij vermelde niveau:</p> <ul style="list-style-type: none"> - voor informatica: 6-VWO - voor Engels: 6-VWO - voor wiskunde A of B: 6-VWO - voor filosofie: 6 VWO 	<ul style="list-style-type: none"> - history: 6 VWO - English: 6 VWO <p>If applicants possess a VWO modular certificate (indicating that they passed the VWO exam for a particular subject), there are no additional requirements for the subject in question.</p> <p><u>For the Philosophy Bachelor's program:</u> The admission inquiry academic year 2019-2020 involves the following subject with the levels specified:</p> <ul style="list-style-type: none"> - Dutch: 6 VWO - English: 6 VWO - German or French: 6 VWO - mathematics: 6 VWO <p>If applicants possess a VWO modular certificate (indicating that they passed the VWO exam for a particular subject), there are no additional requirements for the subject in question</p> <p><u>For the Bachelor's program in Cognitive Science and Artificial Intelligence:</u> The admission examination of admission in the 2020-2021 academic year relates to the following subjects at the level specified therein:</p> <ul style="list-style-type: none"> - For informatics: 6 VWO - For English: 6 VWO - For mathematics A or B: 6 VWO - For philosophy: 6 VWO
---	--

Artikel 7.5 Toelatingscommissie premastertraject

Article 7.5 Admissions Board for the pre-Master's track

<p>De toelating tot het premastertraject is opgedragen aan de Toelatingscommissie van de opleiding. De Examencommissie fungeert als Toelatingscommissie.</p>	<p>Decisions regarding admission to the pre-Master's track have been assigned to the programs' Admissions Board. The Examination Board acts as the Admissions Board.</p>
--	--

Artikel 7.6 Vooropleiding en toelating tot het premastertraject

Article 7.6 Previous education and admission to the pre-Master's track

<p>1. De premastertrajecten Philosophy en Communication and Information Sciences, Health Humanities kennen twee startmomenten, te weten 1 september en 1 februari van ieder studiejaar. <u>De overige premastertrajecten</u> kennen één startmoment te weten 1 september.</p> <p>2. Om in aanmerking te komen voor toelating tot een premastertraject moet men in het bezit zijn van het getuigschrift dat is uitgegeven door een door het Ministerie van Onderwijs en Wetenschappen geaccrediteerde hbo-opleiding of wo-opleiding, dan wel een daarmee vergelijkbare (internationale) opleiding. In alle gevallen, dient men bij de Toelatingscommissie een toelatingsverzoek in te dienen vergezeld van de benodigde documenten.</p> <p>3. De samenstelling van het premastertraject wordt door de Toelatingscommissie bepaald aan de hand van de in de vooropleiding afgeronde onderdelen.</p>	<p>1. The pre-Master's tracks Philosophy and Communication and Information Sciences, Health Humanities starts twice every academic year, on September 1 and on February 1. <u>All other pre-Master's tracks</u> start only once every academic year, on September 1.</p> <p>2. To be admitted to a pre-Master's track, candidates must be in possession of a certificate issued by a university of applied sciences (HBO), fully accredited by the Dutch Ministry of Education, Culture and Science, a Bachelor's or Master's degree, or a comparable international degree. In all cases, all requests to the Admissions Board for admission to a pre-master's track are to be submitted together with the required documents.</p> <p>3. The composition of the pre-Master's track is determined by the Admissions Board on the basis of the courses successfully completed in the previous education.</p>
---	--

Artikel 7.7 Taalvaardigheidseis i.v.m. toelating tot het premastertraject

Article 7.7 pre-Master's track: language proficiency requirements

<p>1. Aan een student die om toelating verzoekt tot een premastertraject dat in het Nederlands wordt aangeboden, kan gevraagd worden het bewijs te leveren van voldoende beheersing van de Nederlandse taal. Aan de eis inzake voldoende beheersing van de Nederlandse taal wordt voldaan door het met goed gevolg afleggen van (een van) de volgende examens:</p> <ul style="list-style-type: none">- het staatsexamen Nederlands als tweede taal Programma II;- Certificaat Nederlands als Vreemde Taal, Profiel Taalvaardigheid Hoger Onderwijs;- Certificaat Nederlands als Vreemde Taal, Profiel Academische Taalvaardigheid;- het Instellingsexamen voor Duitstaligen van Tilburg University. <p>2. Van de eis inzake voldoende beheersing van de Nederlandse taal kan ontheffing worden verleend aan studenten van opleidingen c.q. tracks die</p>	<p>1. Students requesting admission to a Dutch-taught pre-Master's track taught 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:</p> <ul style="list-style-type: none">- The Dutch State Exam <i>Nederlands als Tweede Taal</i> (Dutch as a Second language), Program II;- The Certificate <i>Nederlands als Vreemde Taal, Profiel Taalvaardigheid Hoger Onderwijs</i> (Dutch as a Foreign language, Language Proficiency Profile, Higher Education);- Certificate <i>Nederlands als Vreemde Taal, Profiel Academische Taalvaardigheid</i> (Dutch as a Foreign Language, Academic Language Proficiency Profile);- The Tilburg University <i>Instellingsexamen</i> (official in-house exam) for speakers of German.
--	--

<p>in het Engels worden aangeboden. In dit geval wordt de eis gesteld van voldoende beheersing van de Engelse taal. De studenten dienen aan (een van) de volgende eisen te voldoen:</p> <ul style="list-style-type: none"> - Cambridge Certificate in Advanced English (CAE) grade A, B of C - Cambridge Certificate of Proficiency in English (CPE) score A, B of C - TOEFL-test (Test Of English as a Foreign Language) minimum 90 punten internet-test - IELTS-certificaat (International English Language Testing System) met als norm gemiddelde score 6.5 overall en 6.0 per onderdeel. <p>a. De geldigheid van de toetsscores op de TOEFL-test en de IELTS-test bedraagt twee jaar;</p> <p>b. De resultaten op de TOEFL- en de IELTS-test moeten daarom op het moment waarop met de opleiding wordt gestart, 1 september dan wel 1 februari, uiterlijk twee jaar voor die datum zijn behaald.</p>	<p>2. Students of English-taught programs or tracks may be granted dispensation for the Dutch language proficiency requirement. In this case, the requirement is that students have sufficient command of the English language. Students must meet (one of) the following requirements:</p> <ul style="list-style-type: none"> - Cambridge Certificate in Advanced English (CAE) grade A, B of C - Cambridge Certificate of Proficiency in English (CPE) score A, B of C - TOEFL test (Test Of English as a Foreign Language) with a minimum score of 90 on the Internet test - IELTS certificate (International English Language Testing System), the norm being an average score of 6.5 overall and 6.0 on each component of the test. <p>a. The period of validity of the scores on the TOEFL test and the IELTS test is two years.</p> <p>b. The results of the TOEFL and IELTS test must have been obtained no longer than two years before the start of the student's program on 1 September or 1 February.</p>
--	---

Artikel 7.8 Toelatingsonderzoek premastertraject: procedure

Article 7.8 Reviewing applications for admission to the pre-Master's track

<ol style="list-style-type: none"> 1. Een verzoek te worden toegelaten tot een premastertraject kan gedurende het studiejaar, doch uiterlijk 1 juli voor het startmoment september en uiterlijk 1 december voor het startmoment 1 februari, worden ingediend bij de Toelatingscommissie. Verzoeken tot toelating tot het premastertraject Communicatie- en Informatiewetenschappen moeten uiterlijk 1 juni resp. 1 december worden ingediend. 2. Op een verzoek tot toelating van een student als bedoeld in artikel 7.6, beslist de Toelatingscommissie binnen 6 weken na ontvangst van het verzoek. Alleen complete dossiers worden in behandeling genomen. 3. Met het oog op de toelating tot het premastertraject, als bedoeld in artikel 7.6, stelt de Toelatingscommissie een onderzoek in naar de kennis, het inzicht en de vaardigheden van de kandidaat. In aanvulling op schriftelijke bewijzen van de gevolgde opleiding(en) kan de commissie bepaalde kennis en vaardigheden laten toetsen door deskundigen in of buiten de universiteit. 4. De toelating wordt verleend onder de voorwaarde dat de kandidaat uiterlijk op de eerstvolgende aanvangsdatum van de desbetreffende opleiding zal voldoen aan de in artikel 7.6 bedoelde eisen ten aanzien van 	<ol style="list-style-type: none"> 1. Admission requests to a pre-Master's track can be submitted to the Admissions Board at any moment during the academic year but in any case before July for those tracks starting in September, and before December for tracks starting on 1 February 1. Admission requests to the pre-Master's track Communication and Information Sciences should be submitted before June and December respectively. 2. Decisions regarding admission requests as referred to in Article 7.6 will be taken by the Admissions Board within six week after receipt of the request. Only admission requests accompanied by complete files will be considered. 3. Regarding admission to the Pre-Master's track, as referred to in Article 7.6, the Admissions Board assesses the candidate's knowledge, insight, and skills. In addition to written proof of previous educational programs completed, the Board can have specific knowledge and skills assessed by experts within or outside the university. 4. Admission is granted on condition that candidates meet the knowledge and skills requirements referred to in Article 7.6, as evidenced by the certificates of the study programs they attended no later than the next starting date of the pre-Master's program in question.
--	--

<p>kennis en vaardigheden, zoals die blijken uit getuigschriften van door hem gevolgde opleidingen.</p> <p>5. Op de schriftelijke verklaring omtrent toelating wordt de student gewezen op de beroepsmogelijkheid bij het College van Beroep voor de Examens.</p>	<p>5. The written notification regarding their admission alerts students to the possibility of appealing against a negative decision to the Examination Appeals Board.</p>
---	--

HOOFDSTUK 8 STUDIEBEGELEIDING

Artikel 8.1 Studievoortgangsadministratie

1. De universitaire Studentenadministratie ('Student Administration') registreert de individuele studieresultaten van de studenten.
2. De universitaire Studentenadministratie ('Student Administration') regisseert de bereikbaarheid van de studievoortgangsgegevens op het internet alsmede de voorlichting hierover.

Artikel 8.2 Studiebegeleiding

1. In het kader van de toelatingsprocedure maakt de faculteit een afspraak met de student over de individuele inrichting van het door hem te volgen programma.
2. De faculteit draagt zorg voor de introductie en de studiebegeleiding van de studenten die voor de opleiding zijn ingeschreven, mede ten behoeve van hun oriëntatie op mogelijke studiewegen in en buiten de opleiding.

CHAPTER 8 ACADEMIC COUNSELING

Article 8.1 Monitoring students' progress

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

Article 8.2 Academic counseling

1. In the framework of the admission procedure, the School makes an appointment with the students to discuss their individual structure of the program they are about to take.
2. The School is responsible for the students' introduction to the university and for providing academic counseling to the students enrolled in the program, also with a view to their orientation towards possible study paths within and outside the study program.

HOOFDSTUK 9 BINDEND STUDIE ADVIES

Artikel 9.1 Studieadvies

1. Aan het einde van het eerste studiejaar waarin een student staat ingeschreven voor de propedeutische fase, doch uiterlijk op 31 augustus van het jaar ontvangt betrokkene een advies (studieadvies) over de voortzetting van deze opleiding. De propedeutische fase omvat de eerste periode in de Bacheloropleiding aan deze instelling, met een studielast van 60 ECTS.
2. Aan het studieadvies geen afwijzing verbonden, bedoeld in het derde lid, indien de student voor het einde van dat studiejaar ten minste 42 ECTS heeft behaald op grond van onderdelen behorend tot het eerste jaar van de opleiding.
3. In alle overige gevallen wordt een studieadvies gegeven waaraan een afwijzing is verbonden van de strekking als bedoeld in artikel 9.3 lid 4.
4. Indien eerstejaars studenten zich vóór 1 maart uitschrijven, wordt aan hen geen BSA uitgereikt.

Artikel 9.2 Voortgangsbericht

Teneinde hem/haar tijdig inzicht te verschaffen in zijn/haar studievoortgang, ontvangt de student bij wijze van waarschuwing uiterlijk vóór 1 maart van het studiejaar een bericht van de op dat moment geregistreerde feitelijke studievoortgang.

Artikel 9.3 Bindend negatief studieadvies

1. Aan het studieadvies wordt een afwijzing verbonden als bedoeld in artikel 9.1 lid 3 tenzij:

CHAPTER 9 BINDING STUDY ADVICE

Article 9.1 Recommendation regarding the continuation of studies (Study Advice)

1. At the end of the first academic year in which a student is enrolled for the propaedeutic phase, but no later than August 31 of that year, students receive a recommendation (binding study advice) regarding the continuation of the program they are taking. The propaedeutic phase is the first period of the Bachelor's program at this institution, and has a total study load of 60 ECTS.
2. The recommendation (binding study advice) does not imply a rejection as referred to in subsection 3 if the student has obtained at least 42 ECTS before the end of that academic year.
3. In all other cases, a recommendation (binding study advice) is given which implies a rejection, as referred to in Article 9.3, subsection 4.
4. If first-year students unenroll before March 2, they will not be issued with a BSA.

Article 9.2 Progress report

To provide students with a clear insight into their study progress, and serving as a possible warning where applicable, they are informed no later than March 1 of the academic year about their study progress registered so far.

Article 9.3 Binding negative recommendation

1. The recommendation implies a rejection as referred to in Article 9.1, subsection 3, unless:

<p>a. de student voor de opleiding is ingeschreven op of ná 1 oktober van het desbetreffende studiejaar en uiterlijk op 31 augustus van dat studiejaar niet heeft voldaan aan de norm gesteld in artikel 9.1 lid 2; in dit geval ontvangt de student geen studieadvies als bedoeld in artikel 9.1; de student kan de studieadviseur consulteren over de studievoortgang en studiekeuze;</p> <p>b. er sprake is van bijzondere omstandigheden als bedoeld in artikel 9.6. in dit geval ontvangt de student geen studieadvies als bedoeld in artikel 9.1; de student kan de studieadviseur consulteren over de studievoortgang en studiekeuze;</p> <p>2. Indien het eerste lid sub a van toepassing is, ontvangt de desbetreffende student aan het eind van het daarop volgende studiejaar van dezelfde opleiding waarvoor hij is ingeschreven een advies als bedoeld in artikel 9.1 met inachtnaam van artikel 9.1, lid 2. Aan het studieadvies wordt een afwijzing verbonden indien voor het eind van dat studiejaar niet de volledige 60 ECTS zijn behaald voor alle onderdelen van de propedeutische fase. Het bepaalde in artikel 9.3 lid 1 sub b, artikel 9.3 lid 3 en 4, en het bepaalde in de artikelen 9.4 en 9.5 zijn van overeenkomstige toepassing.</p> <p>3. Indien het eerste lid sub b van toepassing is, ontvangt de desbetreffende student aan het eind van het daarop volgende studiejaar een advies als bedoeld in artikel 9.1, met inachtnaam van artikel 9.1, lid 2 en 3.</p> <p><u>Voor alle Bacheloropleidingen:</u> Indien aan de student een studieadvies is uitgebracht waaraan een afwijzing is verbonden, kan hij/zij zich gedurende een periode van drie jaar niet meer inschrijven voor deze Bacheloropleiding.</p> <p>4. Uitsluitend tegen een studieadvies waaraan een afwijzing is verbonden, kan binnen vier weken beroep worden aangetekend bij het College van Beroep voor de Examens.</p>	<p>a. The student enrolled in the program on or after October 1 of the academic year in question and on August 31 of that academic year at the latest has not met the norm specified in Article 9.1, subsection 2; in this case, the student will not receive a recommendation (study advice) as referred to in Article 9.1; the student may consult the education coordinator about his or her progress and choice of studies.</p> <p>b. There are exceptional circumstances as referred to in Article 9.6; in this case, the student will not receive a recommendation (binding study advice) as referred to in Article 9.1; the student may consult the education coordinator about the student's progress and choice of study.</p> <p>2. When subsection 1(a) is applicable the student concerned receives a recommendation at the end of the following academic year of the same program in which he or she is enrolled, as specified in Article 9.1, taking into consideration Article 9.1, subsection 2. The recommendation (binding study advice) implies a rejection if the student has not obtained the total sum of 60 ECTS for all the courses of the propaedeutic phase before the end of that academic year. The provisions of Article 9.3 subsection 1(b), Article 9.3 subsections 3 and 4, and the provisions in Articles 9.4 and 9.5 apply mutatis mutandis.</p> <p>3. When subsection 1(b) is applicable, the student in question receives a recommendation at the end of the following academic year as referred to in Article 9.1, taking into consideration Article 9.1, subsections 2 and 3.</p> <p><u>For all Bachelor's programs:</u> If students have received a recommendation that implies a rejection, they cannot enroll in this Bachelor's program again for a period of three years.</p> <p>4. It is exclusively for recommendations that imply a rejection that students can appeal to the Examination Appeals Board within four weeks.</p>
--	---

Artikel 9.4 Voorgenomen advies

Article 9.4 Intended recommendation

<p>1. Uiterlijk op 15 augustus van het jaar ontvangt de student schriftelijk bericht van het voornemen van het studieadvies waaraan een afwijzing is verbonden.</p>	<p>1. On August 15 of the academic year at the latest, students receive a written notification of the School's intention to give a recommendation that implies a rejection.</p>
---	---

<p>2. De student wordt in de gelegenheid gesteld naar aanleiding van dit voornemen te worden gehoord, alvorens het studieadvies waaraan een afwijzing is verbonden, wordt uitgebracht.</p>	<p>2. Students are given the opportunity to be heard in reaction to this recommendation before the recommendation that implies a rejection is effectuated.</p>
--	--

Artikel 9.5 Besluiten

Article 9.5 Decisions

<p>Alle besluiten inzake het studieadvies worden namens en onder verantwoordelijkheid van de decaan genomen door de voorzitter van de Examencommissie.</p>	<p>All decisions with respect to recommendations regarding students' continuation of their studies are taken by the chair of the Examination Board on behalf of and under the responsibility of the Dean.</p>
--	---

