
1

Module

Handbook

Modules of the M.A. Degree Program

“Comparative & Middle East Politics and

Society (CMEPS)”

Last update: 03.05.2016

 Faculty of Economics

and Social Sciences

2

Contents

I. Introduction

II. Structure of the M.A. degree program

III. Curriculum & Distribution of Modules Across the Terms

IV. Third Semester: International Track or Professional Track

V. Alternate Modules of the M.A. degree program “Comparative & Middle East Politics

and Society (CMEPS)”

VI. Compulsory Modules of the M.A. degree program “Comparative & Middle East

Politics and Society (CMEPS)”

VII. Mandatory Elective Modules of the M.A. degree program “Comparative & Middle

East Politics and Society (CMEPS)”

VIII. Examination Module of the M.A. degree program “Comparative & Middle East

Politics and Society (CMEPS)”

3

I. Introduction

Title of degree program: Comparative & Middle East Politics and Society (CMEPS)

Degree type: Master of Arts (M.A.)

Cycle: Commencement of the degree program is only possible during

the winter term (WS). The deadline for applications is May 15
th

of every year.

The M.A. program “Comparative & Middle East Politics and Society (CMEPS)” is a program

offered by the Faculty of Economics and Social Sciences (WiSo) at Eberhard Karls University

of Tübingen and the School of Humanities and Social Sciences (HUSS) at the American

University in Cairo (AUC) and possible other cooperation partners. Each fall/winter term

usually 10 (ten) students can be admitted.

The M.A. program is open to students holding a B.A. degree or equivalent in either

a) Political Science or related Social Sciences or

b) Middle East Studies or related studies with a regional focus (e.g., Islamic Studies). The

selection of students will be based on academic merit and personal qualification.

Through its comprehensive compulsory modules (45 ECTS for international track students or

48 ECTS for professional track students), the M.A. program CMEPS establishes a substantial

theoretical and methodological basis for answering questions of comparative politics. A major

focus is on transition research, peace and conflict resolution, theories of democratization, and

development. This focus is deepened by practice-oriented analysis of cases. Students will

learn to identify, analyze, and find solutions to social science and policy-related problems in

the fields of state-society relations, modes of governance and patterns of political rule as well

as international cooperation, including mechanisms of peaceful conflict regulation. While the

regional focus is the Middle Eastern and North African region (MENA), program contents

cover key issues that are relevant beyond any particular geographical area.

By pursuing either the international track or the professional track students specialize on their

own interests and goals. International track students will, in particular, hone their intercultural

and Arabic language skills and develop a capability of working in different academic

environments. Professional track students will especially interrelate learned scholarly

contents with experiences and know-how generated in a professional field of their potential

future career and critically assess the chosen professional field in academic self-study.

Prospects

Pursuing the Master's program “Comparative & Middle East Politics and Society (CMEPS)”

provides students with a comprehensive qualification for a wide range of professional

activities including, but not limited, to the following possible fields of employment: national

and international governmental sectors (such as national ministries or diplomatic services, but

also international organizations); social organizations and enterprises, think tanks, universities

and research institutes, national and international development agencies, political advisory

and consultancy bodies, private businesses, non-governmental organizations, national and

international media, and organizations of civic education.

4

Apart from disciplinary knowledge, the program also equips students with the cross- and

inter-cultural skills (including foreign language skills) as well as professional work

experiences, gained in a compulsory internship, that are necessary for entering an increasingly

globalized labor market.

5

II. Structure of the M.A. degree program

This is a two-year program consisting of four terms (semesters). During each term, students

are required to take a full course load, which amounts to a total of 120 ECTS credits (usually

30 credits per term). These are divided as follows:

24 ECTS credits for the alternate modules

 Module 1: Foundations and Methods in Political Science
1
 (12 ECTS)

 Module 2: Introduction to Comparative Politics (6 ECTS)

 Module 3: Language Acquisition Advanced Learners (6 ECTS)

 Module 4: Language Acquisition I (12 ECTS)
2

 Module 5: Language Acquisition II (12 ECTS)

27 ECTS credits for both track’s compulsory modules

 Module 7: Issues in Comparative & Middle East Politics and Society I – The Modern

Middle East (12 ECTS)

 Module 8: Issues in Comparative & Middle East Politics and Society II – Democratization

(6 ECTS)

 Module 9: Issues in Comparative & Middle East Politics and Society III – Development

(9 ECTS)

Further 18 ECTS credits for international track compulsory modules

 Module 6: Language Acquisition III (12 ECTS)

 Module 10a: Short Internship or Trans-disciplinary qualifications (6 ECTS)

or

Further 21 ECTS credits for professional track compulsory modules

 Module 10b: Extensive Internship (21 ECTS)

18 or 21 ECTS credits for the mandatory elective modules

 Module 11: Issues in Cultures and Civil Societies of the Middle East (6 or 9 ECTS)
3

 Module 12: Special Issues in Political Science (6 or 9 ECTS)
 3

 Module 13: Special Issues in Comparative & Middle East Politics and Society (6 or 9

ECTS)
3

30 ECTS credits for the examination module

 Module 14: Examination (30 ECTS)

1
 Modules 1-3 are compulsory for students who do not possess sufficient knowledge in Political Science, but do

possess sufficient area knowledge, in particular as regards language skills.
2
 Modules 4-5 are compulsory for students who do not possess sufficient knowledge in Arabic language.

3
 International track students will study one of the mandatory elective modules 11-13 at the partner institution

for 9 ECTS.

6

Illustration 1: Macro structure of M.A. degree program “Comparative & Middle East Politics

and Society (CMEPS)”

III. Curriculum & Distribution of Modules Across the Terms

The CMEPS combines Comparative Politics contents with additional issues from other sub-

disciplines of Political Science. It concentrates on societies, states, the relationship between

both, as well as their embeddedness in international contexts and dynamics of social and

political transformation. Focus is on the Middle East and North Africa (MENA) region. It also

includes language courses.

The curriculum first offers introductory courses to Political Science and modern standard

Arabic, depending on students’ prior qualifications reached in their first degree. Courses on

politics, societies and cultures of the Middle East provide the basis of regional expertise for

students, with more specialized courses following in subsequent terms. The latter cover topics

such as International Political Economy, Development Politics and International Cooperation,

Regime Change and Democratization, Peace and Conflict Resolution, and Issues in the

Cultures and Civil Societies of the Middle East, which, for students in the international track,

are also offered at the partner institution.

