

**UNIVERSITÄT
BAYREUTH**

Module Handbook

Master of Arts Programme

History & Economics

(120 ECTS)

University of Bayreuth

Stand: 1. September 2016

This Module Handbook was written with greatest care. Because it covers a wide range of material mistakes cannot be ruled out completely. There is therefore no guarantee for the correctness, completeness and accuracy of the information provided. For a legally binding version please refer to the official Examination Regulations (Prüfungs- und Studienordnung).

Editors and Contact:

Chair for Economic and Social History

Prof. Dr. Jan-Otmar Hesse: Tel. 0921 – 55 4189

Content

1. Introduction.....	3
2. General Comments.....	4
2.1 Period of Study.....	4
2.2 Language	4
2.3 Content and Scheduling of Courses	4
2.4 Didactical Forms	4
2.5 Prerequisites for Enrolment.....	5
2.6 Workload	5
3. Module Areas: Overview	6
4. Module Areas: Detailed Descriptions.....	8
4.1 Module Area: Foundations of Economic History (26 ECTS).....	9
Compulsory Module: Foundations I.....	10
Compulsory Module: Foundations II.....	11
Compulsory Module: Foundations III.....	12
Compulsory Module: Foundations P	13
4.2 Module Area: Skill Convergence (12 ECTS)	14
Compulsory Module: Introduction to Economic History.....	15
Compulsory Module: Introduction to History	16
Compulsory Module: Introduction to Economics	17
Compulsory Module: Introduction to Empirical Methods.....	18
4.3 Module Area: Skills and Methods (20 ECTS).....	19
Compulsory Module: Advanced Empirical Economics I.....	20
Compulsory Module: Quantitative Methods in Economic History.....	21
Compulsory Module: Historical Methods in Economic History.....	22
4.4 Module Area: Specialization (14 ECTS).....	23
Overview Module Area Specialization:.....	24
Elective Module: Introduction to the History of Economic Thought.....	29
Elective Module: Seminar on the History of Economic Thought.....	30
Elective Module: Economic History: Extension I	31
Elective Module: Economic History: Extension II	32
Elective Module: International Summer School	33
Elective Module: Language Course.....	37

4.5. Module Area: Research and Debate (6 ECTS).....	38
Compulsory Module: Research Colloquium.....	39
4.6. Module Area: Career Profile (12 ECTS).....	40
Compulsory Module: Internship.....	41
4.7. Module Area: Master Thesis (30 CP)	42
Compulsory Module: Master Thesis	43

1. Introduction

The Master Programme in History & Economics is organized and taught by both chairs of economic history at the University of Bayreuth (UBT) one of which is attached to the department of history (Prof. Hesse) and one to the department of economics (Prof. Hornung). It is a unique two-year (120 ECTS) English language course of studies offering a rigorous graduate level education in economic history as an interdisciplinary field connected to economics as well as history.

The programme is targeted at students with an interest in obtaining an advanced analytical and quantitative training as a foundation for pursuing research-based careers in academia, public service, and business. The target groups of students are economists and historians who are intent on deepening their knowledge of economic and historical processes and on broadening and enhancing their methodological skills.

In order to obtain the UBT Master Degree in History & Economics, you need to complete 120 ECTS of courses. The programme has a modular structure that consists of seven module areas. Each module area consists of one or more modules, which are general descriptions of curricula content. A course is a particular application of a module, i.e. a module can be instantiated by one or more courses covering the module curriculum.

The seven module areas are:

- Foundations of Economic History
- Skill Convergence
- Skills and Methods
- Specialization
- Research and Debate
- Career Profile
- Master Thesis

The modular structure of the programme and the use of the ECTS system permits comparability of courses and performance within the European Education Area. The balance of compulsory and elective modules guarantees that students obtain solid foundational knowledge of economic history while at the same time having an opportunity to specialize in one of the discipline's key areas or a connected field. This Module Handbook is in accompaniment to the Examination Regulations governing the Programme.

2. General Comments

2.1 Period of Study

The period of study is four semesters full-time and eight semesters part-time. Enrolment into the programme is possible only in the winter semester. It is possible to complete the programme in less than four semesters if all requirements have been met.

2.2 Language

The official programme language is English.

2.3 Content and Scheduling of Courses

The exact content of courses and their scheduling will be advertised each semester in the UBT Course Directory (Vorlesungsverzeichnis).