Artikel 9.6 Bijzondere omstandigheden

Article 9.6 Special circumstances

<p>1. Bij het oordeel over een studieadvies waaraan met toepassing van artikel 9.3 lid 1 sub b, geen afwijzing is verbonden, kunnen de volgende bijzondere omstandigheden van betrokkene in aanmerking worden genomen:</p> <ul style="list-style-type: none"> - ziekte, - lichamelijke, zintuiglijke of andere functiebeperking, - zwangerschap, - bijzondere familieomstandigheden, - het lidmaatschap, daaronder begrepen het voorzitterschap, van de universiteitsraad, faculteitsraad, bestuur van de opleiding of van de desbetreffende opleidingscommissie, dan wel een andere bestuursfunctie waarvoor de universiteit een bestuursbeurs beschikbaar stelt, - een door het College van Bestuur erkende status van topsporter, indien en voor zover deze omstandigheden ertoe hebben geleid dat het vereiste aantal ECTS niet werd behaald. <p>2. Genoemde bijzondere omstandigheden worden uitsluitend in aanmerking genomen indien deze zo spoedig als redelijkerwijs verwacht mag worden, door of namens betrokkene zijn gemeld aan de studentendecaan.</p> <p>3. De student die zich beroept op bijzondere omstandigheden, dient deze aan te tonen.</p>	<p>1. In arriving at a recommendation which, applying Article 9.3, subsection 1(b), does not imply a rejection, only the following special circumstances for the person concerned may be taken into consideration:</p> <ul style="list-style-type: none"> - illness, - physical, sensory or other disabilities, - pregnancy, - special family circumstances, - membership, including chairmanship, of the University Council, the Faculty Council, the Management Team of the Program Committee, or other positions on boards for which the university provides special grants for board-related activities - the Talent status as awarded by the Executive Board, <p>in so far as it was due to these circumstances that the student did not get the required number of ECTS.</p> <p>2. The above-mentioned special circumstances are taken into consideration if they have been reported to the Dean by or on behalf of the student as soon as reasonably possible.</p> <p>3. Students pleading special circumstances must provide proof.</p> <p>4. In judging an appeal filed on the basis of special circumstances, the chair of the Examination Board can ask a student counselor or an expert for advice.</p>
---	---

4. Ten behoeve van de beoordeling van een beroep op bijzondere omstandigheden kan de voorzitter van de Examencommissie aan een studentendecaan of aan een ter zake deskundige advies vragen.	
--	--

HOOFDSTUK 10 OVERGANGS- EN SLOTBEPALINGEN

CHAPTER 10 TRANSITIONAL & FINAL PROVISIONS

Artikel 10.1 Overstap van “oude stijl” naar “nieuwe stijl”

Article 10.1 Switching from ‘old style’ to ‘new style’

De kandidaat kan de Examencommissie verzoeken reeds behaalde studieresultaten “oude stijl” (propedeuse/doctoraal) te laten inschalen voor overeenkomstige onderdelen van de Bacheloropleiding.

Candidates can file a request with the Examination Board to have their ‘old-style’ (‘propedeuse/doctoraal’) course results ranked with respect to corresponding courses in the current Bachelor’s program.

Artikel 10.2 Wijzigingen

Article 10.2 Changes

1. Wijzigingen van deze regeling worden door de decaan, gehoord de Examencommissie(s) en na advies respectievelijk instemming van de Opleidingscommissie(s) en de Faculteitsraad, bij uitzonderlijk besluit vastgesteld.
2. Een wijziging van deze regeling heeft geen betrekking op het lopende studiejaar, tenzij de belangen van de studenten daardoor redelijkerwijs niet worden geschaad.
3. Een wijziging kan voorts niet ten nadele van studenten van invloed zijn op enige andere beslissing, die krachtens deze regeling door de Examencommissie is genomen ten aanzien van een student.

1. Any changes in these regulations are made by exceptional decision by the Dean after hearing the Examination Board and obtaining the Program Committee’s advice and the Faculty Council’s consent.
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. Furthermore, no changes in these regulations must adversely affect any other decision regarding a student taken by the Examination Board on the basis of the existing regulations.

Artikel 10.3 Bekendmaking

Article 10.3 Publication

1. De decaan draagt zorg voor een passende bekendmaking van deze regeling, van de regels en richtlijnen die door de Examencommissie zijn vastgesteld, alsmede van elke wijziging van deze stukken.
2. Elke belangstellende kan op het faculteitsbureau een exemplaar van de in het eerste lid bedoelde stukken verkrijgen.

1. The Dean sees to a fitting publication of these regulations, the Rules and Guidelines laid down by the Examination Board, and any changes to these documents.
2. Any person interested can obtain a copy of the documents referred to in subsection 1.

Artikel 10.4 Onvoorziene omstandigheden

Article 10.4 Unforeseen circumstances

<ol style="list-style-type: none">1. De Examencommissie is bevoegd om in geval van onbillijkheden van overwegende aard in individuele gevallen ten voordele van de student een uitzondering te maken op de Onderwijs- en Examenregeling.2. In gevallen waarin de Onderwijs- en Examenregeling niet voorziet, beslist de Examencommissie.	<ol style="list-style-type: none">1. In exceptional individual cases in which applying the Education and Examination Regulations would lead to situations of extreme unfairness, the Examination Board has the power to make an exception in favor of the student.2. In cases not provided for by the Education and Examination Regulations, the Examination Board will decide.
---	--

Artikel 10.5 Inwerkingtreding

Article 10.5 Date of entry into effect

<p>Deze regeling treedt in werking op 1 september 2019.</p> <p>Vastgesteld door de decaan op 3 juli 2019.</p>	<p>These regulations shall enter into effect on September 1, 2019.</p> <p>Adopted by the Dean on July 3, 2019</p>
---	---

DEEL 2 CURRICULUMONDERDELEN PROPEDEUTISCHE FASE

Voor nadere details ten aanzien van de vormgeving van het onderwijs wordt verwezen naar de OSIRIS Onderwijscatalogus

Algemene Cultuurwetenschappen: Online Culture

Art in the Public Sphere (APS)
Digital Media (DM)
Global Communication (GC)

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Voor de studenten die in een eerder jaar zijn ingestroomd zie de OER van het jaar waarin zij aangevangen zijn met de opleiding. Het is voor deze studenten mogelijk om keuzevakken uit een later academisch jaar te volgen en op te nemen in hun curriculum. Eventuele overgangsmaatregelen zijn op hen van toepassing.

PART 2 COMPONENTS OF THE CURRICULUM OF THE PROPAEDEUTIC PHASE

Component details are specified in the OSIRIS Catalog

Culture Studies: Online Culture

Art in the Public Sphere (APS)
Digital Media (DM)
Global Communication (GC)

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

For students who entered the programme in a previous year, please refer to the OER of the year in which they started the programme. It is possible for these students to take electives from a later academic year and include them in their curriculum. Any transitional measures apply to them.

	Vakcode	ECTS
<i>Propedeutische fase</i>		
Digital Culture and Society	825049	6
Doing Research: Methodology	880048	6
Interpretation of Cultural Expressions	826163	6
Language, Culture and Globalization	880055	6
Social groups in the Digital World	800153	6
The Ceremonial Society	800154	6
The Digital Individual	880062	6
Thinking about Science	800167	6
Visual Culture and Semiotics	800822	6
<i>Gekoppelde cursussen:</i>		
Academic English	840097	0
Transformations of the Public Sphere	800156	6
PASS OC 1	800853	0

Communicatie- en Informatiewetenschappen (CIW)¹¹

Bedrijfscommunicatie en Digitale Media (BDM)
New Media Design (NMD)
Communicatie en Cognitie (CC)

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Voor de studenten die in een eerder jaar zijn ingestroomd zie de OER van het jaar waarin zij aangevangen zijn met de opleiding. Het is voor deze studenten mogelijk om keuzevakken uit een later academisch jaar te volgen en op te nemen in hun curriculum. Eventuele overgangsmaatregelen zijn op hen van toepassing.

De studenten dienen in het tweede semester van het eerste jaar een vak te kiezen behorende bij de track van hun keuze. Na het eerste jaar dienen de studenten het vakkenpakket te volgen van deze bijbehorende track. Eén switch is mogelijk na het eerste jaar. Bij een switch dient het vak uit het tweede semester van het eerste jaar op een later moment alsnog als keuzevak behaald te worden.

Communication and Information Sciences (CIS)¹²

Bedrijfscommunicatie en Digitale Media (BDM)
New Media Design (NMD)
Communication and Cognition (CC)

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

For students who entered the programme in a previous year, please refer to the OER of the year in which they started the programme. It is possible for these students to take electives from a later academic year and include them in their curriculum. Any transitional measures apply to them.

The students must choose a subject belonging to the track of their choice in the second semester of the first year. After the first year, the students must follow the curriculum of this corresponding track. A switch is possible once after the first year. In case of a switch, the course from the second semester of the first year must still be passed as an elective course at a later stage.

¹¹ De studenten hebben de mogelijkheid om de Bacheloropleiding Communicatie- en Informatiewetenschappen te volgen als Vrij Programma.

CSAI:

Per 1 september 2019 is de instroom van nieuwe eerstejaars in de CIW-bachelor *Cognitive Science and Artificial Intelligence* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangsmaatregelen geformuleerd. Aan studenten *Cognitive Science and Artificial Intelligence* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2022 hun diploma binnen de bacheloropleiding CIW met de track *Cognitive Science and Artificial Intelligence* te behalen. Alle studenten die op 31 augustus 2022 nog niet zijn afgestudeerd binnen de track CIW- *Cognitive Science and Artificial Intelligence*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-Vrij Programma.

HAIT:

Per 1 september 2017 is de instroom van nieuwe eerstejaars in de CIW-bachelor *Human Aspects of Information Technology* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangsmaatregelen geformuleerd. Aan studenten *Human Aspects of Information Technology* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2020 hun diploma binnen de bacheloropleiding CIW met de track *Human Aspects of Information Technology* te behalen. Alle studenten die op 31 augustus 2020 nog niet zijn afgestudeerd binnen de track CIW-*Human Aspects of Information Technology*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-Vrij Programma.

¹² The students have the opportunity to follow the Bachelor's program in Communication and Information Sciences as a Free Program.

CSAI:

As of September 1, 2019, the intake of new first-year students in the CIS *Cognitive Science and Artificial Intelligence* will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2022 at the latest to get their Bachelor's degree in CIS *Cognitive Science and Artificial Intelligence*. All students who have not been able to complete their CIS *Cognitive Science and Artificial Intelligence* Bachelor's program by August 31, 2022 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

HAIT:

As of September 1, 2017, the intake of new first-year students in the CIS Human Aspects of Information Technology Bachelor's program will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017 or before, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2020 at the latest to get their Bachelor's degree in CIS Human Aspects of Information Technology. All students who have not been able to complete their CIS Human Aspects of Information Technology Bachelor's program by August 31, 2020 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

**Communicatie- en Informatiewetenschappen (CIW):
Bedrijfscommunicatie en Digitale Media, Communication and Cognition, New Media Design**

	Vakcode	ECTS
<i>Propedeutische fase</i>		
Academic English CIW	840098	6
Academisch Nederlands CIW	822001	3
Cognitie en communicatie	822020	6
Communicatie en beïnvloeding	822040	6
Communicatie in organisaties	800120	6
Communicatietheorie	822103	6
Foundations in New Media Design	822201	6
Methodologie	800533	6
Onderzoekspracticum 1: Survey & Interview	800864	3
Statistiek voor bachelors CIW	800551	6
PASS CIW 1	800866	0
<i>Track BDM</i>		
Social Aspects of New Media (BDM)	880477	6
<i>Track NMD</i>		
Human Centered Design	822203	6
<i>Track CC</i>		
Information Design	822178	6
<i>Totaal</i>		60

Communicatie- en Informatiewetenschappen (CIW):

Vrij Programma/ Free Program

Studenten die ervoor kiezen om de opleiding als een Vrij Programma te volgen dienen een programma van 180 ECTS samen te stellen uit het bachelor curriculum van CIW/BDM/CC/NMD. In dat geval wordt er geen trackaanduiding op de cijferlijst vermeld. De propedeutische fase dient aan de volgende eisen te voldoen:

Students who choose to follow the program as a Free Program must compile a program of 180 ECTS from the CIW/BDM/CC/NMD bachelor's curriculum. In that case, no track indication will be mentioned on the list of marks. The propaedeutic phase must meet the following requirements:

Propedeutische fase	Vakcode	ECTS
Academic English CIW	840098	6
Academisch Nederlands CIW	822001	3
Cognitie en communicatie	822020	6
Communicatie en beïnvloeding	822040	6
Communicatie in organisaties	800120	6
Communicatietheorie	822103	6
Foundations in New Media Design	822201	6
Methodologie	800533	6
Onderzoekspracticum 1: Survey & Interview	800864	3
Statistiek voor bachelors CIW	800551	6
PASS CIW 1	800866	0
Kies 1 uit/Opt for 6 ECTS in elective courses:		6
• Human Centered Design	822203	(6)
• Information Design	822178	(6)
• Social Aspects of New Media	880477	(6)
	Totaal	60

**Communicatie- en Informatiewetenschappen (CIW)/ Communication and Information
Sciences (CIS):
Leraar Nederlands (Leraar Ned)/ Teacher of Dutch**

	Vakcode	ECTS
<i>Propedeutische fase</i>		
Academic English CIW	840098	6
Academisch Nederlands CIW	822001	3
Cognitie en communicatie	822020	6
Communicatie en beïnvloeding	822040	6
Communicatie in organisaties	800120	6
Communicatietheorie	822103	6
Fundations in New Media Design	822201	6
Information Design	822178	6
Methodologie	800533	6
Onderzoekspracticum 1: Survey & Interview	800864	3
Statistiek voor bachelors CIW	800551	6
PASS CIW 1	800866	0
	<i>Totaal</i>	<i>60</i>

Bacheloropleiding Cognitive Science and Artificial Intelligence (CSAI)

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.¹³

Bachelor's program Cognitive Science and Artificial Intelligence (CSAI)

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.¹⁴

Basic Programming	827104	6
Calculus	822186	6
Introduction to Artificial Intelligence	822184	6
Introduction to Cognitive Science	822183	6
Introduction to Logic & Philosophy	822181	6
Knowledge Representation	800804	6
Language, Cognition & Computation	880053	6
Methodology for CSAI	822182	6
Professional and Academic Skills	800832	6
Statistics for CSAI I	822187	6
PASS CSAI 1	800874	0
	Totaal	60

¹³ Per 1 september 2019 is de instroom van nieuwe eerstejaars in de CIW-bachelor *Cognitive Science and Artificial Intelligence* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangmaatregelen geformuleerd. Aan studenten *Cognitive Science and Artificial Intelligence* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2022 hun diploma binnen de bacheloropleiding CIW met de track *Cognitive Science and Artificial Intelligence* te behalen. Alle studenten die op 31 augustus 2022 nog niet zijn afgestudeerd binnen de track CIW- *Cognitive Science and Artificial Intelligence*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-Vrij Programma.

¹⁴ As of September 1, 2019, the intake of new first-year students in the CIS *Cognitive Science and Artificial Intelligence* will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2022 at the latest to get their Bachelor's degree in CIS *Cognitive Science and Artificial Intelligence*. All students who have not been able to complete their CIS *Cognitive Science and Artificial Intelligence* Bachelor's program by August 31, 2022 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

Bacheloropleiding Filosofie

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Voor de studenten die in een eerder jaar zijn ingestroomd zie de OER van het jaar waarin zij aangevangen zijn met de opleiding.

Bachelor's program in Philosophy

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

For students who entered the programme in a previous year, please refer to the OER of the year in which they started the program.

	Vakcode	ECTS
<i>Propedeutische fase</i>		
Academisch Nederlands 1	822050	3
Epistemologie (Wetenschapsfilosofie en Kenleer 1)	700269	6
Ethics (Ethiek 1)	700350	6
Filosofie van de Cultuur	700351	3
Geschiedenis Antieke en Middeleeuwse Wijsbegeerte	720064	6
History of Modern Philosophy	700292	6
Logic	780028	6
PASS Filosofie Mentoraat 1	700170	0
PASS Filosofie Mentoraat 2	700285	1
Metafysica	700110	6
Political Philosophy (Politieke en Sociale Filosofie 1)	700033	6
Sociale Filosofie (Politieke en Sociale Filosofie 2)	700296	6
Wijsgerige Antropologie	700289	5
	<i>Totaal</i>	<i>60</i>

Bacheloropleiding Liberal Arts and Sciences (LAS)

Elective Major Arts and Humanities: Past, Present, Future
Elective Major Business and Economics
Elective Major Cognitive Neuroscience: Brain and Cognition
Elective Major Law in an International Context
Elective Major Social Sciences: Human Behavior

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Voor de studenten die in een eerder jaar zijn ingestroomd zie de OER van het jaar waarin zij aangevangen zijn met de opleiding.

Bachelor's program in Liberal Arts and Sciences (LAS)

Elective Major Arts and Humanities: Past, Present, Future
Elective Major Business and Economics
Elective Major Cognitive Neuroscience: Brain and Cognition
Elective Major Law in an International Context
Elective Major Social Sciences: Human Behavior

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

For students who entered the programme in a previous year, please refer to the OER of the year in which they started the program.