7

Internship

All students are required to complete an internship module during the course of their studies,

to apply learned scholarly content on a professional field of their choice. For professional

track students this takes the form of an extended internship (Module 10b) while international

track students will complete a short internship or a course equipping students with trans-

disciplinary qualifications (Module 10a). International track students can complete Module

10a at any point of their studies (full- or part-time) while professional track students work in

an extended full-time internship during term 3. Students are responsible to look for an

internship placement in their preferred professional field but might, depending on the

capabilities of the CMEPS staff and faculty, be assisted in their search for a suitable place.

Students are required to hand in written assignments on their academic, professional and

cultural experiences gained through Module 10, which will be evaluated by and discussed

with the faculty members in charge.

Term 1

During the first term, students take classes which introduce them to MA-level Political Science

methods and contents, guaranteeing a solid disciplinary foundation for all students. Those students

at Tübingen who have taken a first degree in Political Science, but do not possess sufficient

knowledge of Arabic as the most important Middle Eastern and a UN-language are required to

take Arabic language classes instead. This represents alternate modules in order to account for the

different backgrounds of incoming students. In addition, all students must take two compulsory

courses: one on Middle East politics and societies and one exploring regime change and

democratization. The latter is both relevant to the actual processes of transformation in the Arab

world and represents one of the most important debates in Political Science. Depending on

students’ preferences, they can also already choose a course from the special issues in political

Science. At the end of the first term, students express their preference for following the

international track or the professional track in term 3.

Term 2

During the second term, the alternate module structure at Tübingen continues: students without a

previous degree in Political Science / Social Sciences but sufficient knowledge of Arabic take a

lecture in Comparative Politics and increase their language proficiency in advanced Arabic

courses. Students with a Social Science background intensify their study of Arabic instead. All

students attend a compulsory seminar on Comparative Politics of the Middle East. Moreover, they

can choose between different special issues in Comparative & Middle East Politics and Society

(CMEPS) and special issues in Political Science.

Term 3

The third term is spent either at the partner institution where each student is expected to take a full

course load (international track) or completing an internship at an institution relevant to the

student’s chosen professional field (professional track). All students will take Module 9

(Development Politics); for professional track students this usually takes the form of a blocked

seminar, for track students the partner universities will explore possibilities of a joint seminar.

International track students can choose between courses in the mandatory elective modules and

will deepen their knowledge of Arabic in advanced courses (Module 6) at the partner institution.

Students enrolled in the professional track will gain crucial professional qualifications in an

internship and reflect on their experiences in accompanying written assignments; for them Module

6 is waived.

8

Term 4

The fourth term consists of the examination module. All students write an M.A. thesis for four

months. They will have to successfully attend a research colloquium during which they need to

present an outline of their planned thesis to their fellow students and lecturers. The research

colloquium also ensures a common, high-quality profile of all graduates, which improves their

chances on the labor market. After completion of their thesis students have to pass an oral

examination.

9

Illustration 2.1: Distribution of modules across the terms for international track students

Module

Term 1

Term 2

Term 3

Term 4

Alternate

Modules

Module 1 (12 ECTS) Module 2 (6 ECTS)

Module

14 (30

ECTS)

 Module 3 (6 ECTS)

OR

Module 4 (12 ECTS)

 Module 5 (12 ECTS)

Compulsory

Modules

 Module 6 (12 ECTS)

Module 7 (12 ECTS) Module 9

(9 ECTS) Module 8 (6 ECTS)

Module 10a (6 ECTS)

Mandatory

Elective

Modules

One module out of

Modules 11-13

(6 ECTS)

One module out of

Modules 11-13

(6 ECTS)

One module out of

Modules 11-13

(9 ECTS)

ECTS

Credits

30 30 30 30

Illustration 2.2: Distribution of modules across the terms for professional track students

Module

Term 1

Term 2

Term 3

Term 4

Alternate

Modules

Module 1 (12 ECTS) Module 2 (6 ECTS)

Module 10b

(21 ECTS)

Module

14 (30

ECTS)

 Module 3 (6 ECTS)

OR

Module 4 (12 ECTS) Module 5 (12 ECTS)

Compulsory

Modules

Module 7 (12 ECTS)

Module 8 (6 ECTS) Module 9 (9 ECTS)

Mandatory

Elective

Modules

One module out of

Modules 11-13

(6 ECTS)

Two modules

(prof. exp. track)

out of Modules 11-13

(6 or 12 ECTS)

-

ECTS

Credits

30 30 30 30

10

Illustration 3.1: Curriculum for international track students

 Year 1 Year 2

Winter-/Fall Term

1
st
 Semester

Spring-/Summer Term

2
nd

 Semester

Winter/Fall

3
rd

 Semester

Spring Term

4
th

 Semester

Alternate

Modules

(depending

on first

degree

held by

student)

(M1) Foundations and Methods in

Political Science

S: Foundations of Political Science (4)

S: Research in Political Science: Methods and

Ethics (4+4)

(M2) Introduction to Comparative

Politics

L: Foundations of Comparative Politics (6)

(M3) Language Acquisition Advanced

Learners

Advanced Arabic: Conversation plus

Reading Course (3+3)

(M6) Language Acquisition III

S: Modern Standard Arabic III (12) or

S: Egyptian Colloquial (12)

M.A. Thesis (21)

Oral Examination

(6)

(M4) Language Acquisition I

S: Modern Standard Arabic I (8)

Ü: Modern Standard Arabic I (4)

(M5) Language Acquisition II

S: Modern Standard Arabic II (8)

Ü: Modern Standard Arabic II (4)

Com-

pulsory

(M7) Issues in CMEPS I – The Modern

Middle East

S: Middle East Politics and Societies (4)

(M8) Issues in CMEPS II - Democratization

S: Regime Change and Democratization (6)

(M7) Issues in CMEPS I – The Modern

Middle East

S: Comparative Politics of the Middle East

(4+4)

(M9) Issues in CMEPS III – Development

S: Development Politics and International

Cooperation (9)

Com-

pulsory

Electives

(one

course per

module in

terms 1-3)

(M11) Issues in Culture and Civil Societies

of the Middle East

S: Identity, Culture and Norms in World

Politics (6) or

S: Contemporary Issues in Political Islam (6)

(M12) Special Issues in Political Science

Seminar(s) or lecture(s) in one of the

designated thematic fields (6)
(M13) Special Issues in CMEPS

Courses “Special Issues in ME Politics”, e.g.