2.4 Didactical Forms

The exact didactical form will depend on the courses. In general there are five such forms:

- Lectures [L]. The purpose of this form is to provide a systematic presentation of the main topics within the discipline. Lectures are to transmit methodological knowledge as well as general and specific substantial knowledge.
- Tutorials [T]: Tutorials usually accompany the lectures and are interactive in nature. Their purpose is to deepen and clarify the transmitted knowledge and to put the topics into a broader scientific context.
- Seminars [S]. The purpose of this form is to provide the opportunity to examine specific themes in depth and to broaden the students' methodological knowledge. Seminar sessions are intended to emphasize the application and practical relevance of theory. They should also provide ample opportunity to practice economic and historical methods on the basis of concrete historical cases.
- Writing Seminars [WS]. The purpose of this form is to provide an opportunity for the student to develop his or her writing skills. The writing seminar relates broadly to the topic of a current lecture but has a more specific focus. It provides students the opportunity to examine a topic in depth and to come up with a genuine research question. Under the guidance of the course instructor this is then turned into an extended piece of written work.
- Self-study. In addition to attending lectures, tutorials and seminars, self-study provides the opportunity for the student to develop his or her skills of independent thought, research, and analysis. Self-study includes class preparation and revision as well as independent literature searches and reading.

2.5 Prerequisites for Enrolment

The prerequisites for enrolment into the MA History & Economics are governed by the general statutes of the UBT and the Examination Regulations governing the programme.

2.6 Workload

1 ECTS is calculated to be 30 hours of work. The workload allocation is estimated to be 15 weekly contact hours (WCH). Detailed breakdowns of workloads can be found in the module tables.

3. Module Areas: Overview

	Type of Course ¹	Type of Examination ²	Hours per Week	ECTS
(1): Foundations of Economic History				
Foundations I: Economic Growth/ Development/ Crises	L + T	E/O	4	8
Foundations II: Global Economy	L + T	E/O	4	8
Foundations III: State and Institutions	L + T	E/O	4	8
Foundations P: Lecture in Foundation I, II or III + Writing Seminar (instead of tutorial)	L + WS	WP	4	10
Sum in this module area (in total three modules)			12	26
(2): Skill Convergence				
Introduction to Economics	L + T	E/O	4	6
Introduction to Empirical Methods	L + T	E/O	3	6
OR				
Introduction to Economic History	L + T	E/O	4	6
Introduction to History	S	WP	2	6
Sum in this module area (in total two modules)			6/7	12
(3): Skills and Methods				
Advanced Empirical Economics I	L + T	E/O/P/CE	4	8
Quantitative Methods in Economic History	L + T	E/O/P	4	6
Historical Methods in Economic History	S	WP	2	6
Sum in this module area (in total three modules)			10	20

¹ L = Lecture; T = Tutorial; WS = Writing Seminar; S = Seminar; C = Colloquium

² E = Written Examination; O = Oral Examination; WP = Written Paper; P = Presentation; R = Report; CE = Computer based Examination

(4): Specialization				
Courses in economic history and other departments / Summer Schools / Language Courses	open	open		
Sum in this module area (in total one to three modules)			6-12	14
(5): Research and Debate				
Research Colloquium	C		6	6
Sum in this module area (in total two modules)			6	6
(6): Career Profile				
Internship (Preparation and Follow-Up)		R		12
Sum in this module area (in total one module)				12
(7): Master Thesis				
Master Thesis (including Thesis Seminar)	S	P + WP	1	30
Sum in this module area			1	30
Total Sum			41-48	120

4. Module Areas: Detailed Descriptions

4.1 Module Area: Foundations of Economic History (26 ECTS)

In this module area students will learn the central scientific issues, research approaches and findings in economic history. Courses in three different subject areas will be offered on a regular basis by both chairs of economic history consisting of a lecture, an accompanying tutorial and a writing seminar. The subject areas are "Economic Growth/Development/Crises" (Foundations I), "Global Economy" (Foundations II), "State and Institutions" (Foundations III).

- 2 compulsory modules Foundations I, II or III (each 8 ECTS). These modules consist of a lecture and a tutorial. The courses are assessed by written examinations and exercises or an oral examination.
- 1 compulsory module Foundations "P" (10 ECTS). This module consists of a lecture (from Foundations I, II or III) and a writing seminar which is thematically related. Students need to choose the one subject area that is not covered by the two compulsory modules in Foundations I-III. This ensures that students over the course of study complete classes in all three different subject areas. The module is assessed by an extended piece of written work.