	Vakcode	ECTS
<i>Propedeutische fase</i>		
European History: Politics and Culture	840060	6
Imagining Justice: Introduction to Law and Humanities	840115	6
Individuals and Collectives: Introduction Business	840114	6
Introduction to Research Methods	840090	6
Mind and Brain: Introduction to Cognitive Neuroscience	840113	6
Researchers and their Fields	840067	6
The Art of Speaking and Writing: Rethoric in Theory and Practice I	840083	6
The Art of Speaking and Writing: Rethoric in Theory and Practice II	840125	6
Thinking about Science	840052	6
PASS UC Tilburg 1	840101	0
 <i>Kies 1 uit:</i>		
<i>NB de cursussen hieronder kunnen ten hoogste eenmaal in het bachelorcurriculum opgenomen worden</i>		
<i>Please note that the courses listed below may be included in the Bachelor's curriculum no more than once</i>		
		6
• Consumerism	840019	(6)
• Discovering Diversity	840804	(6)
• Legal Fictions	840107	(6)
• Nationality, Statelessness and Human Rights	610068	(6)
• Religion and Economics	840117	(6)
	Totaal	60

DEEL 3 CURRICULUMONDERDELEN POSTPROPEDEUTISCHE FASE

Voor nadere details ten aanzien van de vormgeving van het onderwijs wordt verwezen naar de OSIRIS Onderwijscatalogus

Algemene Cultuurwetenschappen: Online Culture

Art in the Public Sphere (APS)
Digital Media (DM)
Global Communication (GC)
Leraar Nederlands¹⁵

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Voor de studenten die in een eerder jaar zijn ingestroomd zie de OER van het jaar waarin zij aangevangen zijn met de opleiding. Het is voor deze studenten mogelijk om keuzevakken uit een later academisch jaar te volgen en op te nemen in hun curriculum. Eventuele overgangsmaatregelen zijn op hen van toepassing.

PART 3 COMPONENTS OF THE CURRICULUM OF THE POST- PROPAEDEUTIC PHASE

Component details are specified in the OSIRIS Catalog

Culture Studies: Online Culture

Art in the Public Sphere (APS)
Digital Media (DM)
Global Communication (GC)
Teacher of Dutch¹⁶

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

For students who entered the programme in a previous year, please refer to the OER of the year in which they started the programme. It is possible for these students to take electives from a later academic year and include them in their curriculum. Any transitional measures apply to them.

**Algemene Cultuurwetenschappen: Online Culture:
Track: Art in the Public Sphere (APS)**

	Vakcode	ECTS
<i>Postpropedeutische fase met Uitstroomprofiel Ondernemen of Onderzoek/ Post-propaedeutic phase with the Exit profiles Entrepreneurship or Research</i>		
<i>Verplichte onderwijseenheden/ Mandatory units of study</i>		
Art and Globalization	800158	6
Doing Research: Practice	880050	6
Doing Research: Skills	880049	6
Female Artists and Intellectuals in the Public Sphere	800827	6
Intermediality	822026	6
Life writing: From Rousseau to Facebook	800159	6
Philosophical Perspectives on Art, Media and Society	700346	6
The Truth of Fiction	800163	6
Career Orientation 1	800834	0

¹⁵ In deze bacheloropleiding is het mogelijk om een traject te volgen, dat voorbereidt op een eerstegraads lesbevoegdheid Nederlands (Leraar Ned). De curriculumonderdelen die bij dit traject horen, starten in de postpropedeutische fase en behoren tot het Uitstroomprofiel Onderwijs: Universitaire Lerarenopleiding Nederlands (Leraar Ned)

¹⁶ In this Bachelor's program, it is possible to follow a track, which prepares to a first-degree teaching qualification in Dutch (Teacher of Dutch). The components of the curriculum regarding this track start in the post-propaedeutic phase and are part of the exit profile *Education*.

Career Orientation 2	800835	0
<i>Kies 6 onderwijseenheden/ Choose 6 units of study</i>		36
• 21st Century Perspectives on Education	800855 (6)	
• Communication in Global Settings	800152 (6)	
• Cultural Sociology	424015 (6)	
• Cultuurgeschiedenis 3	825040 (6)	
• Communication in Global Settings	800152 (6)	
• Debate on Religion in Europe	800828 (6)	
• Digital Literacy	800826 (6)	
• Globalization and Religious Diversity	880051 (6)	
• Gender and Culture	880097 (6)	
• Media, Globalization and Popular Culture	825053 (6)	
• Participatory Art	800819 (6)	
• Minorvak	993001 (6)	
• Minorvak	993001 (6)	
• The Private Life in a Digital World	800162 (6)	
Minorvakken/ Minor electives	993001	18
Bachelorthesis	992254	12
Uitstroomprofielen/ Exit profiles		
<i>Kies een van de Uitstroomprofielen Ondernemen, Onderzoek/</i>		
<i>Opt 1 of the Exit profiles Entrepreneurship, Research:</i>		
<i>Uitstroomprofiel Ondernemen/ Exit profile Entrepreneurship</i>		
Entrepreneurship in the Cultural Field	800165	6
<i>Uitstroomprofiel Onderzoek/ Exit profile Research</i>		
Paradigm shifts in the Humanities	800164	6
	Totaal	120

Algemene Cultuurwetenschappen: Online Culture: Major: Digital Media (DM)

	Vakcode	ECTS
<i>Postpropedeutische fase</i>		
<i>met Uitstroomprofiel Ondernemen of Onderzoek</i>		
<i>Post-propaedeutic phase with the Exit profile</i>		
<i>Entrepreneurship or Research</i>		
<i>Verplichte onderwijseenheden/ Mandatory units of study:</i>		
Digital Media and Politics	820044	6
Doing Research: Practice	880050	6
Doing Research: Skills	880049	6
Media Witnessing	800825	6
Media, Globalization and Popular Culture	825053	6
Philosophical Perspectives on Art, Media and Society	700346	6
Reading and Writing in Online Culture	880098	6
The Private Life in a Digital World	800162	6
Career Orientation 1	800834	0
Career Orientation 2	800835	0
<i>Kies 6 onderwijseenheden/ Choose 6 units of study</i>		36
<ul style="list-style-type: none"> • 21st Century Perspectives on Education • Communication in Global Settings • Cultural Sociology • Cultuurgeschiedenis 3 • Gender and Culture • Debate on Religion in Europe • Digital Literacy • Female Artists and Intellectuals in the Public Sphere • Globalization and Religious Diversity • Participatory Art • Minorvak • Minorvak • The Truth of Fiction 	<ul style="list-style-type: none"> 800855 800152 424015 825040 880097 800828 800826 800827 880051 800819 993001 993001 800163 	<ul style="list-style-type: none"> (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6)
Minorvakken/ Minor electives	993001	18
Bachelorthesis	992254	12
Uitstroomprofielen/ Exit profiles		
Opt 1 of the Exit profiles Entrepreneurship, Research		
<i>Kies een van de Uitstroomprofielen Ondernemen, Onderzoek</i>		

Uitstroomprofiel Ondernemen/ Exit profile Entrepreneurship

Entrepreneurship in the Cultural Field	800165	6
--	--------	---

Uitstroomprofiel Onderzoek/ Exit profile Research

Paradigm shifts in the Humanities	800164	6
-----------------------------------	--------	---

<i>Totaal</i>		<i>120</i>
----------------------	--	-------------------

Algemene Cultuurwetenschappen: Online Culture:
Major: Global Communication (GC)

	Vakcode	ECTS
<i>Postpropedeutische fase</i>		
<i>met Uitstroomprofiel Ondernemen of Onderzoek/</i>		
<i>Post-propaedeutic phase with the Exit profile</i>		
<i>Entrepreneurship or Research</i>		
<i>Verplichte onderwijseenheden/ Mandatory units of study</i>		
Communication in Global Settings	800152	6
Doing Research: Practice	880050	6
Doing Research: Skills	880049	6
Globalization and Religious Diversity	880051	6
Language Learning and Socialization	880057	6
Management, Organisation and Culture	820043	6
Philosophical Perspectives on Art, Media and Society	700346	6
The Multicultural Individual	880063	6
Career Orientation 1	800834	0
Career Orientation 2	800835	0
<i>Kies 6 onderwijseenheden/ Choose 6 units of study</i>		36
• 21st Century Perspectives on Education	800855	(6)
• Cultural Sociology	424015	(6)
• Cultuurgeschiedenis 3	825040	(6)
• Debate on Religion in Europe	800828	(6)
• Digital Literacy	800826	(6)
• Female Artists and Intellectuals in the Public Sphere	800827	(6)
• Gender and Culture	880097	(6)
• Media, Globalization and Popular Culture	825053	(6)
• Participatory Art	800819	(6)
• The Private Life in a Digital World	800162	(6)
• Minorvak	993001	(6)
• Minorvak	993001	(6)
• The Truth of Fiction	800163	(6)

Minorvakken/ Minor electives	993001	18
Bachelorthesis	992254	12

Uitstroomprofielen/Exit profiles:

Kies een van de Uitstroomprofielen, Ondernemen, Onderzoek

Opt 1 of the Exit profiles Entrepreneurship, Research

Uitstroomprofiel Ondernemen/ Exit profile Entrepreneurship

Entrepreneurship in the Cultural Field	800165	6
--	--------	---

Uitstroomprofiel Onderzoek/ Exit profile Research

Paradigm shifts in the Humanities	800164	6
-----------------------------------	--------	---

Totaal ***120***

Algemene Cultuurwetenschappen: Online Culture:
Track: Universitaire Lerarenopleiding Nederlands (Leraar Ned)

	Vakcode	ECTS
<i>Postpropedeutische fase/</i>		
<i>Post-propaedeutic phase</i>		
<i>Verplichte onderwijseenheden/mandatory units of study:</i>		
21st Century Perspectives on Education	800855	6
Cultuurgeschiedenis 1	825038	6
Cultuurgeschiedenis 2	825039	6
Cultuurgeschiedenis 3	825040	6
Cultuuruitingen voor de Jeugd	825030	6
De leraar als onderzoeker: plan, proces, product	995022	6
Doing Research: Practice	880050	6
Doing Research: Skills	880049	6
Information Design	822178	6
Intermediality	822026	6
Language and Meaning	827103	6
Language Learning and Socialization	880057	6
Philosophical Perspectives on Art, Media and Society	700346	6
Psychology of Language	800144	6
Reading and Writing in Online Culture	880098	6
Retorica en Overtuiging	822179	6
Online Module Taalwetenschap	800989	6
The Truth of Fiction	800163	6

Career Orientation 1	800834	0
Career Orientation 2	800835	0
Bachelorthesis	992254	12
	Totaal	120

Bacheloropleiding Communicatie- en Informatiewetenschappen (CIW)¹⁷

*Bedrijfscommunicatie en Digitale Media (BDM)
Communicatie en Cognitie (CC)
New Media Design (NMD)*

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.
Voor de studenten die in een eerder jaar zijn ingestroomd zie de OER van het jaar waarin zij aangevangen zijn met de opleiding. Het is voor deze studenten mogelijk om keuzevakken uit een later academisch jaar te volgen en op te nemen in hun curriculum. Eventuele overgangsmatregelen zijn op hen van toepassing.

Bachelor's program in Communication and Information Sciences (CIS)¹⁸

*Business Communication and Digital Media (BDM)
Communication and Cognition (CC)
New Media Design (NMD)*

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.
For students who entered the programme in a previous year, please refer to the OER of the year in which they started the program. It is possible for these students to take electives from a later academic year and include them in their curriculum. Any transitional measures apply to them.

¹⁷ De studenten hebben de mogelijkheid om de Bacheloropleiding Communicatie- en Informatiewetenschappen te volgen als Vrij Programma.

CSAI

Per 1 september 2019 is de instroom van nieuwe eerstejaars in de CIW-bachelor *Cognitive Science and Artificial Intelligence* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangsmatregelen geformuleerd. Aan studenten *Cognitive Science and Artificial Intelligence* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2022 hun diploma binnen de bacheloropleiding CIW met de track *Cognitive Science and Artificial Intelligence* te behalen. Alle studenten die op 31 augustus 2022 nog niet zijn afgestudeerd binnen de track CIW- *Cognitive Science and Artificial Intelligence*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-Vrij Programma.

HAIT

Per 1 september 2017 wordt de instroom van nieuwe eerstejaars in de CIW-bachelor *Human Aspects of Information Technology* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangsmatregelen geformuleerd. Aan studenten *Human Aspects of Information Technology* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2020 hun diploma binnen de bacheloropleiding CIW met de track *Human Aspects of Information Technology* te behalen. Alle studenten die op 31 augustus 2020 nog niet zijn afgestudeerd binnen de track CIW-*Human Aspects of Information Technology*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-Vrij Programma.

¹⁸ The students have the opportunity to follow the Bachelor's program in Communication and Information Sciences as a Free Program.

CSAI:

As of September 1, 2019, the intake of new first-year students in the CIS *Cognitive Science and Artificial Intelligence* will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2022 at the latest to get their Bachelor's degree in CIS *Cognitive Science and Artificial Intelligence*. All students who have not been able to complete their CIS *Cognitive Science and Artificial Intelligence* Bachelor's program by August 31, 2022 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

HAIT:

As of September 1, 2017, the intake of new first-year students in the CIS Human Aspects of Information Technology Bachelor's program will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017 or before, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2020 at the latest to get their Bachelor's degree in CIS Human Aspects of Information Technology. All students who have not been able to complete their CIS Human Aspects of Information Technology Bachelor's program by August 31, 2020 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

De studenten dienen in het tweede semester van het eerste jaar een vak te kiezen behorende bij de track van hun keuze. Na het eerste jaar dienen de studenten het vakkenpakket te volgen van deze bijbehorende track. Eén switch is mogelijk na het eerste jaar. Bij een switch dient het vak uit het tweede semester van het eerste jaar op een later moment alsnog als keuzevak behaald te worden.

Honors programma

Excellente studenten hebben binnen de bacheloropleiding Communicatie- en Informatiewetenschappen (specifiek binnen de tracks Bedrijfscommunicatie en Digitale Media (BDM), Tekst & Communicatie (T&C), New Media Design (NMD)) de mogelijkheid om gebruik te maken van een gedifferentieerd aanbod binnen de volgende onderdelen van het curriculum:
 800836 OZ-practicum honors students BDM/CC/NMD
 800837 Bachelorthesis for honors students
 Zie voor meer informatie artikel 4.1 van DEEL 1

The students must choose a subject belonging to the track of their choice in the second semester of the first year. After the first year, the students the must follow the curriculum of this corresponding track. A switch is possible once after the first year. In case of a switch, the course from the second semester of the first year must still be passed as an elective course at a later stage.

Honors program

Within the Bachelor's program in Communication and Information Sciences (specifically within the tracks Business Communication and Digital Media (BDM), Text & Communication (T&C), and New Media Design (NMD)), excellent students have the opportunity to make use of a differentiated number of courses within the following parts of the curriculum:

- *Research Practical Honors*
- *Bachelor's Thesis Honors*

For more information please see article 4.1 DEEL 1

	Vakcode	ECTS
<i>Postpropedeutische fase</i>		
<i>Verplichte onderwijseenheden voor de tracks BDM/CC/NMD/</i>		
<i>Mandatory units of study for the tracks BDM/CC/NMD</i>		
Basic Programming	800873	6
Filosofie (inleiding)	820040	6
Filosofie van de Communicatie	820020	6
Onderzoekspracticum 2: Experiment	800865	6
Onderzoekspracticum 3: Taal- en Informatietechnologie	800867	6
Minor of keuzevakken BDM/CC/NMD	800905	30
Trackvakken behorende bij de track	30
PASS CIW 2	800859	0
PASS CIW 3	800862	0
<i>Verplichte BDM trackvakken/ Mandatory units of study for BDM</i>		30
Branding, Image and Identity	825060	6
Business Information Technology	825036	6
Content Marketing	825058	6
Corporate Communication	825051	6
Marketingcommunicatie en Nieuwe Media	825056	6
<i>Verplichte NMD trackvakken/ Mandatory units of study for NMD</i>		30
Aesthetics in Communication	800810	6

Creativity and Cognition	800964	6
Interactive Information Visualization	800871	6
Play and Game	800811	6
Storytelling in New Media	800856	6

Verplichte CC trackvakken/ Mandatory units of study for CC 30

Conversational Interfaces & Decision Aids	800870	6
Human and Automatic Text Analysis	822127	6
Psychology of Language	800144	6
Retorica en Overtuiging	822179	6
Visual Language	880088	6

Alleen voor Excellente studenten binnen Bachelor CIW/
 Only for honor students in the Bachelor's program CIW:

OZ-practicum honors students BDM/CC/NMD	800836	(6)
---	--------	-----

Keuzevakken BDM/ Electives BDM

- Aesthetics in Communication 800810 (6)
- Conversational Interfaces & Decision Aids 800870 (6)
- Creativity and Cognition 800964 (6)
- Health Communication 800808 (6)
- Human and Automatic Tekst Analysis 822127 (6)
- Human Centered Design 822203 (6)
- Information Design 822178 (6)
- Interactive Information Visualization 800871 (6)
- Media Effects on Society 825237 (6)
- Play and Game 800811 (6)
- Psychology of Language 800144 (6)
- Retorica en Overtuiging 822179 (6)
- Stagevak 800858 (6)
- Storytelling in New Media 800856 (6)
- Visual Language 880088 (6)

Keuzevakken NMD/ Electives NMD

- Branding, Image & Identity 825060 (6)
- Business Information Technology 825036 (6)
- Content Marketing 825058 (6)
- Conversational Interfaces & Decision Aids 800870 (6)
- Corporate Communication 825051 (6)
- Health Communication 800808 (6)
- Human and Automatic Tekst Analysis 822127 (6)
- Information Design 822178 (6)
- Marketing Communicatie & Nieuwe Media 825056 (6)

• Media Effects on Society	825237	(6)	
• Psychology of Language	800144	(6)	
• Retorica en Overtuiging	822179	(6)	
• Social Aspects of New Media	880477	(6)	
• Stagevak	800858	(6)	
• Visual Language	880088	(6)	
<i>Keuzevakken CC/ Electives CC</i>			
• Aesthetics in Communication	800810	(6)	
• Branding, Image & Identity	825060	(6)	
• Business Information Technology	825036	(6)	
• Content Marketing	825058	(6)	
• Corporate Communication	825051	(6)	
• Creativity and Cognition	800964	(6)	
• Health Communication	800808	(6)	
• Human Centered Design	822203	(6)	
• Interactive Information Visualization	800827	(6)	
• Marketing Communication & Nieuwe Media	825056	(6)	
• Media Effects on Society	825237	(6)	
• Play and Game	800811	(6)	
• Social Aspects of New Media	880477	(6)	
• Stagevak	800858	(6)	
• Storytelling in New Media	800856	(6)	
Bachelorthesis	992253		12
Alleen voor Excellente studenten binnen Bachelor CIW Only for honor students in the Bachelor's program CIW			
Bachelorthesis for honors students	800837		12
	Totaal		120

Communicatie- en Informatiewetenschappen (CIW)/ Communication and Information Sciences (CIS)
Vrij Programma/ Free program

Studenten die ervoor kiezen om de opleiding als een Vrij Programma te volgen dienen een programma van 180 ECTS samen te stellen uit het bachelor curriculum van CIW/BDM/CC/NMD. In dat geval wordt er geen trackaanduiding op de cijferlijst vermeld. De propedeutische fase dient aan de volgende eisen te voldoen:

Students who choose to follow the program as a Free Program must compile a program of 180 ECTS from the CIW/BDM/CC/NMD bachelor's curriculum. In that case, no track indication will be mentioned on the list of marks. The propaedeutic phase must meet the following requirements:

Postpropedeutische fase	Vakcode	ECTS
Basic Programming	800873	6
Filosofie (inleiding)	820040	6
Filosofie van de Communicatie	820020	6
Onderzoekspracticum 2: Experiment	800865	6
Onderzoekspracticum 3: Taal- en Informatietechnologie	800867	6

Kies uit: 30

- Minor (18-30)

Hiervan mogen ten hoogste 12 ECTS aan cursussen gekozen worden uit de propedeutische fase van CIW/ Of these, a maximum of 12 ECTS courses may be selected from the propaedeutic phase of CIW

En/of – And/or

- Een keuze uit de onderstaande vakken of track of keuzevakken (6-12)
 - Health Communication 800808 (6)
 - Stagevak 800858 (6)

CIW-keuzevakken/ CIW electives 48

Er kunnen alleen CIW-vakken met het label BDM/CC/NMD op gevorderd niveau gekozen worden, d.w.z. die geprogrammeerd staan in het tweede en derde curriculumjaar van CIW.