S: Authoritarianism, Revolution & State

Fragility (6) or

S: International Relations & Regional Order

of the MENA (6)

(M11) Issues in Culture and Civil

Societies of the Middle East

S: Identity, Culture and Norms in World

Politics (6) or

S: Contemporary Issues in Pol. Islam (6)

(M12) Special Issues in Political Science

Seminar(s) or lecture(s) in one of the

designated thematic fields (6)

(M13) Special Issues in CMEPS

Courses “Special Issues in ME Politics”, e.g.

S: Authoritarianism, Revolution & State

Fragility (6) or

S: International Relations & Regional Order

of the MENA (6)

(M11) Issues in Culture and Civil Societies

of the Middle East

S: Identity, Culture and Norms in World

Politics (9) or

S: Contemporary Issues in Political Islam (9)

(M12) Special Issues in Political Science

Seminar or lecture in one of the designated

thematic fields (9)

(M13) Special Issues in CMEPS

Courses “Special Issues in ME Politics” (9)

Com-

pulsory
(M10a) Short Internship or Trans-disciplinary qualifications

P: Internship or S: Trans-disciplinary qualifications (6)

Colloquium (3)

Credits = 30 ECTS = 30 ECTS (incl. internship or trans-

disciplinary qualifications)

= 30 ECTS = 30 ECTS (incl.

colloquium)

11

Illustration 3.2: Curriculum for professional track students

 Year 1 Year 2

Winter-/Fall Term

1
st
 Semester

Spring-/Summer Term

2
nd

 Semester

Winter/Fall

3
rd

 Semester

Spring Term

4
th

 Semester

Alternate

Modules

(depending

on first

degree

held by

student)

(M1) Foundations and Methods in

Political Science

S: Foundations of Political Science (4)

S: Research in Political Science: Methods and

Ethics (4+4)

(M2) Introduction to Comparative

Politics

L: Foundations of Comparative Politics (6)

(M3) Language Acquisition Advanced

Learners

Advanced Arabic: Conversation plus

Reading Course (3+3)

n.a. M.A. Thesis (21)

Oral Examination

(6)

Colloquium (3)

(M4) Language Acquisition I

S: Modern Standard Arabic I (8)

Ü: Modern Standard Arabic I (4)

(M5) Language Acquisition II

S: Modern Standard Arabic II (8)

Ü: Modern Standard Arabic II (4)

Com-

pulsory

(M7) Issues in CMEPS I – The Modern

Middle East

S: Middle East Politics and Societies (4)

(M7) Issues in CMEPS I – The Modern

Middle East

S: Comparative Politics of the Middle East

(4+4)

(M10b) Extensive Internship

P: Internship and self-study (21)

(M8) Issues in CMEPS II - Democratization

S: Regime Change and Democratization (6)
(M9) Issues in CMEPS III – Development

S: Development Politics and International

Cooperation (9)

Com-

pulsory

Electives

(one

course per

module:

one in term

1, two in

term 2)

(M11) Issues in Culture and Civil Societies of the Middle East

S: Identity, Culture and Norms in World Politics or

S: Contemporary Issues in Pol. Islam

(M12) Special Issues in Political Science

Seminar(s) or lecture(s) in one of the designated thematic fields

(M13) Special Issues in CMEPS

Courses “Special Issues in ME Politics”, e.g.

S: Authoritarianism, Revolution & State Fragility or

S: International Relations & Regional Order of the MENA

n.a.

Credits = 30 ECTS = 30 ECTS = 30 ECTS = 30 ECTS

12

IV. Third Semester: International Track or Professional Track

According to the curriculum, students spend their third semester either at the partner

university (international track) or complete an extended internship at an institution relevant to

their chosen professional field (professional track). The international track involves direct

personal communication and joint learning between Tübingen students and students from the

partner university while the professional track opens possibilities for an extended and in-

depth work experience complemented by academic reporting on it.

It is possible for international track students to complete their internship (module 10a) in the

partner country if a vacancy has been found and fulfills the program requirements. All course

requirements at the partner university have to be fulfilled before the end of the term so that

unlike in Germany, students do not face any additional workload during the term break. Full

credit transfer for all credits earned at the partner institution is guaranteed according to the

agreements between the universities.

Illustration 4.1: Modules & Curriculum during the third term for international track students

Modules Course Name ECTS

Credits

Module 6: Language Acquisition III

Modern Standard Arabic III

or

Egyptian Colloquial

12

Module 9: Issues in CMEPS III –

Development

Development Politics and International

Cooperation

9

Module 11: Issues in Cultures &

Civil Societies of the Middle East

or

Module 12: Special Issues in

Political Science

or

Module 13: Special Issues in

CMEPS

Identity, Culture and Norms in World

Politics or Contemporary Issues in

Political Islam or other courses in this

field as offered.

Seminar or lecture in one of the

designated thematic fields

Courses “Special Issues in ME

Politics”

9

Optional:

Module 10a: Short Internship or

Trans-disciplinary qualifications

Internship

6

 TOTAL: 30 (36)

13

Illustration 4.2: Modules & Curriculum during the third term for professional track students

Modules Course Name ECTS

Credits

Module 9: Issues in CMEPS III –

Development

Development Politics and International

Cooperation

9

Module 10b: Extensive Internship

Internship

21

Modules 11-13 already taken in term 1 and 2.

Module 6 does not apply

 TOTAL: 30

14

V. Alternate Modules of the M.A. degree program “Comparative &

Middle East Politics and Society (CMEPS)” due to first degree

The alternate modules depend on the first degree held by the student. Modules 1-3 are

compulsory for students who do not possess sufficient knowledge in Political Science, but do

possess sufficient area knowledge, in particular as regards language skills. Modules 4 and 5

are compulsory for students who do not possess sufficient language skills.

Illustration 5: Overview of Alternate Modules

Mo-

dule

No.