Compulsory Module: Foundations I

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • Theoretical knowledge of the underlying reasons for economic growth and factors determining growth patterns • Historical knowledge of different episodes of long and short swings of the economy and economic crises • Basic methodological knowledge of criteria and ways to measure economic growth
Content	The objective of this course is to provide a systematic overview of the central scientific issues, research approaches and findings in economic history with a special emphasis on economic growth, development and crises. Based on different historical episodes with varying growth patterns and critical slumps the course will discuss the historical underlying factors and draw on different economic theories for their explanation.
Requirements	None
Course links	Foundations II & III
Frequency	Every year (currently in winter semester)
Duration	One semester
ETCS	8
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 120 hrs Preparation for examination 60 hrs Total 240 hrs
Course Language	English

Compulsory Module: Foundations II

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • Theoretical knowledge of different structural mechanisms of the global economy • Knowledge of different historical processes of the (dis-) integration of the global economy • Basic methodological knowledge of international statistics (e.g. foreign trade or FDI)
Content	The objective of this course is to provide a systematic overview of the central scientific issues, research approaches and findings in economic history with a special emphasis on the history of the global economy. This includes the international flow of goods and migration as well as multinational firms, foreign direct investment and international monetary order all of which have seen drastic changes over the last two centuries. Based on different historical episodes of global integration and disintegration the course will discuss the historical underlying factors and draw on different economic theories for their explanation.
Requirements	None
Course links	Foundations I & III
Frequency	Every year (currently in summer semester)
Duration	One semester
ETCS	8
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 120 hrs Preparation for examination 60 hrs Total 240 hrs
Course Language	English

Compulsory Module: Foundations III

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • Theoretical knowledge of institutions and the role of the state • Knowledge of historical episodes in which the state and institutions played a critical role for shaping processes and outcomes in different ways
Content	The objective of this course is to provide a systematic overview of the central scientific issues, research approaches and findings in economic history with a special emphasis on the role of the state and institutions in economic history. States and institutions have always played a crucial role in economic history but the specific constellation of state actors, non-governmental organizations and the private sector has been constantly changing. Based on different historical episodes the course will discuss the importance of state and institutions and draw on different economic theories for an explanation.
Requirements	None
Course links	Foundations I & II
Frequency	Every year (currently in winter semester)
Duration	One semester
ETCS	8
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 120 hrs Preparation for examination 60 hrs Total 240 hrs
Course Language	English

Compulsory Module: Foundations P

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • See the description for either Foundations I, II or III • The ability to develop a research question • The ability to gather relevant sources and to structure the research question by developing a thoroughline and an outline • The ability to write an extended piece of work that meets scientific criteria
Content	The objective of this course is to provide a systematic overview of the central scientific issues, research approaches and findings in economic history as well as to give students the ability to develop a research question and to write an extended piece of work based on one of the central topics in economic history (as they are covered by the accompanying lecture in Foundations I, II and III). The lecture is accompanied by a writing seminar in which the topic is deepened and in which students are assisted in developing their own research questions and in writing the paper. In module Foundations P students need to choose the subject area that is not covered by the two compulsory modules in Foundations I-III.
Requirements	None
Course links	Foundations I, II & III
Frequency	Every semester
Duration	One semester
ETCS	10
Composition	One lecture (2 hrs per week), one seminar (2 hrs per week)
Assessment	Written paper
Workload	Active participation lecture 30 hrs Active participation writing seminar 30 hrs Preparation and revision of lecture and seminar 120 hrs Written work 120 hrs Total 300 hrs
Course Language	English

4.2 Module Area: Skill Convergence (12 ECTS)

This module area ensures that all Master students will gain common knowledge of methods and concepts. An admission committee will sort the applicants according to their prior knowledge and decide on which courses in the module area she or he needs to take. Students with a degree in economics will complete the modules "Introduction to Economic History" and "Introduction to History". The modules are supposed to give students an understanding of the historical method of source criticism and to introduce them to thinking in historical terms of "understanding" and "explaining". Students with a degree in historical science will complete the modules ""Introduction to Economics"" and "Introduction to Empirical Methods" which are offered by different chairs in the economics department. The courses will give students a basic knowledge of the foundations of micro- and macroeconomics as well as empirical economic research.