Only second/third year courses bearing the label BDM/CC/NMD may be selected.

Alleen voor Excellente studenten binnen Bachelor CIW

Bachelorthesis for honors students	800837	12
Bachelorthesis	992253	12

Totaal 120

[1] Deze cursussen mogen slechts eenmaal in het programma van de student worden opgenomen.

Communicatie- en Informatiewetenschappen: Leraar Nederlands (Leraar Ned)

	Vakcode	ECTS
<i>Postpropedeutische fase</i>		
Basic Programming	800873	6
21st Century Perspectives on Education	800855	6
Conversational Interfaces and Decision Aids	800870	6
Cultuurgeschiedenis 1	825038	6
Cultuurgeschiedenis 2	825039	6
Cultuurgeschiedenis 3	825040	6
Cultuuruitingen voor de Jeugd	825030	6
Filosofie (inleiding)	820040	6
Filosofie van Communicatie	820020	6
Human & Automatic Text Analysis	822127	6
Interpretation of Cultural Expressions	826163	6
Onderzoekspracticum 2: Experiment	800865	6
Onderzoekspracticum 3: Taal- en Informatietechnologie	800867	6
Online module Taalwetenschap	800989	6
Psychology of Language	800144	6
Reading and Writing in Online Culture	880098	6
Retorica en overtuiging	822179	6
Visual Language	880088	6
Bachelorthesis	992253	12
	<i>Totaal</i>	<i>120</i>

Bacheloropleiding Cognitive Science and Artificial Intelligence (CSAI)¹⁹

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Bachelor's program in Cognitive Science and Artificial Intelligence (CSAI)²⁰

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

Advanced Programming for CSAI	800829	6
Autonomous Systems	810031	6
Cognitive Neuroscience	800803	6
Computational Linguistics	800962	6
Data Structures and Algorithms	822188	6
Ethics for AI	822189	6
Linear Algebra	822190	6
Multi-Agent Systems	800882	3
Human Computer Interaction for CSAI	800830	6
Introduction to Machine Learning	822047	6
Introduction to Deep Learning	800883	6
Research Workshop: CSAI	822175	6
Statistics for CSAI II	800833	6
Web Science	822049	3
PASS CSAI 2	800875	0
PASS CSAI 3	800876	0
Keuze uit:		30
• Minor	800904	(15-18)
• Programming with C/C++	800879	(6)
• Computer Vision	800885	(6)
• Research Labs/Internships	800802	(3-6)
• Student Exchange	(30)
Bachelorthesis	992255	12
	Totaal	120

¹⁹ Per 1 september 2019 is de instroom van nieuwe eerstejaars in de CIW-bachelor *Cognitive Science and Artificial Intelligence* beëindigd. Voor de studenten die in collegejaar 2016-2017 of eerder bij deze bachelortrack zijn ingestroomd worden overgangsmaatregelen geformuleerd. Aan studenten *Cognitive Science and Artificial Intelligence* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 augustus 2022 hun diploma binnen de bacheloropleiding CIW met de track *Cognitive Science and Artificial Intelligence* te behalen. Alle studenten die op 31 augustus 2022 nog niet zijn afgestudeerd binnen de track CIW- *Cognitive Science and Artificial Intelligence*, kunnen afstuderen bij een andere track binnen de bacheloropleiding CIW mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij CIW-Vrij Programma.

²⁰ As of September 1, 2019, the intake of new first-year students in the CIS *Cognitive Science and Artificial Intelligence* will be discontinued. For students who started this Bachelor's program in the academic year 2016-2017, transitional provisions will be formulated. Students from these cohorts are given the opportunity until August 31, 2022 at the latest to get their Bachelor's degree in CIS *Cognitive Science and Artificial Intelligence*. All students who have not been able to complete their CIS *Cognitive Science and Artificial Intelligence* Bachelor's program by August 31, 2022 will have to continue their studies either in one of the other tracks within the CIS Bachelor's program provided they satisfy all the requirements, or in the CIS Free Program.

Bacheloropleiding Filosofie

Track Onderzoek
Track Ondernemen
Track Filosofie, Politiek & Economie

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Bachelor's program in Philosophy

Track Research...
Track Entrepreneurship
Track Philosophy, Politics & Economics (PPE)

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

	Vakcode	ECTS
<i>Postpropedeutische fase</i>		
Academisch Nederlands 2	822051	1
Applied Ethics (Ethiek 3)	700214	6
Kants Praktische Filosofie (Ethiek 2)	700212	6
Kritiek van de Instrumentele Rede (Hedendaagse 1)	700216	6
Methodology: Styles of Philosophy	800549	6
PASS Filosofie Mentoraat 3	700287	1
Philosophy of Law: Human Rights (Politieke en Sociale Filosofie 3)	740011	6
Wetenschapsfilosofie (Wetenschapsfilosofie en Kenleer 2)	700191	6
Kies één van de tracks Ondernemen, Onderzoek of Filosofie, Politiek & Economie		76
Bachelorscriptietraject Filosofie	710BSC	2
Bachelorthesis	701THE	10
	Totaal	120
<i>Track Onderzoek/Research</i>		
Analytische Filosofie (Hedendaagse 2)	700036	6
Existentialisme en Post-Structuralisme (Hedendaagse 3)	700217	6
Phenomenology and Hermeneutics	700326	4
Philosophy of Mind	700195	6
Scientific Skills training I	700355	2
Scientific Skills training 2	700354	2
Social Epistemology and Group Agency	700353	6
Society, Science and Information (Wetenschapsfilosofie en Kenleer 3)	700325	4
Taalfilosofie	780042	4
Minor	800902	30
<i>Track Ondernemen/Entrepreneurship</i>		
Analytische Filosofie (Hedendaagse 2)	700036	6

Ba Filosofie Stagetraject	700349	0
Existentialisme en Post-Structuralisme (Hedendaagse 3)	700217	6
Social Epistemology and Group Agency	700353	6
Stage Filosofie	700352	6
Stagonderzoek Filosofie	700374	6
Taalfilosofie	780042	4
Keuzevak	700360	6
Minor	800902	30

Track Filosofie, Politiek & Economie (PPE)

Besturen in de rechtsstaat	630808	6
Economische theorieën en overheidsfinanciën	630030	6
Filosofie van Economie en Economische Ethiek	360020	6
Inleiding Constitutioneel Recht	660452	6
Institutional Economics and Political Economy	630016	6
Markt, overheid, en middenveld	660411	6
Philosophy of Public Governance	700373	4
Political Science (incl. Analytical Skills)	660437	6
Public Policy Making	660438	6
Scientific Skills Training 1	700355	2
Society, Science and Information (Wetenschapsfilosofie en Kenleer 3)	700325	4
Kies 1 uit:		6
• Analytische Filosofie (Hedendaagse 2)	700036	(6)
• Existentialisme en Post-Structuralisme (Hedendaagse 3)	700217	(6)
Kies 1 uit:		6
• Transboundary and Multi-level Governance	630018	(6)
• Comparative Cross – Cultural Public Governance	630013	(6)
• Introduction to European Governance	630027	(6)

Bacheloropleiding Liberal Arts and Sciences (LAS)

Elective Major Arts and Humanities: Past, Present, Future
Elective Major Business and Economics
Elective Major Cognitive Neuroscience: Brain and Cognition
Elective Major Law in an International Context
Elective Major Social Sciences: Human Behavior

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Voor de studenten die in een eerder jaar zijn ingestroomd zie de OER van het jaar waarin zij aangevangen zijn met de opleiding.

Bachelor's program in Liberal Arts and Sciences (LAS)

Elective Major Arts and Humanities: Past, Present, Future
Elective Major Business and Economics
Elective Major Cognitive Neuroscience: Brain and Cognition
Elective Major Law in an International Context
Elective Major Social Sciences: Human Behavior

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

For students who entered the programme in a previous year, please refer to the OER of the year in which they started the program.

	Vakcode	ECTS
<i>Postpropedeutische fase</i>		
Elective Major	54
<i>Kies 1 uit:</i>		
<i>NB de cursussen hieronder kunnen ten hoogste eenmaal in het bachelorcurriculum opgenomen worden / Please note that the courses listed below may be included in the bachelor's curriculum no more than once</i>		6
<ul style="list-style-type: none"> • Consumerism • Discovering Diversity • Legal Fictions • Nationality, Statelessness and Human Rights • Religion and Economics 	<ul style="list-style-type: none"> 840019 840804 840107 610068 840117 	<ul style="list-style-type: none"> (6) (6) (6) (6) (6)
<i>Kies 1 uit:</i>		6
<ul style="list-style-type: none"> • Professional Practice: Current European Issues • Professional Practice: Internship • Professional Practice: Social Innovation Project 	<ul style="list-style-type: none"> 840054 840805 800222 	<ul style="list-style-type: none"> (6) (6) (6)
PASS UC Tilburg 2	840811	0
PASS UC Tilburg 3	840812	0
Academic Reflections on LAS Topics	840126	6
Minor	840073	18
<i>Kies uit:</i>		6
<ul style="list-style-type: none"> • Minorcourse • Translantic Perspectives 	<ul style="list-style-type: none"> 840073 840807 	<ul style="list-style-type: none"> (6) (6)

Kies uit:		6
• Minorcourse	840073	(6)
of [1]		(6)
• Business Law and Ethics (Saylor Academy)	840801	(6)
• Introduction to Theory of Literature (Yale University)	840802	(6)
• Management Information Systems (Saylor Academy)	840803	(6)
• Social Psychology (Saylor Academy)	840800	(6)
Bachelorthesis	840900	18
Totaal		120

[1] er kan slechts één van deze cursussen opgenomen worden in het curriculum

Elective Major Arts and Humanities: Past-Present-Future

Digital Cultures and Society	825049	6
Early Modern Age: Globalization, Economy and Mentality	840118	6
Evil	840057	6
Historical Methodology	840028	6
Homer's Army: The Legacy of an Unacknowledged Legislator	840017	6
The Truth of Fiction	800163	6
Middle Ages: at the Theological-political Crossroads	840037	6
Perspectives on Europe	840079	6
Participatory Art	800819	6

Elective Major Business and Economics

Accounting: The Language of Business	840809	6
Corporate Finance and Financial History	840061	6
Institutional Economics: Connecting Business and Society	840806	6
Marketing and Small Business Development	840047	6
Micro-economics: Agents and Markets	840024	6
Quantitative Methods for Business and Economics	800546	6
Statistics 1 and 2	840099	6
Strategy and Organization in Context	840096	6
The Making of Modern Macro Economics	840051	6

Elective Major Cognitive Neuroscience: Brain & Cognition

Brain and Behavior for LAS	840104	6
Brain and Morality	840108	6
Brain Dysfunction	840106	6
Cognitive Neuropsychology	540033	6
Cognitive Psychology	840103	6
Psychology of Language	800144	6

Statistics 1 and 2	840099	6
The Emotional Brain	840109	6
The Social Brain	840124	6
<i>Elective Major Law in an International Context</i>		
Comparative Political Institutions	840018	6
Criminal Law in Context	840022	6
European Labour Law and Social Policy	840025	6
European Public Law and Public International Law	840026	6
Fundamentals of Private Law	840810	6
Fundamentals of Public Law	840808	6
Law in Society	840032	6
Liability and the internet for LAS	840070	6
The Civil and Common Law Traditions	840049	6
<i>Elective Major Social Sciences: Human Behavior</i>		
Diversity and Community	880047	6
Evil	840057	6
Introduction to Cultural Psychology	840122	6
Learning Project: Values & Civil Society	800090	12
People and Organizations	840039	6
Social Psychology of Group Dynamics	800166	6
Statistics 1 and 2	840099	6
Visual Culture and the Body	840068	6

DEEL 4 CURRICULUMONDERDELEN PREMASTERTRAJECTEN

Voor nadere details ten aanzien van de vormgeving van het onderwijs wordt verwezen naar de OSIRIS Onderwijscatalogus

Communicatie- en Informatiewetenschappen

Bedrijfscommunicatie en Digitale Media, Communicatie en Cognitie, New Media Design

Op basis van het in het jaar waarop een student aanvangt met de masteropleiding is het op dat moment geldende mastercurriculum van toepassing. Er kunnen geen rechten ontleend worden aan eerder vastgestelde curricula.

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020. In collegejaar 2019/2020 zijn twee instroommomenten, per september en per februari. Voor beide instroommomenten zijn vier verplichte onderwijseenheden opgenomen in het pre-Mastertraject. Het keuzevak verschilt per instroommoment.

PART 4 COMPONENTS OF THE CURRICULUM OF THE PRE-MASTER'S TRACKS

Component details are specified in the OSIRIS Catalog

Communication and Information Sciences

Business Communication and Digital Media, Communication and Cognition, New Media Design

In the year in which a student starts a Master's program, the Master's curriculum applicable at that time will apply. No rights can be derived from previously established curricula.

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

In the academic year 2019/2020, there are two entry moments, per September and per February. For both enrollments, four compulsory units of study are included in the Pre-Master's track. The elective course differs per enrollment.

Voor de premastertrajecten tot de masteropleiding Communicatie- en Informatiewetenschappen (BDM – CC – NMD):

1. De student die is ingeschreven voor het premastertraject van 30 ECTS dient de premaster af te ronden binnen één jaar, gerekend vanaf het instroommoment van de eerste inschrijving.
2. Tot het afleggen van de tentamens van de verplichte onderwijseenheden behorende bij de premastertrajecten genoemd in lid 1 wordt elk jaar maximaal vier maal de gelegenheid geboden, tweemaal in het najaarsemester en tweemaal in het voorjaarssemester. Indien studenten deze verplichte onderwijseenheden na deelname aan twee tentamengelegenheden niet met een voldoende resultaat hebben kunnen afronden, dienen zij het (de) corresponderende onderwijseenheid/onderwijseenheden in het andere semester opnieuw te volgen en af te ronden. Studenten die niet in staat zijn om de keuzevakken van najaarssemester in twee tentamengelegenheden te behalen zijn gerechtigd om zich in te schrijven voor keuzevakken van het voorjaarssemester.
3. Studenten die niet voldaan hebben aan de gestelde eisen zoals geformuleerd in lid 1 en lid 2 mogen zich niet meer inschrijven voor onderwijseenheden voor hetzelfde programma.

For the pre-Master's programs leading to the Master's program in Communication and Information Sciences (BDM - CC - NMD):

1. Students enrolled in the pre-Master's program of 30 ECTS must complete the pre-Master's program within one year, calculated from the entry moment of their first enrollment.
2. The examinations of the mandatory units of study belonging to the pre-Master's programs referred to in section 1 are offered a maximum of four times a year, twice in the fall semester and twice in the spring semester.
If students have not been able to complete these mandatory units of study with a satisfactory result after participating in two examinations, they must re-take and complete the corresponding unit(s) of study in the other semester. Students who didn't pass the electives of the fall semester in two examinations are entitled to register for electives of the spring semester and vice versa.

3. Students who have not met the requirements set out in paragraphs 1 and 2 may no longer register for units of study for the same program.

Verplichte onderwijseenheden/Mandatory units of study

	Vakcode Najaar/Fall	Vakcode Voorjaar/Spring	ECTS
Academic English for Premasters CIS	840094	840123	6
Methodology for Premasters CIS	800550	800892	6
Research Seminar Premasters CIS	895001	800956	6
Statistics for Premasters CIS	800547	800957	6

Keuzevakken/ Electives

Kies 1 uit			6
• Business Information Technology	825036	(6)	
• Foundations in New Media Design	822201	(6)	
• Psychology of Language	800144	(6)	
• Corporate Communication		825051 (6)	
• Human Centered Design		822203 (6)	
• Language and Meaning		827103 (6)	
Totaal			30

Data Science and Society

pre-Mastertraject tot de Masteropleiding Data Science and Society

Op basis van het in het jaar waarop een student aanvangt met de masteropleiding is het op dat moment geldende mastercurriculum van toepassing. Er kunnen geen rechten ontleend worden aan eerder vastgestelde curricula.

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Data Science and Society

Pre-Master's track preparing for the Master's program in Data Science and Society

In the year in which a student starts a Master's program, the Master's curriculum applicable at that time will apply. No rights can be derived from previously established curricula.