Course

type

Title of Module

Course(s) + (course number)

Credits Seminar

hours /

Work-

load

1

S

S

Foundations and Methods in Political Science

 Foundations of Political Science (1a)

 Research in Political Science: Methods and

Ethics (1b)

12 ECTS 4 / 360

2

L
Introduction to Comparative Politics

 Foundations of Comparative Politics (2)

6 ECTS 2 / 180

3

T

T

Language Acquisition Advanced Learners

 Advanced Arabic: Reading (3)

 Advanced Arabic: Conversation (4)

6 ECTS 2 / 180

OR

4

S

Ü

Language Acquisition I

 Modern Standard Arabic I (5a)

 Modern Standard Arabic I (5b)

12 ECTS 8 / 360

5

S

Ü

Language Acquisition II

 Modern Standard Arabic II (6a)

 Modern Standard Arabic II (6b)

12 ECTS 8 / 360

 TOTAL: 24 ECTS 8/16 / 720

Explanation: S=seminar, L=lecture, T=tutorial, Ü=Exercise (Übung).

15

Modules 1-3 are compulsory for students who do not possess sufficient knowledge in

Political Science, but do possess sufficient area knowledge (language skills in particular).

Module Number:

1

Name of Module:

Foundations and Methods in

Political Science

Module type:

Compulsory

Course type + Course(s)

name:

1a: S: Foundations of Political Science (2 sem./hrs.)

1b: S: Research in Political Science: Methods and Ethics (2

sem./hrs.)

Course number(s): 1a + 1b

Credits 12

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 360 hours

60 hours (4 sem./hrs.)

300 hours

Duration of Module 1 semester (term 1)

Rotation Every 1
st
 semester (winter term)

Language English

Max. number of participants 25

Content

This module introduces students with no previous knowledge of

Political Science to the Political Science discipline. It covers the

foundations of science, the history and different sub-disciplines

of Political Science (Political Theory, Comparative Politics,

International Relations) as well as several central issues such as

authority and power, norms, and gender. In addition, it

introduces research methods and techniques necessary for

studying Political Science.

Learning targets

Students acquire a basic knowledge of Political Science and

have a broad overview of the discipline and its sub-disciplines.

Students are familiar with the specific research methods and

working techniques of the discipline.

Course requirements/

Grading

1a:

Regular attendance, core reading, active

participation in class

ungraded

2 ECTS

Oral exam or written assignment (2

ECTS)

graded 2 ECTS

1b:

Regular attendance, weekly core

reading, active participation in class

ungraded 2 ECTS

- oral presentation and/or peer

discussion of a draft paper (2 ECTS)

- oral exam or research paper (4

ECTS)

graded

6 ECTS

Module exam type Oral exam or written assignment

Module exam no. M1

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 1

st

semester

Entry requirements -

Person responsible for module Dr. Thomas Nielebock

Instructor
Prof. Dr. Oliver Schlumberger or another Institute of Political

Science lecturer

Literature  A syllabus that includes detailed literature recommendations

16

will be distributed at the beginning of the term

Module Number:

2

Name of Module:

Introduction to Comparative

Politics

Module type:

Compulsory

Course type + Course(s)

name:

2: L: Foundations of Comparative Politics (2 sem./hrs.)

Course number(s): 2

Credits 6

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180 hours

30 hours (2 sem./hrs.)

150 hours

Duration of Module 1 semester (term 2)

Rotation Every 2
nd

 semester (summer term)

Language English

Max. number of participants 25

Content

This module focuses on the sub-discipline of Comparative

Politics. It discusses its key logics (why compare? how do we

compare?), introduces its core (qualitative and quantitative)

methods, and reviews key issues and questions.

Furthermore, it looks at how the comparative research process is

typically organized. The contents are applied to a range of

current cases taken from across various world regions.

Learning targets

Students have an advanced understanding of the Comparative

Politics sub-discipline. In addition, they are able to establish

comparative research designs, incl. concepts, key issues, and

methods.

Course requirements/

Grading

2:

- Regular attendance, weekly core

reading, active participation in class

(2 ECTS)

ungraded 2 ECTS

- Oral or Written exam (4 ECTS) graded 4 ECTS

Module exam type Oral or Written exam

Module exam no. M2

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 2

nd

semester

Entry requirements M1

Person responsible for

module

Prof. Dr. Oliver Schlumberger

Instructor Prof. Dr. Oliver Schlumberger or Prof. Dr. Gabriele Abels

Literature

 Gabriel Almond, Comparative Politics Today: A Worldview

 Timothy Lim, Doing Comparative Politics: An Introduction

to Approaches and Issues

 Todd Landman, Issues and Methods in Comparative Politics

 Rod Hague and Martin Harrop, Comparative Government

and Politics

17

Module Number:

3

Name of Module:

Language Acquisition Advanced

Learners

Module type:

Compulsory

Course type + Course(s)

name:

3: T: Advanced Arabic: Reading (1 sem./hrs.)

4: T: Advanced Arabic: Conversation (1 sem./hrs.)

Course number(s): 3 + 4

Credits 6

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180 hours

30 hours (2 sem./hrs.)

150 hours

Duration of Module 1 semester (term 2)

Rotation Every 2
nd

 semester

Language English

Max. number of participants -

Content

This module offers advanced students of Arabic the opportunity

to read modern Arabic texts and discuss them orally. It covers

current Arabic newspapers as well as other media and books.

Students are encouraged to hold conversations on different topics

of interest.

Learning targets

Students will consolidate and expand their previous knowledge

of Arabic. They will be able to read and translate basic Arabic

texts, answer text-related questions and converse with their

classmates in Arabic.

Course requirements/

Grading

3:

- Regular attendance, weekly core

reading, active participation in

class

ungraded

2 ECTS

- Oral or written assignments graded 1 ECTS

4:

- Regular attendance, weekly core

reading, active participation in

Class

ungraded

2 ECTS

- Oral or written assignments graded 1 ECTS

Module exam type Oral or written assignments

Module exam no. M3

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 2

nd

semester

Entry requirements Prior knowledge of Arabic

Person responsible for

module

Prof. Dr. Johann Büssow

Instructor
Attoura, Hala, M.A. or another Department for Oriental and

Islamic Studies lecturer

Literature
A syllabus that includes detailed literature recommendations will

be distributed at the beginning of the term.

Import Department for Oriental and Islamic Studies

18

Modules 4 and 5 are compulsory for students who not possess sufficient Arabic language

skills.

Module Number:

4

Name of Module:

Language Acquisition I

Module type:

Compulsory

Course type + Course(s)

name:

5a: S: Modern Standard Arabic I (4 sem./hrs.)

5b: Ü: Modern Standard Arabic I (4 sem./hrs.)