Compulsory modules for students with a degree in Economics (or comparable):

- 1 compulsory module Introduction to Economic History (6 ECTS), assessed by written examinations and exercises or an oral examination
- 1 compulsory module Introduction to History (6 ECTS), assessed by written examinations and exercises or an oral examination

Compulsory modules for students with a degree in History (or comparable):

- 1 compulsory module Introduction to Economics (6 ECTS), assessed by written examinations and exercises or an oral examination
- 1 compulsory module Introduction to Empirical Methods (6 ECTS), assessed by written examinations and exercises or an oral examination

Compulsory Module: Introduction to Economic History

Responsible Unit	Chair of Economic History (history department)
Learning Outcomes	<ul style="list-style-type: none"> • Basic knowledge of some of the major subject areas in economic history • Basic knowledge of different schools of thought in economic history and research approaches • Basic knowledge of different methods used in economic history
Content	The objective of this course is to provide a basic overview of some of the central topics and episodes in economic history like money, the state, economic growth, crises or the global economy. Students will learn about the specific approaches of economic history as a theoretically oriented discipline with a critical but also strong focus on quantifiable data like prices, income, output or consumption.
Requirements	None (compulsory only for students with no degree in history)
Course links	
Frequency	Every year (currently in winter semester)
Duration	One semester
ETCS	6
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 75 hrs Preparation for examination 45 hrs Total 180 hrs
Course Language	English

Compulsory Module: Introduction to History

Responsible Unit	History department (speaker)
Learning Outcomes	<ul style="list-style-type: none"> • Basic Knowledge of Historical Periodization • Acquaintance with the most important scientific tools and handbooks • Knowledge of historical methods and methodologically accurate practice in historical research • Basic Knowledge of different historical theories and their importance for structuring historical research • Comprehension of the different types of historical sources and the different types of scientific publications
Content	<p>The objective of this course is to introduce students to the study of history and to teach them the basic historical theories and methods. It will provide students with basic knowledge of periodization and the structuring of space. Specifically, the course will first provide practical insights for studying history introducing students to the practice of compiling bibliographies or using bibliographical tools. Second, it will help defining the different epochs of ancient history, the middle ages, the early modern period as well as recent and modern history. Third, it will introduce students to history as a science by debating methodological issues and tools as well as differentiating it from related sciences. Fourth, it will teach some basic knowledge of chronology and palaeography. Fifth, it will familiarize students with the different kinds of historical sources and provide them with a basic knowledge of how to use sources.</p>
Requirements	None
Course links	Corresponds to Module S 3 (B.A. Europäische Geschichte) and GES S1 (B.A. Kultur und Gesellschaft) as well as A 2.1. (M.A. MeKuWi)
Frequency	Every semester (in English less frequent)
Duration	One semester
ETCS	6
Composition	One seminar (2 hrs per week)
Assessment	Written paper
Workload	<p>Active participation seminar 30 hrs Preparation and revision of seminar 90 hrs Preparation for examination 60 hrs Total 180 hrs</p>
Course Language	German/English

Compulsory Module: Introduction to Economics

Responsible Unit	Economics department
Learning Outcomes	<ul style="list-style-type: none">• Knowledge of the core principles of economics• Learn model-based thinking and reasoning• Knowledge of core concepts of micro- and macroeconomics
Content	The objective of this course is to provide an introduction to economics. Specifically, the module will introduce the core economic principles, and introduce basic concepts of micro- and macroeconomics. By applying the concepts to examples, the students will get familiar with model-based thinking and reasoning.
Requirements	None
Course links	
Frequency	Every year
Duration	One semester
ETCS	6
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 75 hrs Preparation for examination 45 hrs Total 180 hrs
Course Language	English