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

Instroom per 1 september 2019/ Enrollment per September 1, 2019

	Vakcode	ECTS
Methodology for Premasters DSS	800884	6
Professional and Academic Skills for Premasters DSS	800881	6
Statistics for Premasters DSS	800878	6
Kies 2 uit:		12
• Computer Vision	800885	(6)

• Human-Computer Interaction for CSAI	800830	(6)
• Linear Algebra	822190	(6)
• Multi-Agent Systems	800882	(3)
• Web Science	822049	(3)

Totaal 30

Instroom per 1 februari 2020/ Enrollment per February 1, 2019

	Vakcode	ECTS
Methodology for Premasters DSS	800897	6
Professional and Academic Skills for Premasters DSS	800898	6
Statistics for Premasters DSS	800896	6
Kies 2 uit:		12
• Autonomous Systems	810031	(6)
• Calculus	822186	(6)
• Knowledge Representation	800804	(6)
• Language, Cognition & Computation	880053	(6)

Totaal 30

Filosofie (FI)²¹

pre-Mastertraject tot de Masteropleiding Filosofie: Ethiek van Bedrijf en Organisatie

pre-Mastertraject tot de Masteropleiding Filosofie: Philosophy of Contemporary Challenges

pre-Mastertraject tot de Masteropleiding Filosofie: Philosophy of Humanity and Culture

pre-Mastertraject tot de Post-master Universitaire Lerarenopleiding Filosofie (1e graads) (individueel maatwerkprogramma)

Philosophy²²

Pre-Master's track preparing for the Master's program in Philosophy: Ethics of Business and Organizations

Pre-Master's track preparing for the Master's program in Philosophy: Philosophy of Contemporary Challenges

Pre-Master's track preparing for the Master's program in Philosophy: Philosophy of Humanity and Culture

Pre-Master's track preparing for the Master's program Teacher of Philosophy in Upper Secondary Education (individual, tailor-made program)

²¹Op 1 september 2016 kan voor het laatst worden ingestroomd bij het premastertraject tot de Masteropleiding Filosofie: *Philosophy, Science and Society*. Voor dit cohort en de eerder gestarte premasterstudenten Filosofie: *Philosophy, Science and Society* worden overgangsmatregelen geformuleerd.

Op 1 februari 2017 kan voor het laatst worden ingestroomd bij de track *Philosophy, Science and Society* onder de masteropleiding Filosofie. Voor dit cohort en de eerder gestarte masterstudenten Filosofie - *Philosophy, Science and Society* worden overgangsmatregelen geformuleerd. Aan studenten *Philosophy, Science and Society* uit deze cohorten wordt de mogelijkheid geboden om uiterlijk op 31 januari 2020 hun diploma binnen de masteropleiding Filosofie - *Philosophy, Science and Society* te behalen. Alle studenten die op 31 januari 2020 nog niet hebben kunnen afstuderen bij Filosofie - *Philosophy, Science and Society*, moeten hun opleiding vervolgen bij een andere track binnen de masteropleiding Filosofie mits zij daarvoor aan de gestelde criteria voldoen, dan wel bij Filosofie - *Vrij Programma*.

²² 1 September 2016 is the last opportunity for students to start on the Pre-master's track preparing for the Master's program in Philosophy *Philosophy, Science and Society*. For this cohort and for those Philosophy PSS Pre-master's students who started earlier in this program, transitional provisions will be formulated.

February 1, 2017 is the last possibility for students to start on the Philosophy, Science and Society track within the Philosophy Master's program. For this cohort and for those Philosophy PSS Master's students who started this program earlier, transitional provisions will be formulated. Students of Philosophy, Science and Society from these cohorts are given the possibility to finish their studies within the Philosophy PSS track until January 31, 2020 at the latest. All students who have not been able to complete their Philosophy PSS Master's program by January 31, 2020 will have to continue their studies in one of the other specialization tracks within the Philosophy Master's program, provided they satisfy all the requirements, or in the Philosophy Free Program.

Op basis van het in het jaar waarop een student aanvangt met de masteropleiding is het op dat moment geldende mastercurriculum van toepassing. Er kunnen geen rechten ontleend worden aan eerder vastgestelde curricula.

In the year in which a student starts a Master's program, the Master's curriculum applicable at that time will apply. No rights can be derived from previously established curricula.

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

Voor de pre-mastertrajecten tot de masteropleidingen Filosofie (alle tracks):

1.
 - a. De student die is ingeschreven voor het pre-mastertraject van 30 ECTS dient de pre-master af te ronden binnen één semester, het najaarssemester dan wel het voorjaarssemester, gerekend vanaf het instroommoment van de eerste inschrijving.
 - b. De student die een pre-mastertraject tot de masteropleiding Filosofie in deeltijd volgt dient de pre-master af te ronden binnen één jaar, gerekend vanaf het instroommoment van de eerste inschrijving.
2.
 - a. Tot het afleggen van de tentamens van de onderwijseenheden behorende bij de pre-mastertrajecten genoemd in lid 1 wordt elk jaar twee maal de gelegenheid geboden. Indien de student alle onderwijseenheden van de pre-master heeft behaald, op één onderwijseenheid na, kan de student de Examencommissie verzoeken om het niet behaalde onderwijseenheid c.q. het equivalente vak uit hetzelfde aandachtsgebied in een volgend semester alsnog te behalen.
 - b. De student die een pre-mastertraject tot de masteropleiding Filosofie in deeltijd volgt en die alle onderwijseenheden van de pre-master heeft behaald, op één onderwijseenheid na, kan de Examencommissie verzoeken om het niet behaalde onderwijseenheid c.q. een vak uit hetzelfde aandachtsgebied in een volgend jaar alsnog te behalen.
3. Studenten die niet voldaan hebben aan de gestelde eisen zoals geformuleerd in lid 1 en 2 mogen zich niet inschrijven voor onderwijseenheden voor hetzelfde programma in een volgend semester gedurende de volgende twee (2) jaren.

For the pre-Master's programs leading to the Master's programs in Philosophy (all tracks):

1.
 - a. Students enrolled in the pre-Master's program of 30 ECTS credits must complete the pre-Master's program within one semester, either the fall semester or the spring semester, counting from the entry moment of their first enrollment.
 - b. Students who follow a part-time Master's program in Philosophy must complete the pre-Master's program within one year, calculated from the entry moment of their first enrollment.
2.
 - a. The examinations of the units of study belonging to the pre-Master's programs referred to in section 1 are offered twice a year. If the student has obtained all the units of study of the pre-Master's program except for one unit of study, the student may request the Examination Board to obtain the unit of study that was not obtained or the equivalent course from the same area of expertise in the subsequent semester.
 - b. Students who take a part-time pre-Master's program leading to the Master's program in Philosophy and who have obtained all the units of study of the pre-Master's program with the exception of one unit of study may request the Examination Board to obtain the unit of study that they have not obtained or a course in the same area of expertise in the subsequent year.
3. Students who have not met the requirements as formulated in paragraphs 1 and 2 may not register for units of study for the same program in the subsequent semester during the next two (2) years.

Filosofie (FIL): Ethiek van Bedrijf en Organisatie (EBO)

Hieronder wordt het curriculum gepresenteerd bij instroom per 1 september 2019 (voltijd en deeltijd) en 1 februari 2020 (voltijd)

	Vakcode Najaar/Fall	Vakcode Voorjaar/Spring	ECTS
Applied Ethics for Premasters	800168	800899	6
Contemporary Philosophy for premasters	700358	700377	6
<i>Kies 1 uit</i>			6
• Metafysica	700110		(6)
• Wijsgerige Antropologie		700157	(6)
<i>Kies 1 uit</i>			6
• Ethics (Ethiek 1)	700350		(6)
• Sociale Filosofie (Politieke en Sociale Filosofie 2)		700296	(6)
<i>Kies 1 uit</i>			6
• Wetenschapsfilosofie (Wetenschapsfilosofie en Kenleer 2)	700191		(6)
• Epistemologie (Wetenschapsfilosofie en Kenleer 1)		700269	(6)

Filosofie (FIL): Philosophy of Contemporary Challenges (PCC)

Hieronder wordt het curriculum gepresenteerd bij instroom per 1 september 2019 (voltijd en deeltijd) en 1 februari 2020 (voltijd)

	Vakcode Najaar	Vakcode Voorjaar	ECTS
Applied Ethics for Premasters	800168	800899	6
Contemporary Philosophy for premasters	700358	700377	6
History of Modern Philosophy	700376	700292	6
<i>Kies 1 uit:</i>			6
• Thinking about Science	800167		(6)

• Society, Science and Information (Wetenschapsfilosofie en Kenleer 3)		700325	(6)	
<i>Kies 1 uit:</i>				6
• Political Philosophy (Politieke en Sociale Filosofie 1)	700033		(6)	
• Political Philosophy and Organization Studies		431014	(6)	
	Totaal			30

Filosofie (FIL): Philosophy of Humanity and Culture (PHC)
--

Hieronder wordt het curriculum gepresenteerd bij instroom per 1 september 2019 (voltijd en deeltijd) en 1 februari 2020 (voltijd)

	Vakcode Najaar	Vakcode Voorjaar	ECTS
Applied Ethics for Premasters	800168	800899	6
Contemporary Philosophy for premasters	700358	700377	6
History of Modern Philosophy	700376	700292	6
<i>Kies 1 uit:</i>			6
• Political Philosophy (Politieke en Sociale Filosofie 1)	700033		(6)
• Political Philosophy and Organization Studies		431014	(6)
<i>Kies 1 uit</i>			6
• Metafysica	700110		(6)
• Wijsgerige Antropologie		700157	(6)
	Totaal	30	

Leraar in Voorbereidend Hoger Onderwijs in Filosofie

pre-Mastertraject tot de Post-master Universitaire Lerarenopleiding Filosofie (1e graads) (individueel maatwerkprogramma)

Op basis van het in het jaar waarop een student aanvangt met de masteropleiding is het op dat moment geldende mastercurriculum van toepassing. Er kunnen geen rechten ontleend worden aan eerder vastgestelde curricula. Het is ook mogelijk dat er voor studenten die niet rechtstreeks kunnen worden toegelaten tot de Masteropleiding een individueel maatwerk premasterprogramma wordt samengesteld.

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

Teacher of Philosophy in Upper Secondary Education

Pre-Master's track preparing for the Master's program Teacher of Philosophy in Upper Secondary Education (individual, tailor-made program)

In the year in which a student starts a Master's program, the Master's curriculum applicable at that time will apply. No rights can be derived from previously established curricula. It is also possible for students who cannot be admitted directly to the Master's program to be offered an individual, tailor-made program.

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

	Vakcode	ECTS
Academisch Nederlands 2	822051	1
Applied Ethics for Premasters	800899	6

Epistemologie (Wetenschapsfilosofie en kenleer 1)	700269	6
Existentialisme en Post-Structuralisme (Hedendaagse Filosofie 3)	700217	6
Geschiedenis Antieke en Middeleeuwse Wijsbegeerte	720064	6
History of Modern Philosophy	700292	6
Kritiek van de Instrumentele Rede (Hedendaagse Filosofie 1)	700216	6
PASS Filosofie Mentoraat 2	700285	1
Political Philosophy (Politieke en Sociale Filosofie 1)	700033	6
Sociale Filosofie (Politieke en Sociale Filosofie 2)	700296	6
Taalfilosofie	780042	4
Taalfilosofie Opdracht voor Premaster	700357	1
Wijsgerige Antropologie	700289	5

Totaal

60

Kunst- en Cultuurwetenschappen

Culture studies

Health Humanities
Jeugdliteratuur
Leraar Nederlands
Management of Cultural Diversity
Online Culture

Health Humanities
Children's and Young Adult Literature
Teacher in Dutch
Management of Cultural Diversity
Online Culture

Op basis van het in het jaar waarop een student aanvangt met de masteropleiding is het op dat moment geldende mastercurriculum van toepassing. Er kunnen geen rechten ontleend worden aan eerder vastgestelde curricula.

In the year in which a student starts a Master's program, the Master's curriculum applicable at that time will apply. No rights can be derived from previously established curricula.

Hieronder wordt het curriculum gepresenteerd bij instroom in 2019-2020.

The curriculum is presented below, insofar as it applies to the academic year 2019-2020.

Kunst- en Cultuurwetenschappen (KCW):
Health Humanities (HH)

Kies een uit:		6
• Applied Ethics	800168 (6)	
• Gender and Culture	880097 (6)	
Kies een uit:		6
• Life writing: From Rousseau to Facebook	800159 (6)	
• The Truth of Fiction	800163 (6)	
Kies een uit:		6
• Digital Culture and Society	825049 (6)	

• Visual Culture and Semiotics	800822	(6)	
Kies een uit:			6
• Transformations of the Public Sphere	800156	(6)	
• Communication in Global Settings	800152	(6)	
Kies een uit:			6
• Doing Research: Skills	880049	(6)	
• Doing Research: Practice	880050	(6)	
Totaal			30

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

	Vakcode	ECTS
Cultuuruitingen voor de jeugd	825030	6
Doing Research: Practice	880050	6
Doing Research: Skills	880049	6
Interpretation of Cultural Expressions	826163	6
Media, Globalization and Popular Culture	825053	6
Totaal		30

Kunst- en Cultuurwetenschappen (KCW): M Leraar Voorbereidend Hoger Onderwijs in Nederlands PM Leraar Voorbereidend Hoger Onderwijs in Filosofie
--

	Vakcode	ECTS
Cultuurgeschiedenis 1	825038	6
Cultuurgeschiedenis 2	825039	6
Cultuurgeschiedenis 3	825040	6
Cultuuruitingen voor de Jeugd	825030	6
De leraar als onderzoeker: plan, proces, product	995022	6
Human and Automatic Text Analysis	822127	6
Information Design	822178	6
Interpretations of Cultural Expressions	826163	6
Language Learning and Socialization	880057	6

Online Module Taalwetenschap	800989	6
Psychology of Language	800144	6
Retorica en Overtuiging	822179	6
Totaal		72

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

	Vakcode	ECTS
Doing Research: Practice	880050	6
Doing Research: Skills	880049	6
Introduction to Human Resource Management	410122	6
Language, Culture and Globalization	880055	6
Management, Organisation and Culture	820043	6
Thinking about Science	800167	6
<i>Kies 1 uit:</i>		6
• Gender and Culture	880097	(6)
• Communication in Global Settings	800152	(6)
Totaal		42

Kunst- en Cultuurwetenschappen (KCW): Online Culture

Digital Literacy	800826	6
Doing Research: Practice	880050	6
Doing Research: Skills	880049	6
Intermediality	822026	6
Social Groups in the Digital World	800153	6
The Private Life in a Digital World	800162	6
Transformations of the Public Sphere	800156	6
Totaal		42

Leraar in Voorbereidend Hoger Onderwijs in Nederlands

De Masteropleiding Leraar in Voorbereidend Hoger Onderwijs Nederlands kent geen standaard premasterprogramma. Voor studenten die niet rechtstreeks kunnen worden toegelaten tot de

Teacher of Dutch in Upper Secondary Education

The Master's Program Teacher in Dutch in Upper Secondary Education doesn't have a standard program. For students who cannot be admitted directly to the Master's program, an individual, tailor-made program is offered.

Masteropleiding wordt een individueel maatwerk
premasterprogramma samengesteld.

DEEL 5 OVERGANGSMAATREGELEN

Met ingang van 1 september 2011 worden EER-studenten die zijn toegelaten tot een premastertraject van de School of Humanities and Digital Sciences aan Tilburg University ingeschreven in de Bachelorfase. Niet-EER-studenten die zijn toegelaten tot een premastertraject worden met ingang van 1 september 2013 eveneens ingeschreven in de Bachelorfase. De Onderwijs- en Examenregeling van de Bacheloropleidingen van de School of Humanities and Digital Sciences 2019-2020 bevat de regelgeving die van toepassing is op studenten die per 2019-2020 tot een premastertraject zijn toegelaten.

PART 5 TRANSITIONAL PROVISIONS

As of 1 September 2011 EEA students who have been admitted to a Pre-Master's track of the School of Humanities and Digital Sciences 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 2018-2019 have been incorporated in the Teaching and Assessment Regulations for 2018-2019 of the Bachelor's programs of the School of Humanities and Digital Sciences.

Overgangsmatregelen Tilburg School of Humanities and Digital Sciences vanaf 2014-2015

Overgangsmatregel voor alle Masteropleidingen:

Artikel 3.1 lid 1 stelt: "Indien een onderwijsonderdeel meer dan eens per academisch jaar wordt aangeboden en/of indien er meer dan twee tentamengelegenheden voor een examenonderdeel worden georganiseerd, mag de student per academisch jaar aan maximaal twee van deze gelegenheden deelnemen. Indien een student in één academisch jaar meer dan twee resultaten voor een examenonderdeel behaalt, wordt het derde en eventueel volgende behaalde resultaat ongeldig verklaard."

Deze bepaling is eveneens van kracht indien in een en hetzelfde academisch jaar een examenonderdeel wordt aangeboden plus het examenonderdeel dat als overgangsmatregel daarvoor geldt.