Course number(s) 5a + 5b

Credits 12

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 360 hours

120 hours (8 sem./hrs.)

240 hours

Duration of Module 1 semester (term 1)

Rotation Every 2
nd

 semester

Language English

Max. number of participants 50

Content

This module offers an introduction to the Arabic language,

including its script, basic vocabulary, and the foundations of

Arabic morphology and syntax.

Learning targets

Students acquire some basic phonological and lexical skills in

the Arabic language. They acquaint themselves with the

grammatical structure of the language.

Course requirements/

Grading

5a:

- Regular attendance, weekly core

reading, active participation in

class

ungraded

4 ECTS

- End of term written exam graded 4 ECTS

5b:

- Regular attendance, weekly core

reading, active participation in

class

ungraded

4 ECTS

Module exam type End of term written exam

Module exam no.: M4

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 1

st

semester

Entry requirements No prior knowledge of Arabic is required

Person responsible for module Prof. Dr. Johann Büssow

Instructor
Attoura, Hala, M.A. or another Department for Oriental and

Islamic Studies lecturer

Literature Will be announced at the beginning of the module

Import Department for Oriental and Islamic Studies

19

Module Number:

5

Name of Module:

Language Acquisition II

Module type:

Compulsory

Course type + Course(s)

name:

6a: S: Modern Standard Arabic II (4 sem./hrs.)

6b: Ü: Modern Standard Arabic II (4 sem./hrs.)

Course number(s): 6a + 6b

Credits 12

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 360 hours

120 hours (8 sem./hrs.)

240 hours

Duration of Module 1 semester (term 2)

Rotation Every 2nd semester

Language English

Max. number of participants 50

Content

This module is the immediate continuation of M4 and builds

upon the basic instruction of Arab syntax and grammar,

including derivated stems and weak verbs.

Learning targets

Students consolidate and complete their knowledge of the basic

grammatical characteristics of the Arabic language.

They expand their vocabulary and are able to recognize

morphemes and independently use a dictionary

Course requirements/

Grading

6a:

- Regular attendance, weekly core

reading, active participation in

class

ungraded

4 ECTS

- End of term written exam graded 4 ECTS

6b:

- Regular attendance, weekly core

reading, active participation in

class

ungraded

4 ECTS

Module exam type End of term written exam

Module exam no. M5

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 2

nd

semester

Entry requirements M4

Person responsible for module Prof. Dr. Johann Büssow

Instructor
Attoura, Hala, M.A. or another Department for Oriental and

Islamic Studies lecturer

Literature Will be announced at the beginning of the module

Import Department for Oriental and Islamic Studies

20

VI. Compulsory Modules of the M.A. degree program “Comparative &

Middle East Politics and Society (CMEPS)”

Modules 7-9 form the core of CMEPS contents and are compulsory for all students. Modules

6 and 10b are compulsory for international track students while Module 10a is compulsory

for professional track students, for whom Module 6 is waived.

Illustration 6.1: Overview of Compulsory Modules for international track students

Mo-

dule

No.

Course

type

Title of Module

Course(s) + (course number)
Credits Seminar

hours /

Work

load

6

S

S

Language Acquisition III

 Modern Standard Arabic III (7) or

 Egyptian Colloquial (8)

12 ECTS 4 / 360

7

S

S

Issues in Comparative & Middle East Politics

and Society I – The Modern Middle East

 Middle East Politics and Societies (9)

 Comparative Politics of the Middle East (10)

12 ECTS 4 / 360

8

S

Issues in Comparative & Middle East Politics

and Society II – Democratization

 Regime Change and Democratization (11)

6 ECTS 2 / 180

9

S

Issues in Comparative & Middle East Politics

and Society III – Development

 Development Politics and International

Cooperation (12)

9 ECTS 3 / 270

10a

P

S

Short internship or Trans-disciplinary

qualifications

 Internship (13) or

 Trans-disciplinary qualifications (14)

6 ECTS n.a. / 180

 TOTAL: 45 ECTS 13 / 1350

Explanation: S=seminar, P=internship

21

Illustration 6.2: Overview of Compulsory Modules for professional track students

Mo-

dule

No.

Course

type

Title of Module

Course(s) + (course number)
Credits Seminar

hours /

Work

load

7

S

S

Issues in Comparative & Middle East Politics

and Society I – The Modern Middle East

 Middle East Politics and Societies (9)

 Comparative Politics of the Middle East (10)

12 ECTS 4 / 360

8

S

Issues in Comparative & Middle East Politics

and Society II – Democratization

 Regime Change and Democratization (11)

6 ECTS 2 / 180

9

S

Issues in Comparative & Middle East Politics

and Society III – Development

 Development Politics and International

Cooperation (12)

9 ECTS 3 / 270

10b

P
Extended Internship

 Internship (13)

21 ECTS n.a. / 630

 TOTAL: 48 ECTS 9 / 1440

22

Module Number:

6

Name of Module:

Language Acquisition III

Module type:

Compulsory for

internat. track students

Course type + Course(s)

name:

7: S: Modern Standard Arabic III or

8: S: Egyptian Colloquial

Course number(s): 7 + 8

Credits 12 ECTS (AUC or other partner institution)

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 360 hours

60 hours (4 sem./hrs.)

300 hours

Duration of Module 1 semester (term 3)

Rotation -

Language English

Max. number of participants -

Content

Through the reading and analysis of selected texts, the course

exposes students to a wide range of vocabulary, idiom, and style,

while reviewing the major topics of grammar. In addition, the

course uses authentic material, whether recorded or written, to

encourage discussion.

Learning targets

This module develops the students’ ability to express themselves

more precisely and fluently. It pays particular attention to the

communication skills as regards everyday topics, enabling the

students to deepen their intercultural experience in their study-

abroad term.