Compulsory Module: Introduction to Empirical Methods

Responsible Unit	VWL VI, Empirische Wirtschaftsforschung (Prof. Larch)
Learning Outcomes	<ul style="list-style-type: none"> • Knowledge of estimation of linear models • Knowledge of hypothesis testing • Knowledge of instrumental variable estimation
Content	The objective of this course is to introduce basic empirical methods. The role between theory and estimation as well as the role of data for estimation will be discussed. Further, uni- and multivariate ordinary least squares as estimators for linear models will be explained. Hypothesis testing as well as assessing the quality of the estimates will also be covered. Instrumental variable estimation as one way to deal with endogeneity issues will be introduced. The lectures are accompanied by exercises on the computer in order to apply the learned methods.
Requirements	None
Course links	
Frequency	Every year (winter semester)
Duration	One semester
ETCS	6
Composition	One lecture (2 hrs per week), one tutorial (1 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Preparation and revision of lecture 80 hrs Active participation tutorial 15 hrs Preparation and revision of tutorial 25 hrs Preparation for examination 30 Total 180 hrs
Course Language	English

4.3 Module Area: Skills and Methods (20 ECTS)

In this module area students learn specific methodological skills that will enable them to practice "quantitative" as well as "qualitative" economic history. The module "Advanced Empirical Economics I" takes up the teaching content of the Skill Convergence modules and introduces more complex estimation methods (Instrumental Variables, Maximum Likelihood, Generalized Method of Moments) that make it possible to allow for endogeneity problems and to model non-linear relationships. The module "Quantitative Methods in Economic History" teaches the most important methods that are used in quantitative economic history ("cliometrics"), for example "natural experiments". In the module "Historical Methods in Economic History" students will learn the critical use of economic historical sources like historical statistics and archival sources and how to use them for writing a source-based paper.

- 1 compulsory module Advanced Empirical Economics I (8 ECTS), assessed by written examinations and exercises or an oral examination
- 1 compulsory module Quantitative Methods in Economic History (6 ECTS), assessed by written examinations and exercises or an oral examination
- 1 compulsory module Historical Methods in Economic History (6 ECTS), assessed by a written paper

Compulsory Module: Advanced Empirical Economics I

Responsible Unit	VWL VI, Empirische Wirtschaftsforschung (Prof. Larch)
Learning Outcomes	<ul style="list-style-type: none"> • Estimation methods: linear and non-linear least squares regression, maximum likelihood, generalized method of moments • Implementation of estimators • Learning of using adequate software (Scilab)
Content	The objective of this course is to provide students with basic knowledge of different estimation methods that are necessary for analyzing micro- and macro-data. This allows for a data based analysis of economically relevant research questions. Students will learn to evaluate empirical methods in light of their context specific capabilities and limitations. A special emphasis will also be on the practical application of methods by means of software packages.
Requirements	None (Introduction to Empirical Methods or a degree in economics is recommended)
Course links	Empirische Wirtschaftsforschung für Fortgeschrittene I
Frequency	Every year (currently in winter semester)
Duration	One semester
ETCS	8
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination with one part of it on the computer
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 120 hrs Preparation for examination 60 hrs Total 240 hrs
Course Language	English

Compulsory Module: Quantitative Methods in Economic History

Responsible Unit	Chair of Economic History (economics department)
Learning Outcomes	<ul style="list-style-type: none"> • Learning of identifying historical datasources • Learning of data processing and analysis • Learning of using adequate software (Stata, ArcGIS)
Content	The objective of this course is to introduce and practice the most important methods that are used in "quantitative" economic history ("cliometrics"). Students will be introduced to all relevant steps alongside the value chain of research in quantitative economic history: Identifying historical datasources, processing data, constructing datasets, data analysis, and interpretation of results.
Requirements	None (Introduction to Empirical Methods or a degree in economics is recommended)
Course links	
Frequency	Every year (currently in summer semester)
Duration	One semester
ETCS	6
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 60 hrs Written work 60 hrs Total 180 hrs
Course Language	English

Compulsory Module: Historical Methods in Economic History

Responsible Unit	Chair of Economic History (history department)
Learning Outcomes	<ul style="list-style-type: none"> • Learning of the critical use of economic historical sources • The ability to develop a research question • The ability to gather relevant sources and to structure the research question by developing a thoroughline and an outline • Learning to write an extended piece of work that meets scientific criteria
Content	The objective of this course is to give students the ability to collect and assess economic historical sources like historical statistics and archival sources critically. Based on a thematically-focused topic the seminar will put a strong emphasis on looking at the genesis and possible limitations of the sources. It will also practice ways how to use the sources for writing a paper that relates to the current state of research.
Requirements	None
Course links	
Frequency	Every year (currently in winter semester)
Duration	One semester
ETCS	6
Composition	One seminar (2 hrs per week)
Assessment	Written paper
Workload	Active participation seminar 30 hrs Preparation and revision of seminar 90 hrs Written work 60 hrs Total 180 hrs
Course Language	English