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
Cursussen die aangeboden worden in 2014/2015							
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	ACW	B
2014/2015	991117	Religieuze diversiteit	2015/2016	880051	Globalization and Religious Diversity	ACW	B
2014/2015	823020	Cognitive Linguistics	2015/2016	840086	Language in the Digital Age	ACW	B
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

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
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
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

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
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

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
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
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

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
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 schrijfpodracht 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
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
Cursussen die aangeboden worden in 2015/2016							

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2015/2016	840086	Language in the Digital Age	2016/2017	880062	The Digital Individual	ACW	B
2015/2016	822146	Retorica en Argumentatie	2016/2017	822179	Argumenteren en debatteren	ACW	B
2015/2016	822154	Practicum tekstontwerp	2016/2017	822178	Information Design	ACW	B
2015/2016	826151	Populaire Cultuur	2016/2017	826028	Populaire cultuur en celebrities	KCW/AMS/JL	B/PM
2015/2016	820134	Mediawijsheid	2016/2017	800153	Knowledge in the Digital World	KCW/JL	B/PM
2015/2016	825034	Media- en Cultuurbeleid	2016/2017	820044	New Media and Politics	KCW/AMS	B/PM
2015/2016	800140	ICT en samenleving	2016/2017	800912	Fundamenten van Informatiewetenschappen. van 6 naar 4 ects, aanvullende opdracht, neem contact op met de docent	CIW	B
2015/2016	800537	Methodologie (4 EC)	2016/2017	800533	Methodologie (6 EC)	CIW	B
2015/2016	821304	Sociolinguïstiek	2016/2017	821304	Sociolinguïstiek bij Online Culture	CIW	B
2015/2016	800535	Statistiek: basistechnieken (3 EC)	2016/2017	800548	Statistiek voor bachelors CIW (6 EC) afleggen van het tentamen en niet de take home opdrachten. Het cijfer (indien > 5.6) wordt versleuteld met het al behaalde practicumdeel 800536. Dat gemiddelde geeft het eindcijfer voor de cursus	CIW	B
2015/2016	800536	Statistiek: practicum met spss (3EC)	2016/2017	800548	Statistiek voor bachelors CIW (6 EC) alleen de take home opdrachten. Het cijfer (indien > 5.6) wordt versleuteld met het al behaalde tentamen van cursus 800535. Dat gemiddelde is het eindcijfer voor de cursus	CIW	B
2015/2016	880063	The Multicultural Individual	2016/2017	880063	The Multicultural Individual bij Online Culture	CIW	B
2015/2016	840086	Language in the Digital Age (HAIT/GC/T&C)	2016/2017	822049	Web Science (HAIT,BDM)	CIW	B
2015/2016	825228	Marketingcommunicatie (BDM)	2016/2017	825056	Marketingcommunicatie en nieuwe media (BDM)	CIW	B
2015/2016	822235	Seminar Data Processing	2016/2017	827104	Basis Programmeren CIW (HAIT/BDM/T&C)	CIW	B
2015/2016	822154	Practicum tekstontwerp	2016/2017	822178	Information Design	CIW	B
2015/2016	880020	Psychocinematics (BDM/HAIT)	2016/2017	880088	The Visual Language of Comics (BDM/T&C)	CIW	B
2015/2016	822146	Retorica en Argumentatie	2016/2017	822179	Argumenteren en debatteren (T&C)	CIW	B
2015/2016	800152	Social Implications of Globalization (IC)	2016/2017	800152	Social Implications of Globalization bij Online Culture	CIW	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2015/2016	820134	Mediawijsheid	2016/2017	800153	Knowledge in the Digital World	CIW	B
2015/2016	826151	Populaire Cultuur	2016/2017	826028	Populaire Cultuur en celebrities	CIW.	B
2015/2016	825048	Human media interaction (BDM/HAIT)	2016/2017	825057	Human Computer Interaction (BDM/HAIT)	CIW	B
2015/2016	826169	Design of Business Communication	2016/2017	825058	Content Marketing (BDM) (beide vakken mogen als keuzevak worden opgenomen)	CIW	B
2015/2016	800910	Fundamentals of Information Sciences (6 EC)	2016/2017	800913	Fundamentals of Information Sciences (4 EC). Van 6 naar 4 ects, aanvullende opdracht, neem contact op met de docent	CIS	PM
2015/2016	800545	Methodology for Premasters (4 EC)	2016/2017	800550	Methodology for Premasters (6 EC)	CIS	PM
2015/2016	880493	Research Skills: Web Analytics (3 EC)	2016/2017	880082	Research Skills: Data Processing Advanced (3 EC)	CIS/DSBG	M
2015/2016	880501	Research Skills: Machine Learning (3 EC)	2016/2017	880083	Machine Learning (6 EC)	CIS/DSBG	M
2015/2016	880257	Research Skills: Text Analytics	2016/2017	880091	Research Skills: Text Mining (3 EC)	CIS	M
2015/2016	825045	Social Media at Work and Play	2016/2017	825059	Social Media at Work	CIS	M
2015/2016	880248	Models of Language Learning (BDM,HAIT, IC,CD)	2016/2017	880258	Cognitive Models of Language Learning (HAIT,IC,CD)	CIS	M
2015/2016	880209	Advertising and Persuasion	2016/2017	880092	Overtuigen door beeld (CD,BDM)	CIS	M
2015/2016	320092	Business Intelligence and Data Management (TiSEM)	2016/2017	320093	Enterprise Governance and Digital Transformation (TiSEM)	CIS/DSBG	M
2015/2016	320062	Business Process Integration (TiSEM)	2016/2017	320091	Busines Analytics and Emerging Trends (TiSEM)	CIS/DSBG	M
2015/2016	840062	Law and Film	2016/2017	840019 840107 840117 800228 840102	Kies uit 2016/2017: -Consumerism -Legal Fictions -Religion and Economics -War -The Brain and the Movies	LAS	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2015/2016	840062	Law and Film	2016/2017	840019 840107 840117 800228 840102 800222	Kies uit 2016/2017: (alleen voor studenten die in 2015 of eerder met LAS zijn aangevangen) -Consumerism -Legal Fictions -Religion and Economics -War -The Brain and the Movies -Social Innovation Project	LAS	B
2015/2016	800139	Literature as Social Knowledge	2016/2017	840019 840107 840117 800228 840102	Kies uit 2016/2017: -Consumerism -Legal Fictions -Religion and Economics -War -The Brain and the Movies	LAS	B
2015/2016	800139	Literature as Social Knowledge	2016/2017	840019 840107 840117 800228 840102 800222	Kies uit 2016/2017 (alleen voor studenten die in 2015 of eerder met LAS zijn aangevangen): -Consumerism -Legal Fictions -Religion and Economics -War -The Brain and the Movies -Social Innovation Project	LAS	B
2015/2016	840038	Mind and Brain	2016/2017	840113	Mind and Brain: Introduction to Cognitive Neuroscience	LAS	B
2015/2016	840076	Introduction to Social Sciences and Business & Management	2016/2017	840114	Individuals and Collectives: Introduction to Business and Management and Social Sciences	LAS	B
2015/2016	840069	Introduction to Law and Humanities	2016/2017	840115	Imagining Justice: Introduction to Law and Humanities	LAS	B
2015/2016	840074	Elective Major Course	2016/2017	840074	Free Major Course	LAS	B
2015/2016	840099	Statistics 2 for LAS	2016/2017	840116	Statistics for Business and Management and Social Sciences (Statistics 2)	LAS	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2015/2016	840093	Early Modern Age: Rise of the Leviathan	2016/2017	840118	Early Modern Age: Overseas Expansion and the Politics of Empire	LAS	B
2015/2016	825001	Academisch Nederlands (Filosofie van de Cultuur) 5 EC	2016/2017	822050	Academisch Nederlands I (3EC)	FI	B
2015/2016	700211	Ethics (1) 5 EC	2016/2017	700350	Ethics (1) (6 EC)	FIL	B/PM
2015/2016	700219	Filosofie van de cultuur (5 EC)	2016/2017	700351	Filosofie van de cultuur (3 EC). van 5 naar 3 ects, aanvullende opdracht, neem contact op met de docent	FI	B/PM
2015/2016	720061	Geschiedenis antieke en middeleeuwse wijsbegeerte (5 EC)	2016/2017	720064	Geschiedenis antieke en middeleeuwse wijsbegeerte (6 EC)	FI	B/PM
2015/2016	780041	Logic (5 EC)	2016/2017	780028	Logic (6 EC)	FI	B/PM
2015/2016	700199	Political Philosophy (Politieke en sociale filosofie 1) 5 EC	2016/2017	700033	Political Philosophy (Politieke en sociale filosofie 1) 6 EC	FI	B/PM
2015/2016	780110	Taalfilosofie (6 EC)	2016/2017	780042	Taalfilosofie (4 EC). Van 6 naar 4 ects, aanvullende opdracht, neem contact op met de docent	FI	B/PM
2015/2016	800544	Methodologie: Filosofische stijlen (5 EC)	2016/2017	800549	Methodologie: Filosofische stijlen (6 EC)	FI	B/PM
2015/2016	700328	Wetenschappelijke vaardigheden (0 EC)	2016/2017	700348	Wetenschappelijke vaardigheden (2 EC)	FI	B/PM
2015/2016	700218	Experimental Philosophy (6 EC)	2016/2017	700347	Experimental Philosophy (4 EC). Van 6 naar 4 ects, aanvullende opdracht, neem contact op met de docent.	FI	B
2015/2016	800160	Schrijfopdracht EBO 1 (2 EC)	2016/2017	800168	geïntegreerd in Applied Ethics . Neem contact op met de docent.	FI	PM
2015/2016	800012	Writing Skills for premasters (2 EC)	2016/2017	800168	geïntegreerd in Applied Ethics . Neem contact op met de docent.	FI	PM
Cursussen die aangeboden worden in 2016/2017							
2016/2017	700296	Sociale Filosofie: Rousseau, Hegel, Marx	2017/2018	700296	Sociale Filosofie (P&S 2)	FI	B
2016/2017	700191	Philosophy of Science (W&K1)	2017/2018	800167	Thinking about science OTH (semester 1)	FI	B
2016/2017	825001	Academisch Nederlands 5EC	2017/2018	822005	Academisch Nederlands en 2 EC opdracht	FI	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2016/2017	700269	Epistemology (W&K 2)	2017/2018	700269	Epistemologie (W&K 1)	FI	B
2016/2017	800544	Methodologie: Filosofische Stijlen	2017/2018	800549	Methodology: Styles of Philosophy	FI	B
2016/2017	780110	Taalfilosofie	2017/2018	780042	Taalfilosofie en 2 EC opdracht	FI	B
2016/2017	700215	Filosofisch werk in focus	2017/2018	700194	Philosophical work in focus	FI	B
2016/2017	700347	Experimental Philosophy (4 EC)	2017/2018	700326	Phenomenology and Hermeneutics	FI	B
2016/2017	825050	Consumentisme	2017/2018	825050	Burgerschap en consumentisme	FI	MA
2016/2017	800221	Science and Democracy	2017/2018	800911	Enlightenment and counterenlightenment	FI	MA
2016/2017	700293	Moral Reasoning and Decision Making	2017/2018	700088 en 700002	Science and Public Policy (3 EC) en Identity, Race and Gender (3 EC)	FI	MA
2016/2017	700209	Ethics (implicit bias and MA)	2017/2018	700209	Ethics	FI	MA
2016/2017	700294	Philosophy of Mind and Action	2017/2018	700087	6 ects vrije keuze uit een TiU Ma Filosofie programma	FI	MA
2016/2017	800145	Burgerschap en Europa	2017/2018	700090 en 700004	Populism and Active Citizenship (3 EC) en Close reading I (3 EC)	FI	MA
2016/2017	825055	Kunst, cultuur en representatie	2017/2018	700001 en 700003	Philosophy and Art after War en Philosophy and Tragedy	FI	MA
2016/2017	991119	Secularisatie, wetenschap en religie	2017/2018	700005	Philosophy of Secularization and Religion	FI	MA
2016/2017	827153	Logic, Language and Information	2017/2018	827153	wordt nog aangeboden	FI	MA

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2016/2017	700188	Rationality	2017/2018	700188	wordt nog aangeboden	FI	MA
2016/2017	700295	Social Epistemology and Group Agency	2017/2018	700295	wordt nog aangeboden	FI	MA
2016/2017	700036	Analytical Philosophy (Contemporary Philosophy 2)	2017/2018	700036	wordt nog aangeboden in BA FI (alle profielen)	FI	PSS/PM
2016/2017	780028	Logic	2017/2018	780028	wordt nog aangeboden in BA FI (alle profielen)	FI	PSS/PM
2016/2017	700191	Philosophy of Science	2017/2018	700191	wordt nog aangeboden BA FI (alle profielen)	FI	PSS/PM
2016/2017	700195	Philosophy of Mind	2017/2018	700195	wordt nog aangeboden in bA FI (uitstroomprofiel Onderzoek)	FI	PSS/PM
2016/2017	700347	Experimental Philosophy (4 EC)	2017/2018	700326	Phenomenology and Hermeneutics (6 EC)	FI	PSS/PM
2016/2017	800151	Public Intellectuals in a Transforming European Public Sphere	2017/2018	800151	Urban Spaces: Scenarios and Voices	KCW	M
2016/2017	800155	Traditional and non-traditional modes of learning	2017/2018	800155	Learning in Social Contexts	KCW	M
2016/2017	992130	Ritual Studies: Patterns and Persons	2017/2018	992130	Doing Ritual Studies: Mapping the Field	KCW	M
2016/2017	992129	Ritual and Recreation	2017/2018	992129	Ritual and Tourism	KCW	M
2016/2017	880048	Doing Research 1: The basics	2017/2018	880048	Doing Research: Methodology	OC	B
2016/2017	821304	Sociolinguistics (IC)	2017/2018	821304	Gender and Culture	OC	B
2016/2017	880049	Doing Research 2.1	2017/2018	880049	Doing Research: Skills	OC	B
2016/2017	880050	Doing Research 2.2	2017/2018	880050	Doing Research: Practice	OC	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2016/2017	880064	Digital Ethnography	2017/2018	880064	Reading and Writing in Online Culture	OC	B
2016/2017	820044	New Media and Politics (BA)	2017/2018	820044	Digital Media and Politics	OC	B
2016/2017	800152	Social Implications of Globalization	2017/2018	800152	Communication in Global Settings	OC	B
2016/2017	822179	Argumenteren en Debatteren (T&C)	2017/2018	822179	Speechen en debatteren voor publiek (T&C)	OC	B
2016/2017	827103	Taal en betekenis	2017/2018	827103	Language and Meaning (T&C)	OC	B
2016/2017	825042	Het wetenschappelijk debat	2017/2018	800164	Paradigm Shifts in the Humanities	OC	B
2016/2017	825121	Marketing van cultuur	2017/2018	800165	Entrepreneurship in the Cultural Field	OC	B
2016/2017	760009	Strategic Human Resource Management	2017/2018	410122	Introduction to Human Resource Management	KCW/MCD	PM
2016/2017	840013	Modernity, Identity and Evil	2017/2018	840057	Evil	LAS	B
2016/2017	840116	Statistics for Business and Management and Social Sciences	2017/2018	840120	Statistics 2 for Social Sciences	LAS-major SS	B
2016/2017	840116	Statistics for Business and Management and Social Sciences	2017/2018	840121	Statistics 2 for Business and Management	LAS-major BM	B
2016/2017	422069	Cultural Psychology for non-Psychology Students	2017/2018	840122	Introduction to Cultural Psychology	LAS	B
2016/2017	840054	Current European Issues	2017/2018	840804	Discovering Diversity	LAS	B
2016/2017	840054	Current European Issues	2017/2018	840054 800222 840805	keuze uit: (op voorwaarde dat deze cursus niet is gevolgd als vervanging van de Free Major Course) Professional Practice: Current European Issues Professional Practice: Social Innovation Project Professional Practice: Internship	LAS	B

Onderwijs- en Examenregeling 2019-2020
BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2016/2017	840072	Contemporary History: Visual Art in the Public Sphere	2017/2018	840072	Visual Art in the Public Sphere	LAS	B
2016/2017	840074	Free Major Course	2017/2018	840074 840801 840803 840802 840800 800222 840054 840805 840804	Free Major Course Business Law and Ethics (Saylor Academy) Management Information Systems (Saylor Academy) Introduction to Theory of Literature (Yale University) Social Psychology (Saylor Academy) Professional Practice: Social Innovation Project Professional Practice: Current European Issues Professional Practice: Internship Discovering Diversity (op voorwaarde dat deze cursus niet is gevolgd als vervanging van Current European Issues)	LAS	B
2016/2017	822171	Inleiding HAIT	2017/2018	822180	Inleiding New Media Design	CIW	B
2016/2017	822179	Argumenteren en debatteren (T&C)	2017/2018	822179	Speechen en debatteren voor publiek (T&C)	CIW	B
2016/2017	822020	Cognitiewetenschap	2017/2018	822020	Toegepase Cognitieve Psychologie	CIW	B
2016/2017	800121	Document design theorie (T&C)	2017/2018	822192	Webevaluatiemethoden	CIW	B
2016/2017	800121	Document design theorie (T&C)	2017/2018	880088	The Visual Language of Comics	CIW ULT	B
2016/2017	827103	Taal en Betekenis	2017/2018	827103	Language and Meaning	CIS	B/PM
2016/2017	880022	Social Data Mining	2017/2018	880022	Data Mining for Business and Governance	CIS	M
2016/2017	822035	Precision Journalism	2017/2018	880007	Data Driven Design	CIS	M
2016/2017	880504	Crowdsourcing	2017/2018	880007	Data Driven Design	CIS	M
2016/2017	822034	Digital Storytelling	2017/2018	822034	Interactive Storytelling	CIS	M