Course requirements/

Grading

7:

- Regular attendance, weekly core

reading, active participation in class

(2 ECTS)

ungraded

2 ECTS

- Presentation/Discussion of a text (2

ECTS)

- Mid-term exam (written and/or oral)

(4 ECTS)

- End of term written exam (4 ECTS)

graded 10 ECTS

8:

Regular attendance, weekly core

reading, active participation in class

(2 ECTS)

ungraded

2 ECTS

- Presentation/Discussion of a text (2

ECTS)

- Mid-term exam (written and/or oral)

(4 ECTS)

End of term written exam (4 ECTS)

graded 10 ECTS

Module exam type End of term written exam

Module exam no. M6

Allocation to curriculum M.A. degree program CMEPS, Compulsory Module, 3
rd

 semester

Entry requirements M3 or M5

Person responsible for module Professor at partner institution

Instructor instructor at partner institution

Literature
A syllabus that includes detailed literature recommendations will

be distributed at the beginning of the term

23

Module Number:

7

Name of Module:

Issues in Comparative & Middle

East Politics and Society I - The

Modern Middle East

Module type:

Compulsory for all

students

Course type + Course(s) name:
9: S: Middle East Politics and Societies (2 sem./hrs.)

10: S: Comparative Politics of the Middle East (2 sem./hrs.)

Course number(s): 9 + 10

Credits 12

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 360 hours

60 hours (4 sem./hrs.)

300 hours

Duration of Module 2 semesters (term 1 and 2)

Rotation Every semester

Language English

Max. number of participants 25

Content

The module comprises a Master’s level introduction to the region’s

key political and social structural traits as it aims at generating an

understanding of the fundamentals of the modern Middle East. This

will, in the second part of the module, be linked to key concepts

and questions of Comparative Politics which are examined with the

help of cases taken from the Middle East / North Africa region and

which cover chiefly questions of state-society relations, political

regimes, civil society, statehood, and political economy. By doing

so, it gives an overview of the region's key characteristics on an

advanced level of studies.

Learning targets

Students learn about (1) key characteristics of the modern Middle

Eastern politics, society and political economy and they learn (2)

how to address key questions of Comparative Politics analytically.

Course requirements/ Grading

9:

- Regular attendance, weekly core

reading, active participation in class

(2 ECTS)

ungraded

2 ECTS

- oral presentation and/or peer

discussion of a draft paper

Graded 2 ECTS

10:

- Regular attendance, weekly core

reading, active participation in class

(2 ECTS)

ungraded

2 ECTS

- oral presentation and/or peer

discussion of a draft paper (2 ECTS)

- oral exam or research paper (4

ECTS)

graded

6 ECTS

Module exam type Oral exam or research paper (4 ECTS)

Module exam no. M7

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 1st and 2nd

semester

Entry requirements -

Person responsible for module Prof. Dr. Marie Duboc

Instructor Prof. Dr. Marie Duboc or another Institute of Pol. Science lecturer

Literature
A syllabus that includes detailed literature recommendations will

be distributed at the beginning of the term

24

Module Number:

8

Name of Module:

Issues in Comparative &

Middle East Politics and

Society II - Democratization

Module type:

Compulsory for all students

Course type + Course(s)

name:

11: S: Regime Change and Democratization (2 sem./hrs.)

Course number(s): 11

Credits 6

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180 hours

30 hours (2 sem./hrs.)

150 hours

Duration of Module 1 semester (term 1)

Rotation Every 1
st
 semester (winter term)

Language English

Max. number of participants 25

Content

This module provides knowledge about key concepts and

theoretical approaches to analyze processes of systemic political

change. It looks at important methodological and epistemological

pitfalls which students need to know in order to distinguish

between “good” social science and “bad” social science.

While the focus of this module is on concepts and explanatory

approaches (including the examination of structural long-term

factors, political actors within and outside of political regimes, as

well as on international factors in regime change), empirical

cases chosen from different continents allows student to apply of

concepts to real world cases.

Learning targets

Students know and are able to apply the most important

approaches to analyze and explain the systemic change of

political regimes / democratization.

Course requirements/

Grading

11:

- Regular attendance, weekly core

reading, active participation in

class

ungraded

2 ECTS

- Oral presentation (2 ECTS)

- Written Assignment (2 ECTS)

graded 4 ECTS

Module exam type Written assignment

Module exam no. M8

Allocation to curriculum M.A. degree program CMEPS, Compulsory Module, 1
st
 semester

Entry requirements -

Person responsible for

module

Prof. Dr. Oliver Schlumberger

Instructor
Prof. Dr. Oliver Schlumberger or another Institute of Political

Science lecturer

Literature
A syllabus that includes detailed literature recommendations will

be distributed at the beginning of the term

25

Module Number:

9

Name of Module:

Issues in Comparative & Middle

East Politics and Society III -

Development

Module type:

Compulsory for all students

Course type + Course(s) name: 12: S: Development Politics and International Cooperation (3

sem./hrs.) *

Course number(s): 12

Credits 9 ECTS

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180-270 hours

30-45 hours (2 sem./hrs.as blocked seminar in Tübingen or 3

sem./hrs at the partner institution)

150-225 hours

Duration of Module 1 semester (usually term 3)

Rotation Every 1st semester (winter term)

Language English

Max. number of participants 25

Content

The module provides students with knowledge about the main

features of the politics of development and international

development cooperation, including, but not limited to conceptual

issues such as the changing understandings of ‘development’ itself

as well as theoretical approaches to explain development or its

absence; key bi- and multi-lateral as well as state and non-state

actors in development cooperation; prominent challenges for

development cooperation actors (climate change, poverty, good

governance, etc.); and key trends of practical development

cooperation.

Learning targets

Students know and understand the different types of actors, political

challenges and key debates in North-South relations and

international development cooperation and are able to critically

analyze topics in the field of development politics.

Course requirements/ Grading

12:

- Regular attendance, preparation of

mandatory readings, active

participation

ungraded

2 ECTS

- Presentation with handout

(3 ECTS)

- Written exam / Practical assignment

(4 ECTS)

graded

7 ECTS

Module exam Written exam / Practical assignment

Module exam no. M9

Allocation to curriculum M.A. degree program CMEPS, Compulsory Module, 3rd semester

Entry requirements M7

Person responsible for module Prof. Dr. Marie Duboc

Instructor Tba

Literature
A syllabus that includes detailed literature recommendations will be

distributed at the beginning of the module.

26

Module Number:

10a

Name of Module:

Short internship or Trans-

disciplinary qualifications

Module type:

Compulsory for

international track students

Course type + Course(s)

name:

13: P: Internship or

14: S: Trans-disciplinary qualifications

Course number(s): 13 + 14

Credits 6

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180 hours

n.a. (120 hours internship)

60 hours

Duration of Module At least 3 weeks, usually longer

Rotation Every semester from term 1 – 3

Language English

Max. number of participants -

Content

This module consists of either an internship in a field of students’

potential future career OR in the acquisition of trans-disciplinary

qualifications. Thus, the module is geared towards providing

students with practical experience and opportunities to apply

academic contents to real world problems in order to enhance

their future employability.