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2016/2017	822042	Journalistic Data Analysis	2017/2018	880003	Data and (mis)Information	CIS	M
2016/2017	826273	Design en Evaluatie van Online Teksten	2017/2018	880004	Taalkennis	CIS	M
2016/2017	880256	Research Skills: Statistical programming with R	2017/2018	880256	Research Skills: Programming with R	CIS	M
2016/2017	880232	Cultural Diversity Management	2017/2018	vervallen als keuzevak bij CIW	CIS	M
2016/2017	880083	Machine Learning	2017/2018	880083	Machine Learning is keuzevak geworden	CIS/DSBG	M
2016/2017	424300	Psychological and Sociological Measurement	2017/2018	880260	Computational Statistics	CIS/DSBG	M
2016/2017	320091	Business Analytics and Merging Trends	2017/2018	320093	Business Intelligence & Data Management	CIS/DSBG	M
2016/2017	822235	Seminar Data Processing	2017/2018	880082	Research Skills: Data Processing Advanced	CIS/DSBG	M
2016/2017	827154	Advanced Programming CIS	2017/2018	880082	Research Skills: Data Processing Advanced	CIS/DSBG	M
Overgangsregeling BA CIW naar BA CSAI cohort 2016-2017							
2016/2017	800533	Methodologie	2017/2018	822182	Methodology for CSAI	CIS/CSAI	B
2016/2017	800912	Fundamenten van Informatiewetenschappen	2017/2018	822185	Fundamentals of Information Sciences for CSAI + additionele opdracht (neem contact op met de docent)	CIS/CSAI	B
2016/2017	820045	Inleiding Data-Analyse CIW (3 ects) en cursus 822171	2017/2018	822184	Basics of AI	CIS/CSAI	B
2016/2017	822171	Inleiding HAIT (3 ects) en cursus 820045	2017/2018	822184	Basics of AI	CIS/CSAI	B
2016/2017	800120	Communicatie in organisaties	2017/2018	800120	extra vak on top of (indien niet behaald niet nodig)	CIS/CSAI	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	Vakcode	Vaknaam + OER-versie	wordt in OER-versie	Vakcode	Vaknaam + OER-versie	Opleiding	Fase
2016/2017	822001	Academisch Nederlands CIW (2 ects)	2017/2018	822001	extra vak on top of (indien niet behaald niet nodig)	CIS/CSAI	B
2016/2017	822103	Communicatietheorie	2017/2018	822103	extra vak on top of (indien niet behaald niet nodig)	CIS/CSAI	B
2016/2017	800129	Practicum Interview en Enquete	2017/2018	800129	extra vak on top of (indien niet behaald niet nodig)	CIS/CSAI	B
2016/2017	823021	Taalwetenschap	2017/2018	823021	extra vak on top of (indien niet behaald niet nodig)	CIS/CSAI	B
2016/2017	827104	Basis Programmeren CIW	2017/2018	827104	Basic Programming CIS	CIS/CSAI	B
2016/2017	822040	Communicatie & Beïnvloeding	2017/2018	827104	extra vak on top of (indien niet behaald niet nodig)	CIS/CSAI	B
2016/2017	822127	Tekstanalyse	2017/2018	822040	extra vak on top of (indien niet behaald niet nodig)	CIS/CSAI	B
2016/2017	minorvak	2017/2018	822048	Data Visualization (invullen als minorvak of on top of)	CIS/CSAI	B
2016/2017	minorvak	2017/2018	880053	Language, Cognition & Computation (invullen als minorvak of on top of)	CIS/CSAI	B
2016/2017	minorvak	2017/2018	822186	Formal Analysis A (invullen als minorvak of on top of)	CIS/CSAI	B
2016/2017	werd niet aangeboden in 2016-2017	2017/2018	822183	Introduction to Cognitive Science (verplicht on top of)	CIS/CSAI	B
2016/2017	werd niet aangeboden in 2016-2017	2017/2018	822181	Logic (verplicht on top of)	CIS/CSAI	B
Cursussen die aangeboden worden in 2017/2018							
2017/2018	800153	Knowledge in the Digital World	2018/2019	800153	Social groups in the Digital World	OC/APS/DM/G C	B
2017/2018	800825	Online Culture Seminars	2018/2019	Neem contact op met de Examencommissie	OC/APS/DM	B
2017/2018	822043	Academisch Nederlands	2018/2019	Neem contact op met de Examencommissie	OC/APS/DM	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

2017/2018	800146	Het collectieve geheugen	2018/2019	800825	Visual Culture and Semiotics	OC/APS	B
2017/2018	826028	Populaire cultuur en celebrities	2018/2019	800827	Female Artists and Intellectuals in the Public Sphere	OC/AMS/JL	B/PM
2017/2018	keuzevakken per blok	2018/2019	keuzevakken uit het gehele aanbod aan keuzevakken bij de betreffende specialisatie	OC	B
2017/2018	800148	Life Writing, Ritual and Memory	2018/2019	800825	Media Witnessing: Journalism and Vigilantism	OC/DM	B
2017/2018	800148	Life Writing, Ritual and Memory	2018/2019	800828	Debate on Religion in Europe	KCW/RS	PM
2017/2018	826163	Interpretatie van cultuuruitingen	2018/2019	822026	Intermediality	KCW/AMS	PM
2017/2018	822178	Information Design	2018/2019	880057	Language Learning and Socialization	ULT/Ned	PM
2017/2018	880059	Online Writing and Publishing	2018/2019	Neem contact op met docent	KCW/AMS/GC	M
2017/2018	880052	Working as a Cultural Professional	2018/2019	Ask program director	KCW/AMS/GC	M
2017/2018	800155	Learning in Social Contexts	2018/2019	800815	New Forms of Knowledge Online	KCW/GC	M
2017/2018	992128	Civil Religion and Civil Ritual	2018/2019	800813	Victimhood and Human Rights	KCW/RS	M
2017/2018	992129	Ritual and Tourism	2018/2019	825052	Culture policy and economic impact	KCW/RS	M
2017/2018	880489	Research Skills: Research Interview and Narrative Analysis	2018/2019	880489	Research Skills: Research Interview	KCW	M
2017/2018	880476	Research Skills: Hermeneutical Research of Discourse and Visual Images	2018/2019	880476	Research Skills: Hermeneutics	KCW/AMS/JL/RS/GC	M
2017/2018	880435	Research Skills: Ethnographic Research	2018/2019	880435	Research Skills: Ethnography	KCW/AMS/GC/JL/RS	M
2017/2018	880435	Research Skills: Ethnographic Research	2018/2019	880249 800814	Research Skills: Anthropology and Fieldwork of Research Skills: Survey Design	KCW/MCD	M
2017/2018	880435	Research Skills: Ethnographic Research	2018/2019	880249 880435 880489 800814 880476	kies 1 uit: <ul style="list-style-type: none"> • Research Skills: Anthropology and Fieldwork • Research Skills: Ethnography • Research Skills: Research Interview • Research Skills: Survey Design • Research Skills: Hermeneutics 	KCW/RS	M

Onderwijs- en Examenregeling 2019-2020
BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2017/2018	880249	Research Skills: Anthropology and Fieldwork	2018/2019	880249 880435 880489 800814 880476	kies 1 uit: • Research Skills: Anthropology and Fieldwork • Research Skills: Ethnography • Research Skills: Research Interview • Research Skills: Survey Design • Research Skills: Hermeneutics	KCW/RS	M
2017/2018	800149	Linguistic and Cultural Change	2018/2019	800149	Language and Culture Change	KCW	M
2017/2018	992130	Doing Ritual Studies: Mapping the Field	2018/2019	992130	Ritual Today: Traditions and Dynamics	KCW/RS	M
2017/2018	992123	Ritual and Performativity	2018/2019	992123	Ritual, Performance and the Body	KCW/RS	M
2017/2018	800147	Intimacy, Privacy and Authenticity	2018/2019	825052	Culture policy and economic impact (eenmalig)	KCW/AMS	M
2017/2018	800150	Policies on Language in a Superdiverse World	2018/2019	800821	Intercultural Communication Online and Offline	KCW/GC	M
2017/2018	822044	Individuals and Communities in the Digital Age	2018/2019	800815	New Forms of Knowledge Online	KCW/AMS	M
2017/2018	822020	Toegepaste Cognitieve Psychologie	2018/2019	822020	Cognitie en Communicatie	CIW	B
2017/2018	822201	New Media Design in a Changing Society (NMD)	2018/2019	822201	Foundations In New Media Design	CIW	B/PM
2017/2018	822045	Inleiding Bedrijfscommunicatie & Digitale Media (3 EC)	2018/2019	822127	nog een tentamenmogelijkheid, neem contact op prof.dr A. Maes	CIW	B
2017/2018	822180	Inleiding New Media Design (3 EC)	2018/2019	822127	nog een tentamenmogelijkheid, neem contact op prof.dr A. Maes	CIW	B
2017/2018	800912	Fundamenten van Informatiewetenschappen (4 EC)	2018/2019	800831	Information Search	CIW	B
2017/2018	822172	Inleiding Tekst en Communicatie (3 EC)	2018/2019	822127	nog een tentamenmogelijkheid, neem contact op prof.dr A. Maes	CIW	B
2017/2018	822001	Academisch Nederlands CIW (2 EC)	2018/2019	822001	Academisch Nederlands CIW (3 EC)	CIW	B
2017/2018	822203	User Experience Design (NMD)	2018/2019	822203	Human Centered Design	CIW	B/PM
2017/2018	827154	Advanced Programming CIS	2018/2019	8222188	Data Structures and Algorithms (BDM/CSAI/NMD)	CIW	B
2017/2018	810031	Cognitive Modelling (CSAI)	2018/2019	810031	Cognitive Robotics (CSAI/HAIT)	CIW	B
2017/2018	825237	Media en beeldvorming (BDM/NMD)	2018/2019	825237	Media Effects on Society (BDM/NMD)	CIW	B
2017/2018	880088	The Visual Language of Comics	2018/2019	880088	Visual Language	CIW	B
2017/2018	840094	Academic English for Premasters CIS, 2 EC	2018/2019	840094	Academic English for Premasters CIS, 6 EC	CIS	PM

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2017/2018	800913	Fundamentals of Information Sciences, 4 EC	2018/2019	800831	Information Search	CIS	PM
2017/2018	880080	Resistance and persuasion	2018/2019	880080	Resistance and persuasion	CIW/NMD	PM
2017/2018	880221	Social Intelligence	2018/2019	880221	Natural Language Processing	CIW/CSAI	M
2017/2018	840089	Interactive Visualization	2018/2019	840089	Applied Data Visualization	CIW/CSAI	M
2017/2018	880087	Probability Information & Risk Communication	2018/2019	880087	Risk Communication & Uncertainty	CIW/CSAI	M
2017/2018	880021	Social Intelligence	2018/2019	880221	Natural Language Processing	CIW/CSAI	M
2017/2018	822181	Logic	2018/2019	822181	Introduction to Logic & Philosophy	CIW/CSAI	B
2017/2018	822184	Basics of AI	2018/2019	822184	Introduction to Artificial Intelligence	CIW/CSAI	B
2017/2018	840094	Academic English for Premasters CIS (2 ECTS)	2018/2019	804094	Academic English for Premasters CIS (6 ECTS)	CIW/BDM/CD/NMD	PM
2017/2018	840094	Academic English for Premasters CIS (2 ECTS)	2018/2019	800838	Professional and Academic Skills for Premasters CIS (6 ECTS)	CIW/CSAI/DSBG	PM
2017/2018	840098	Academic English CIW	2018/2019	840098	Professional and Academic Skills	CIW/CSAI	B
2017/2018	822185	Fundamentals of Information Sciences for CSAI	2018/2019	800831	Information Search	CIW/CSAI	B
2017/2018	800913	Fundamentals of Information Sciences for Premasters CIS	2018/2019	827104	Basic Programming	CIW/BDM/CD/NMD	PM
2017/2018	822183	Data Visualization	2018/2019		Extra gelegenheid tentamen	CIW/CSAI	B/PM
2017/2018	825057	Human Computer Interaction	2018/2019	800830	Human Computer Interaction for CSAI	CIW/CSAI	B
2017/2018	822191	Games for AI	2018/2019	822047	Introduction to Data Science for CSAI	CIW/CSAI	B
2017/2018	822189	Ethics and Philosophy Science	2018/2019	822189	Ethics for AI	CIW/CSAI	B
2017/2018	827154	Advanced Programming CIS	2018/2019	800829	Advanced Programming for CSAI	CIW/CSAI	B
2017/2018	822187	Statistics for CSAI	2018/2019	822187	Statistics for CSAI I	CIW/CSAI	B
2017/2018	822047	Data Science for Humanties	2018/2019	800802	Research Labs/ Internships	CIW/CSAI	B
2017/2018	822037	Data Journalism practice	2018/2019		neem contact op met de opleidingsdirecteur	CIW/CSAI	B
2017/2018	822175	Research Workshop HAIT	2018/2019	822175	Research Workshop CSAI	CIW/CSAI	B
2017/2018	880087	Probability Information and Risk Communication (CSAI)	2018/2019	880087	Risk Communication and Uncertainty (CSAI)	CIW/CSAI	B
2017/2018	800550	Methodology for Premasters CIS	2018/2019	800839	Methodology for Premasters CSAI/DSBG	CIW/CSAI	PM

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2017/2018	800547	Statistics for Premasters CIS	2018/2019	800840	Statistics for Premasters CSAI/DSBG	CIW/CSAI	PM
2017/2018	800144	Psychology of Language	2018/2019	800803	Cognitive Neuroscience	CIW/CSAI	B
2017/2018	880088	Visual Language of Comics	2018/2019	822049	Webscience	CIW/CSAI	B
2017/2018	822049	Webscience	2018/2019	800804	Knowledge Representation	CIW/CSAI	B
DSBG							
2017/2018	keuzevak DSBG	2018/2019	880221	Natural Language Processing	DSBG	M
			2018/2019	320091	Business Analytics and Emerging Trends	DSBG	M
			2018/2019	424301	Causal Analysis in Data Science	DSBG	M
			2018/2019	320094	Knowledge Management and Societal Innovation	DSBG	M
			2018/2019	320092	Business Intelligence and Data Management	DSBG	M
			2018/2019	880008	Deep Learning	DSBG	M
			2018/2019	880260	Computational Statistics	DSBG	M
			2018/2019	620088	Data Science: Sustainability, Privacy and Security	DSBG	M
			2018/2019	620089	Governance & Policymaking	DSBG	M
			2018/2019	880093	Machine Learning	DSBG	M
2017/2018	800228	War	2018/2019	840019 840107 840117 840813 610068	Kies een uit: • Consumerism • Legal Fictions • Religion and Economics • Digital Culture and Society for LAS • Nationality, Statelessness and Human Rights	LAS	B
2017/2018	840102	The Brain and the Movies	2018/2019	84001984 01078401 17840813 610068	Kies een uit:• Consumerism• Legal Fictions• Religion and Economics• Digital Culture and Society for LAS• Nationality, Statelessness and Human Rights	LAS	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2017/2018	840024	Economic Agents and Markets	2018/2019	840024	Micro-economics: Agents and Markets	LAS Major B&E	B
2017/2018	840027	Finance and Accounting	2018/2019	extra tentameneggelegenheid	LAS Major B&E	B
2017/2018	800546	Quantitative Methods for Business and Management	2018/2019	800546	Quantitative Methods for Business and Economics	LAS Major B&E	B
2017/2018	840047	Strategy and Marketing	2018/2019	840047	Marketing and Small Business Development	LAS Major B&E	B
2017/2018	840121	Statistics 2 for Business and Management	2018/2019	840121	Statistics 2 for Business and Economics	LAS Major B&E	B
2017/2018	840035	Managerial Accounting	2018/2019	extra tentameneggelegenheid	LAS Major B&E	B
2017/2018	840061	Investor Behaviour and the History of Financial Markets	2018/2019	840061	Corporate Finance and Fincancial History	LAS Major B&E	B
2017/2018	990211	Modern Age: The Impact of Colonialism on 19th Century European Culture	2018/2019	990233	Digital Cultures, Digital Humanities	LAS Major A&M	B
2017/2018	840015	Understanding Law	2018/2019	840808 840810	Fundamentals of Public Law of Fundamentals of Private Law	LAS Major Law	B
2017/2018	700194	Philosophical Work in Focus	2018/2019	700194 700353	Filosofisch werk in focus of Social Epistemology and Group Agency	FI	B
2017/2018	700348	Wetenschappelijke vaardigheden, 2 EC	2018/2019	700355 of 700354	Scientific Skills Training I of Scientific Skills Training II	FI/onderzoek	B

Onderwijs- en Examenregeling 2019-2020
BACHELOR-opleidingen School of Humanities and Digital Sciences

OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
Cursussen die aangeboden worden in 2018/2019							
2018/2019	840097-B-0	Academic English	2019/2020	neem contact op met opleidingsdirecteur	OC	B
2018/2019	880097-B-6	Gender and Culture	2019/2020	880097-B-6	Gender and Culture of ander OC keuzevak	OC	B
2018/2019	700346-B-6 800835-B-6	Philosophical Perspectives on Art, Media and Society was gekoppeld aan Career Orientation 2	2019/2020	700346-B-6	Philosophical Perspectives on Art, Media and Society	OC	B
2018/2019	826163-B-6	Interpretatie van cultuuruitingen	2019/2020	826163-B-6	Interpretation of Cultural Expressions (Bax e.a.)	OC	B
2018/2019	826163-B-6	Migration and Human Trafficking in the Digital Era	2019/2020	neem contact op met de Opl. Directeur dr. Hoondert	OC	B
2018/2019	822046-B-6	Discourse and Media Theory	2019/2020	800826-B-6	Digital literacy	OC	B
2018/2019	800824-B-6	Media Art	2019/2020	800158-B-6 822026-B-6 825053-B-6	Art and Globalization of Intermediality of Media, Globalization and popular culture	OC	B
2018/2019	800146-B-6	Het collectieve geheugen	2019/2020	neem contact op met de vakdocent dr. Hanssen	OC	B
2018/2019	825054-B-6	Retorica in het publieke debat	2019/2020	neem contact op met de vakdocent dr. De Ruiter	OC	B
2018/2019	880261-M-6	Urban Spaces: Scenarios and Voices	2019/2020	neem contact op met de vakdocent prof.dr. Heynders	OC	M
2018/2019	880435-M-3	Ethnography	2019/2020	800886-M-6	Ethnography and interview	OC	M
2018/2019	880489-M-3	Research Interview	2019/2020	800886-M-6	Ethnography and interview	OC	M