Learning targets

Students get to know future fields of employment and realize,

through practical experience, the transferability of their

knowledge to practical contexts.

Course

Requirements/grading

13:

- Successfully completed internship

with official confirmation or

designated in-class requirements of

trans-disciplinary qualifications (4

ECTS)

- Internship report (2 ECTS) and

official confirmation are to be

handed in within 4 weeks after the

completion of the internship

ungraded

6 ECTS

14:

- successfully completed course

requirements

ungraded

6 ECTS

Module exam type
 Internship report and official confirmation or

 Any form of examination for trans-disciplinary qualification

Module exam no. M10a

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, between 1

st

and 3
rd

 semester

Entry requirements -

Person responsible for

module

Prof. Dr. Marie Duboc

Instructor -

Literature -

27

Module Number:

10b

Name of Module:

Extended Internship

Module type:

Compulsory for

professional track students

Course type + Course(s)

name:

13: P: Internship

Course number(s): 13

Credits 21

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 630 hours

n.a. (360 hours internship)

270 hours

Duration of Module At least 10 weeks, usually longer

Rotation Term 3

Language English

Max. number of participants -

Content

This module consists of an extensive internship in a field of

students’ potential future career. Thus, the module provides

students with practical experience and opportunities to

practically apply academic contents to real world problems.

Through self-study, mentored by a faculty member, students

analyze real-world institutions and their goals, working

procedures and positioning in their respective field of activity.

This will enhance students’ future employability.

Learning targets

Students learn to apply academic contents to possible future

fields of employment. They achieve, through practical

experience, the transferability of their knowledge to practical

contexts and are able to critically assess institutions’ goals and

practices.

Course

Requirements/grading

13:

- Successfully completed internship

with official confirmation to be

handed in within 4 weeks after the

completion of the internship

ungraded

12 ECTS

- preparatory written assignment

presenting internship institution

and its field of activity (6 ECTS)

- End of internship report (3 ECTS)

graded

9 ECTS

Module exam type

 Internship assignment and internship report; official

confirmation



Module exam no. M10b

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, between 1

st

and 3
rd

 semester

Entry requirements -

Person responsible for

module Prof. Dr. Marie Duboc

Instructor -

Literature

Adequate literature will be announced at the beginning of the

term. Students are expected to present and critically discuss

further literature on their internship employer’s field of work.

28

VII. Mandatory Elective Modules of the M.A. degree program

“Comparative & Middle East Politics and Society (CMEPS)”

In terms one, two and three, there are in total three mandatory elective modules. Within each

module there is a variety of courses.

Illustration 7: Overview of Mandatory Elective Modules

Module

Number

Course

Type

Title of Module

Course(s) + (course number)
Credits Semi-

nar

hours /

Work-

load

11

S

S

Issues in Culture & Civil Societies of the

Middle East

 Identity, Culture and Norms in World

Politics (15) or

 Contemporary Issues in Political Islam (16)

6 ECTS

(Tü) or

9 ECTS

(partner

institution)

2 / 180

or

3 / 270

12

S or L

Special Issues in Political Science

Seminar or lecture in one of the following

thematic fields and marked as CMEPS-relevant

in the online timetable (6)

 European Politics and Integration or

 Security, Conflict and Conflict Resolution or

 International Political Economy or

 International Policy Analysis or

 Theories of Political Rule

6 ECTS

(Tü) or

9 ECTS

(partner

institution)

2 / 180

or

3 / 270

13

S

S

Special Issues in Comparative & Middle East

Politics and Society

All courses “Special Issues in ME Politics”, e.g.

 Authoritarianism, Revolution & State

Fragility (23) or

 International Relations & Regional Order of

the MENA (24)

6 ECTS

(Tü) or

9 ECTS

(partner

institution)

2 / 180

or

3 / 270

 TOTAL: 18 or 21

ECTS

7 / 630

29

Module Number:

11

Name of Module:

Issues in Culture and Civil

Societies of the Middle East

Module type:

Compulsory

Course type + Course(s) name:
15: S: Identity, Culture and Norms in World Politics or

16: S: Contemporary Issues in Political Islam

Course number(s): 15 + 16

Credits 6 ECTS (Tübingen) or 9 ECTS (partner institution)

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180-270 hours

30-45 hours (2 sem./hrs.in Tübingen or 3 sem./hrs at partner

instit.)

150-225 hours

Duration of Module 1 semester (term 1-3)

Rotation Every 1
st
 semester

Language English

Max. number of participants 25

Content

This module complements the study of political science with

issues related to norms, values and civil societies (religion,

culture, identity). It focuses either on the relevance of these

variables on a global scale or covers them with special

reference to political Islam.

Learning targets

Students are able to examine, analyze, and evaluate the

reasons, implications and consequences of norms, values,

culture, and religion in today’s politics.

Course requirements/ Grading

15:

- Regular attendance, weekly core

reading, active participation in

class

Ungraded

2 ECTS*

- Class presentations or written

assignment (2 ECTS)

- Oral or written module exam (2

ECTS)

Graded 4 ECTS*

16:

- Regular attendance, weekly core

reading, active participation in

class

Ungraded 2 ECTS*

- Class presentations or written

assignment (2 ECTS)

- Oral or written module exam (2

ECTS)

Graded 4 ECTS*

Module exam type End of term oral or written exam

Module exam no. M11

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 1

st
 or 3

rd

semester

Entry requirements -

Person responsible for module Professor at partner inst./ Prof. Dr. Johann Büssow (Tübingen)

Instructor
Professor at partner instit./ Prof. Dr. Johann Büssow

(Tübingen)

Literature
A syllabus that includes detailed literature recommendations

will be distributed at the beginning of the term
* The 9 ECTS gained at the partner institution will be distributed accordingly (3 ungraded ECTS; 6 graded

ECTS with 3 ECTS each for mid-term paper/exam and for end of term written exam).

30

Module Number:

12

Name of Module:

Special Issues in Political

Science

Module type:

Compulsory

Course type + Course(s) name:

Seminar or lecture in one of the following thematic fields and marked

as CMEPS-relevant in the online timetable (6)

17: European Politics and Integration or

18: Security, Conflict and Conflict Resolution or

19: International Political Economy or

20: International Policy Analysis or

21: Theories of Political Rule or

22: Development and Policy Practice

Course number(s): 17 –22

Credits 6 ECTS (Tübingen) or 9 ECTS (partner institution)

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180-360 hours

30-60 hours (2 sem./hrs or 4 sem./hrs in Tübingen or 3 sem./hrs at

partner institution)

Duration of Module 1 semester (term 1-3)

Rotation Every 2
nd

 semester

Language English

Max. number of participants 25

Content

This module covers international and transnational trends and

developments which through their global relevance also impact on the

MENA region. Students can choose to specialize, within this module,

on issues from International Relations, International Political

Economy, and European politics and integration.

Learning targets

Students acquire deepened knowledge of at least one of the following

topics: International Political Economy; external relations of the EU

and the latter’s role in international politics; global governance;

security studies; or EU domestic politics

Course requirements/ Grading

17 - 22:

- Regular attendance, weekly core

reading, active participation in class

ungraded

2 ECTS*

17 - 22:

- Class presentations or written

assignment (2 ECTS)

- Oral or written module exam (2

ECTS)

graded

4 ECTS*

Module exam type Oral or written module exam

Module exam no. M12

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 1

st
, 2

nd
 or 3

rd

semester

Entry requirements -

Person responsible for module Prof. Dr. Thomas Diez (Tübingen)/ Professor at partner institution

Instructor Depending on student’s choice of course

Literature
Depending on the course chosen, a syllabus with the relevant literature

will be made available at the beginning of the term.
* The 9 ECTS gained at the partner institution will be distributed accordingly (3 ungraded ECTS; 6 graded

ECTS with 3 ECTS each for mid-term paper/exam and for end of term written exam).

31

* The 9 ECTS gained at the partner institution will be distributed accordingly (3 ungraded ECTS; 6 graded

ECTS with 3 ECTS each for mid-term paper/exam and for end of term written exam).

Module Number:

13

Name of Module:

Special Issues in Comparative &

Middle East Politics and Society

Module type:

Compulsory

Course type + Course(s)

name:

All courses “Special Issues in ME Politics”, e.g.

23: S: Special Issues in ME Politics: Authoritarianism,

Revolution & State Fragility or

24: S: Special Issues in ME Politics: International Relations &

Regional Order of the MENA

25: Research Seminar: Current Issues in the Middle East and

Comparative Politics (FFMO)

Course number(s): 23 – 25

Credits 6 ECTS (Tübingen) or 9 ECTS (partner institution)

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 180-270 hours

30-45 hours (2 sem./hrs.in Tübingen or 3 sem./hrs at partner

institution)

150-225 hours

Duration of Module 1 semester (term 1-3)

Rotation Every 2
nd

 semester

Language English

Max. number of participants 25

Content

This module covers the continuous struggle over the Middle

Eastern state as embedded in the regional and international

contexts. Focus can be laid either on the nature of the state or the

regional and international dimensions of the state (re-) formation.

Learning targets

Students gain a clear understanding of the emergence of the

Middle Eastern state system, of different regional sub-systems,

and of the challenges related to the regional and international

embeddedness of the Middle East in world politics.

Course requirements/

Grading

23 – 25:

- Regular attendance, weekly core

reading, active participation in

class

ungraded

2 ECTS*

- Class presentations or written

assignment

- Written exam or policy paper (2

ECTS)

graded 4 ECTS*

Module exam type Written exam or policy paper

Module exam no. M13

Allocation to curriculum
M.A. degree program CMEPS, Compulsory Module, 2

nd
 or 3

rd

semester

Entry requirements -

Person resp. for module
Prof. Dr. Oliver Schlumberger (Tübingen)/ Professor at partner

institution.

Instructor Depending on student’s choice of course

Literature
A syllabus that includes detailed literature recommendations will

be distributed at the beginning of the term

32

VIII. Examination Module of the M.A. degree program “Comparative &

Middle East Politics and Society (CMEPS)”

The examination module takes place in the fourth and last semester. It includes the successful

visit of an (international) research colloquium (3 ECTS credits), the dissertation (21 credits),

and a final oral exam (6 ECTS credits).

Illustration 8: Overview of Examination Module

Module

Number

Title of Module

Courses
Credits Credit

hours

14  Colloquium (3 ECTS)

 M.A. Thesis (21 ECTS)

 Oral Examination (6 ECTS)

30 ECTS 12

33

Module Number:

14

Name of Module:

Examination

Module type:

Compulsory

Course type + Course(s)

name:

 Colloquium (2 sem./hrs.)

 M.A. Thesis

 Oral Examination

Course number(s): -

Credits 30

Work load:

 Seminar hours (sem./hrs.)

 Self-study

Total: 900 hours

30 hours (2 sem./hrs.)

870 hours

Duration of Module 1 semester (term 4)

Rotation Every 2
nd

 semester

Language English

Max. number of participants -

Content

Students design their own research project from the field of

CMEPS and present it in an international research colloquium.

With the support of the colloquium, they complete their project

within the given timeframe. An oral examination verifies

students’ deepened knowledge and their ability to present this

knowledge adequately according to the academic standards of

the discipline.

Learning targets

Students apply the abilities and knowledge they have acquired

during their studies to a topic of their choice from the field of

CMEPS, including the independent establishment of a viable

research design and its execution. They are able to elaborate in

written, in a set timeframe and independently, their own work of

research according to high academic standards (M.A. thesis). In

addition, students are able to demonstrate their deepened

knowledge in Comparative & Middle East Politics and Society

as well as methodological skills fluently in the English language

(oral exam).

Course requirements/

Grading

Presentation of planned thesis

(3 ECTS)

ungraded 3 ECTS

Master’s thesis (21 ECTS) graded 21 ECTS

Module exam type Oral exam (6 ECTS) graded 6 ECTS

Module exam no. M13

Allocation to curriculum
M.A. degree program CMEPS, Examination module, 4

th

semester

Entry requirements Successful attendance and participation in Colloquium (3 ECTS)

Person responsible for

module

Prof. Dr. Oliver Schlumberger

Instructor Prof. Dr. Oliver Schlumberger

Literature

Adequate literature for preparing the various components of the

exam module will be announced at the beginning of the term.

Students are expected to read their fellow students’ papers that

are presented in the colloquium. Literature for the M.A. thesis

has to be researched by students.