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

2018/2019	822044-M-6	Individuals and Communities in the Digital Age	2019/2020	800815-M-6 of 800848-M-6	New Forms of Knowledge online of Security and surveillance	OC	M
2018/2019	992130-M-6	Ritual Today: Traditions and Dynamics	2019/2020	992130-M-6	Ritual and Religion in the Digital World	OC	M
OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2018/2019	800820-M-6	Art Online	2019/2020	800854-M-6	Beauty and the Sublime online	OC	M
2018/2019	800816-M-6	Religion in the Digital World	2019/2020	992130-M-6	Ritual and Religion in the Digital World	OC	M
2018/2019	825052-M-6	Culture policy and economic impact	2019/2020	Neem contact op met de jvakdocent dr. Swanenberg	OC	M
2018/2019	800149-M-6	Language and Cultural Change	2019/2020	800821-M-6 of 880056-M-6	Intercultural communication online and offline of Language, Globalization and Superdiversity	OC	M
2018/2019	822047-B-6	Introduction to Data Science for CSAI	2019/2020	822047-B-6	Introduction to Machine Learning	CIW-CSAI	B
2018/2019	822186-B-6	Formal Analysis A	2019/2020	822186-B-6	Calculus	CIW- CSAI/DSBG	B/PM
2018/2019	822049-B-6	Web Science	2019/2020	822049-B-3	Web Science (plus extra opdracht voor 3 EC)	CIW- CSAI/DSBG	B/PM
2018/2019	822190-B-6	Formal Analysis B	2019/2020	822190-B-6	Linear Algebra	CIW- CSAI/DSBG	B/PM
2018/2019	810031-B-6	Cognitive Robotics	2019/2020	810031-B-6	Autonomous Systems	CIW- CSAI/DSBG	B/PM
2018/2019	800804-B-6	Knowledge Representation	2019/2020	800831-B-6	Information Search	CIW- CSAI/DSBG	B/PM
2018/2019	800802-B-6	Research Labs/Internship 6 EC	2019/2020	800802-B-6	Research Labs/Internship 6 EC (van verplicht vak naar keuze in de minor)	CIW-CSAI	B
2018/2019	800904-B-6	Nieuwe keuzeoptie minorvak	2019/2020	800802-B-3	Research Labs/Internship 3 EC	CIW-CSAI	B
2018/2019	800802-B-6	Research Labs/Internship 6 EC	2019/2020	800804-B-6 800883-B-6 800962-B-6	Kies 1 uit: - Knowledge Representation - Introduction to Deep Learning - Computational Linguistics	CIW-CSAI	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

2018/2019	800804-B-6	Knowledge Representation	2019/2020	800804-B-6 800883-B-6 800962-B-6	Kies 1 uit: - Knowledge Representation - Introduction to Deep Learning - Computational Linguistics	CIW-CSAI	B
2018/2019	800838-B-6	Professional and Ac.c Skills for Premasters CIS	2019/2020	800881-B-6 800898-B-6	Professional and Ac.c Skills for Premasters DSS Professional and Ac.c Skills for Premasters DSS	DSBG/CSAI	PM
OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2018/2019	800839-B-6	Methodology for Premasters CIS	2019/2020	800884-B-6 800897-B-6	Methodology for Premasters DSS Methodology for Premasters DSS	DSBG/CSAI	PM
2018/2019	800840-B-6	Statistics for Premasters CIS	2019/2020	800878-B-6 800896-B-6	Statistics for Premasters DSS Statistics for Premasters DSS	DSBG/CSAI	PM
2018/2019	820045-B-6	Inleiding Data Analyse CIW	2019/2020	820045-B-6	Inleiding Data Analyse CIW (nog éénmaal aangeboden)	CIW	B
2018/2019	800129-B-6	Practicum Practicum Interview en Enquête	2019/2020	800864-B-3	Onderzoekspracticum 1: Survey & Interview + extra opdracht	CIW	B
2018/2019	800811-B-6	Game Design (BDM/NMD)	2019/2020	800811-B-6	Play and Game	CIW	B
2018/2019	820031-B-6 822202-B-6 822138-B-6	Onderzoekspracticum BDM Onderzoekspracticum NMD Onderzoekspracticum T&C	2019/2020	800865-B-6	Onderzoekspracticum 2: Experiment	CIW	B
2018/2019	827104-B-6	Basic Programming	2019/2020	800873-B-6	Basic Programming	CIW	B
2018/2019	822179-B-6	Speechen en debatteren	2019/2020	822179-B-6	Retorica en Overtuiging	CIW	B
2018/2019	800092-B-6	Tutoraat	2019/2020	800866-B-0	PASS CIW 1	CIW	B
2018/2019	800548-B-6	Statistiek voor bachelors CIW	2019/2020	800551-B-6	Statistiek voor bachelors CIW	CIW	B
2018/2019	822127-B-6	Textanalyse	2019/2020	822127-B-6	Human and Automatic Text Analysis	CIW	B
2018/2019	823021-B-6	Taalwetenschap	2019/2020	800989-B-6	Online module Taalwetenschap	CIW	B
2018/2019	-	optievak vervalt (verplichte keuze kies 1 uit 5 vakken)	2019/2020	-	één CIW keuzevak extra in jaar 2/3	CIW	B
2018/2019	826026-M-6	Visual Communication	2019/2020	826026-M-6	Information Visualization and Cognition	CIW	M
2018/2019	880419-M-6	Multimodality and Communication	2019/2020	880419-M-6	Multimodal Communication & Persuasion	CIW	M
2018/2019	826024-M-6	Miscommunication and Emotion	2019/2020	826024-M-6	Psychological Processes in Business Communication	CIW	M
2018/2019	880088-B-6	Visual Language	2019/2020	827103-B-6	Language and Meaning		
2018/2019	700170-B-0	Mentoraat 1	2019/2020	700170-B-0	PASS Filosofie Mentoraat 1	FI	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

2018/2019	700285-B-1	Mentoraat 2	2019/2020	700285-B-1	PASS Filosofie Mentoraat 2	FI	B
2018/2019	700287-B-1	Mentoraat 3	2019/2020	700287-B-1	PASS Filosofie Mentoraat 3	FI	B
2018/2019	700292-B-6	History of Philosophy Descartes tot Nietzsche	2019/2020	700292-B-6	History of Modern Philosophy	FI	B
2018/2019	700194-B-6	Filosofisch werk in focus	2019/2020	700353-B-6	Social Epistemology and Group Agency	FI	B
2018/2019	700354-B-0	Scientific Skills training I	2019/2020	700354-B-2	Scientific Skills training 1	FI	B
OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2018/2019	700355-B-0	Scientific Skills training II	2019/2020	700355-B-2	Scientific Skills training 2	FI	B
2018/2019	700325-B-6	Society, Science and Information (W&K 3)	2019/2020	700325-B-4	Society, Science and Information (W&K 3)	FI	B
2018/2019	700191-B-6	Philosophy of Science (W&K 2)	2019/2020	700191-B-6	Wetenschapsfilosofie (W&K 2)	FI	B
2018/2019	700347-B-6	Experimental Philosophy	2019/2020	700353-B-6	Social Epistemology and Group Agency	FI	B
2018/2019	700900- B-12	Keuzevakken	2019/2020	700900-B-6 700374-B-6	Keuzevak Stageonderzoek Filosofie	FI	B
2018/2019	700326-B-6	Phenomenology and Hermeneutics	2019/2020	700326-B-6	Phenomenology and Hermeneutics	FI	B
2018/2019	827152-M-6	Pragmatisme en Management	2019/2020	800963-M-6	Zin en Waarde van Werk	EBO	M
2018/2019	825050-M-6	Burgerschap en consumentisme	2019/2020	825050-M-3	Consumentisme	FI	M
2018/2019	700003-M-6	Philosophy and Tragedy	2019/2020	700372-M-3	Philosophy of Media and Online Culture	FI	M
2018/2019	700292-M-6	History of Philosophy, from Descartes to Nietzsche	2019/2020	700191-B-6 700269-B-6	Keuze uit: Wetenschapsfilosofie Epistemologie	EBO	PM
2018/2019	700216-B-6	Kritiek van de Instrumentele Rede (Hedendaagse Filosofie 1)	2019/2020	700269-B-6 700191-B-6	Keuze uit: Epistemologie Wetenschapsfilosofie	EBO	PM
2018/2019	431014-B-6	Political Philosophy and Organisation Studies	2019/2020	700296-B-6 700350-B-6	Keuze uit: Sociale Filosofie (P&S 2) Ethics	EBO	PM
2018/2019	700269-B-6	Epistemology (W&K 1)	2019/2020	700325-B-6 800167-B-6	Keuze uit: Society, Science and Information Thinking about Science	PCC	PM
2018/2019	700350-B-6	Ethics (1)	2019/2020	700292-B-6 700376-B6	Keuze uit: History of Modern Philosophy (Spring) History of Modern Philosophy (Fall)	PCC	PM

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

2018/2019	700292-B-6	History of Philosophy, from Descartes to Nietzsche	2019/2020	700292-B-6 700376-B6	Keuze uit: History of Modern Philosophy (Spring) History of Modern Philosophy (Fall)	PHC	PM
2018/2019	700216-B-6	Kritiek van de Instrumentele Rede (Hedendaagse Filosofie 1)	2019/2020	700292-B-6 700376-B6	Keuze uit: History of Modern Philosophy (Spring) History of Modern Philosophy (Fall)	PHC	PM
OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2018/2019	700194-B-6	Philosophical Work in Focus	2019/2020	700033-B-6 431014-B-6	Keuze uit: Political Philosophy Political Philosophy and Organization Studies	PHC	PM
2018/2019	800157-B-6	Wicked Problems	2019/2020	610068-B-6 840019-B-6 840107-B-6 840117-B-6 840804-B-6	Once-off exam opportunity if students have a pass on all the components except for the exam. If this condition is not met, choose one (additional) course from Nationality, Statelessness and Human Rights Consumerism Legal Fictions Religion and Economics Discovering Diversity (2019/2020 or later)	LAS	B
2018/2019	840813-B-6	Digital Culture and Society for LAS	2019/2020	610068-B-6 840019-B-6 840107-B-6 840117-B-6 840804-B-6	Nationality, Statelessness and Human Rights Consumerism Legal Fictions Religion and Economics Discovering Diversity (uit collegejaar 2019/2020 of later)	LAS	B
2018/2019	990233-B-6	Digital Cultures, Digital Humanities	2019/2020	825049-B-6 610068-B-6 840019-B-6 840107-B-6 840117-B-6	Digital Culture and Society, except for students in the major Humanities who passed Digital Culture and Society for LAS. Students in the major Humanities who passed Digital Culture and Society for LAS choose a course from: Nationality, Statelessness and Human Rights Consumerism Legal Fictions Religion and Economics Discovering Diversity (2019/2020 or later)	LAS	B

Onderwijs- en Examenregeling 2019-2020
 BACHELOR-opleidingen School of Humanities and Digital Sciences

2018/2019	840083-B-6	Rhetoric, Culture & Democracy, in conjunction with Academic English	2019/2020	840083B-6	Rhetoric in Theory and Practice I	LAS	B
2018/2019	840111-B-6	Psychology of Language for LAS	2019/2020	800144-B-6	Psychology of Language	LAS	B
2018/2019	840105-B-6	Statistics for Cognitive Neuroscience	2019/2020	840099-B-6	Statistics 1 and 2	LAS	B
2018/2019	840120-B-6	Statistics 2 for Social Sciences	2019/2020	840099-B-6	Statistics 1 and 2	LAS	B
2018/2019	840121-B-6	Statistics 2 for Business and Economics	2019/2020	840099-B-6	Statistics 1 and 2	LAS	B
OER-versie	vakcode	vaknaam + OER versie	wordt in OER	Vakcode	vaknaam + OER versie	Opleiding	Fase
2018/2019	840112-B-6	Cognitive Modelling for LAS	2019/2020	840124-B-6	The Social Brain	LAS	B
2018/2019	840804-B-6	Discovering Diversity (uit 2018/2019 of eerder)	2019/2020	840126-B-6	Academic Reflections on LAS Topics	LAS	B
2018/2019	840072-B-6	Visual Art in the Public Sphere	2019/2020	800819-B-6	Participatory Art	LAS	B
2018/2019	990209-B-6	Islam and the Making of Europe	2019/2020	800163-B-6	The Truth of Fiction	LAS	B
2018/2019	840118-B-6	Early Modern Age: Overseas Expansion	2019/2020	840118-B-6	Early Modern Age: Globalization, Economy and Mentality	LAS	B
2018/2019	880254-M-3	Research Skills: Data Processing (verplicht)	2019/2020	880254-M-3	Research Skills: Data Processing (wordt keuzevak)	DSS	M
2018/2019	995016-M-12	Didactische Oriëntatiestage	2019/2020	995016-M-15	Didactische Oriëntatiestage en Opleiden in de School	ULT Ned/FI	M
2018/2019	995023-M-6	Masterclasses en opleiden in de school	2019/2020	995023-M-3	Masterclasses	ULT Ned/FI	M
2018/2019	995016-M-12	Didactische Oriëntatiestage	2019/2020	995016-M-15	Didactische Oriëntatiestage en Opleiden in de School	ULT Ned/FI	M
2018/2019	995023-M-6	Masterclasses en opleiden in de school	2019/2020	995023-M-6	Masterclasses	ULT Ned/FI	M
2018/2019	995018-M-6	Didactisch Leeronderzoek	2019/2020	995018-M-3	Didactisch Leeronderzoek	ULT Ned/FI	M
2018/2019	995019-M-6	Didactisch Lesontwerponderzoek	2019/2020	995019-M-9	Didactisch Lesontwerponderzoek	ULT Ned/FI	M
2018/2019	995020-M-18	Didactische Verdiepingsstage	2019/2020	995020-M-18	Didactische Verdiepingsstage en Opleiden in de School	ULT Ned/FI	M

TER INFORMATIE: Afstuderen bij twee richtingen binnen de Bacheloropleiding Liberal Arts and Sciences

Op grond van jurisprudentie van de Examencommissie is een regeling opgesteld voor studenten die binnen de Bacheloropleiding Liberal Arts and Sciences bij twee (of meer) afstudeerrichtingen (Elective Majors) zouden willen afstuderen.

Studenten dienen alle curriculumonderdelen af te ronden van de ene *Elective Major* plus alle curriculumonderdelen van de andere *Elective Major(s)* in de omvang van 54 resp. 48 ECTS-credits aan cursussen. Er hoeft geen tweede bachelorthesis geschreven te worden.

De totale studielast bedraagt $180 + 54 = 234$ ECTS-credits bij de volgende combinaties van *Elective Majors*:

- Law in an International Context en Business and Economics;
- Law in an International Context en Arts and Humanities: Present, Past, Future;
- Law in an International Context en Social Sciences: Human Behavior;
- Arts and Humanities: Present, Past, Future en Business and Economics;
- Law in an International Context en Cognitive Neuroscience: Brain and Cognition;
- Cognitive Neuroscience: Brain and Cognition en Business and Economics;
- Cognitive Neuroscience: Brain and Cognition en Arts and Humanities: Present, Past, Future;
- Cognitive Neuroscience: Brain and Cognition en Social Sciences: Human Behavior;

De totale studielast bedraagt $180 + 48 = 228$ ECTS-credits bij de volgende combinaties van *Elective Majors*:

- Social Sciences: Human Behavior en Business and Economics
- Social Sciences: Human Behavior en Arts and Humanities: Present, Past, Future;

Indien een student het volledig curriculum van de Liberal Arts and Sciences opleiding met succes heeft afgerond en daarbovenop alle verplichte vakken van één of meerdere andere *Elective Majors* met succes heeft afgerond, wordt één van de *Elective Majors* vermeld op de cijferlijst behorend bij het diploma. De vakken behorend bij de andere *Elective Major(s)* worden vermeld op de lijst met extra vakken.

De student dient zelf de keuze te maken welke van de gevolgde *Elective Majors* op de cijferlijst wordt vermeld en welke *Elective Major(s)* op de lijst met extra vakken.

De graad die studenten bij afstuderen verwerven ("BSc" dan wel "BA") wordt bepaald aan de hand van de *Elective Major* waarvan de curriculumonderdelen vermeld staan op de cijferlijst: "BSc" als de student de vakken van de *Elective Major Business and Economics*, *Elective Major Cognitive Neuroscience: Brain and Cognition* of de *Elective Major Social Sciences: Human Behavior* op de cijferlijst wil laten vermelden, "BA" als de student de vakken van de *Elective Major Arts and Humanities: Present, Past, Future* of de *Elective Major Law in an International Context* op de cijferlijst wil laten vermelden.

Het judicium wordt berekend over de curriculumonderdelen die vermeld staan op de cijferlijst; onderdelen die vermeld staan op de lijst met extra vakken worden buiten beschouwing gelaten.

FOR YOUR INFORMATION: Graduating in two specializations within the Liberal Arts and Sciences Bachelor's program

On the basis of jurisprudence of the Examination Board, regulations have been drawn up for students opting for a Bachelor's degree in two (or more) specializations within the Liberal Arts and Sciences Bachelor's program.

Students wishing to graduate in two (or more) Majors within the Liberal Arts and Sciences Bachelor's program are to complete all components of the one Major plus all components of the other Major(s) to the value of 54 / 48 ECTS-credits. Students are not obliged to write a second Bachelor's thesis.

The total study load is $180 + 54 = 234$ ECTS-credits when the following Majors are combined:

- Law in an International Context en Business and Economics;
- Law in an International Context en Arts and Humanities: Present, Past, Future;
- Law in an International Context en Social Sciences: Human Behavior;
- Arts and Humanities: Present, Past, Future en Business and Economics;
- Law in an International Context en Cognitive Neuroscience: Brain and Cognition;
- Cognitive Neuroscience: Brain and Cognition en Business and Economics;
- Cognitive Neuroscience: Brain and Cognition en Arts and Humanities: Present, Past, Future;
- Cognitive Neuroscience: Brain and Cognition en Social Sciences: Human Behavior;

The total study load is $180 + 48 = 228$ ECTS-credits when the following Majors are combined:

- Social Sciences: Human Behavior en Business and Economics
- Social Sciences: Human Behavior en Arts and Humanities: Present, Past, Future;

If a student has finished the Liberal Arts and Sciences Bachelor's curriculum completely and on top of that have finished all compulsory components of one or more other Majors, one of the Majors will be specified on the list of grades belonging to the certificate. The components belonging to the other Major(s) will be specified on the list of *extra* components.

It is up to the student to choose which of the Majors will be specified on the list of grades belonging to the certificate and which of the Major(s) will be specified on the list of *extra* components.

The degree that students acquire when having graduated ("BSc" or "BA" respectively) is determined by the Major of which the components are specified on the list of grades belonging to the certificate: "BSc" when the student has chosen to specify the components of the Major Business and Economics or the Major Social Sciences: Human Behavior on the list of grades, "BA" when the student has chosen to specify the components of the Major Humanities: Present, Past, Future or the Major Law in an International Context on the list of grades.

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.