4.4 Module Area: Specialization (14 ECTS)

This module area offers students the opportunity to sharpen their own profile by integrating courses with different thematic and methodological focuses in their curriculum. Partly they will attend courses from other study programmes of the respective faculties. Partly they can gain credits by visiting an international Summer School or by completing a language course. The two chairs of economic history will also offer courses in this module area on a regular basis. Students can receive credit points for:

- up to 3 modules from any MA level course and select BA level courses as defined below offered by the chairs of Economic History at either department

and/or

- any MA level course offered by the cognate departments of Economics, History, Legal History, Management Science, Philosophy and Economics, African Studies, Ethnology and Sociology as defined below or as subject to approval by the audit committee (Prüfungsausschuss).

and/or

- 1 module International Summer School (up to 12 ECTS depending on workload and duration), subject to approval by the audit committee and assessed by a written conference contribution. In general, 5 ECTS will be awarded for participation in a three day Summer School, 8 ECTS for participation in one week Summer School, 12 ECTS for a two week Summer School. In exceptional cases – e.g. if a participant assumes responsibility for preparing an extended comment or for writing a conference report – the number of credit points can be negotiated with the audit committee.

and/or

- up to 2 modules Language Course, offered by the language center (Sprachenzentrum) of UBT and assessed by a written and/or oral examination

An overview of the Module Area Specialization is provided below. Also, detailed descriptions of elective modules are given for those modules that are not described in detail elsewhere. For detailed descriptions of all other modules, please refer to the module handbook of the respective study programme which can be found on the department's website.

Overview Module Area Specialization:

	Type of Course ³	Type of Examination ⁴	Hours per Week	ECTS
Economic History				
"Introduction to the History of Economic Thought" (Prof. Hesse)	L + T	E/O	4	6
"Seminar on the History of Economic Thought" (Prof. Hesse)	S	E/O/WP	2	6
"Economic History: Extension I" (Profes. Hesse/Hornung)	L + T	E/O	4	6
"Economic History: Extension II" (Profes. Hesse/Hornung)	S	WP	2	6
"International Summer School" (Profes. Hesse/Hornung)	see description below			5-12
Economics⁵				
"Mikroökonomik für Fortgeschrittene I" (Prof. Napel)	L + T	E/O/P	4	8
"Makroökonomik für Fortgeschrittene I" (Prof. Egger)	L + T	E/O	4	8
"Mikroökonomik für Fortgeschrittene II" (Prof. Napel)	L + T	E/O/P	3	6
"Makroökonomik für Fortgeschrittene II" (Prof. Herz)	L + T	E/O/P/WP	3	6
"Empirische Wirtschaftsforschung für Fortgeschrittene II" (Prof. Larch)	L + T	E/O/P	3	6
"Theorie und Empirie der Geld- und Währungspolitik" (Prof. Herz)	S	E/P/WP	3	6
"Theorie und Empirie internationalen Handels" (Prof. Egger) (<i>in English</i>)	L	E/O/WP	3	6

³ L = Lecture; T = Tutorial; WS = Writing Seminar; S = Seminar; C = Colloquium

⁴ E = Written Examination; O = Oral Examination; WP = Written Paper; P = Presentation; R = Report; CE = Computer based Examination

⁵ For detailed descriptions and course requirements, please refer to either "Bachelorstudiengang Economics Modulhandbuch" or "Masterstudiengang Economics Modulhandbuch"

"Theorie und Empirie der internationalen Arbeitsmärkte" (Prof. Egger) (<i>in English</i>)	L	WP	3	6
"Governance, Wettbewerb & gesellschaftliche Entwicklung" (Prof. Leschke)	L	E/O/P/WP	3	6
"Probleme der Wettbewerbs- und Wirtschaftspolitik" (Prof. Leschke/ Prof. Napel)	L	E/WP/P	3	6
"Finanzwissenschaft III" (Prof. Ulrich)	L + T	E/O/P/WP	3	6
History⁶ (Geschichte-History-Histoire)				
G 1: Überblicksmodul Antike (bis 500) (Prof. Behrwald)	L + T	E/O	3	5
G 2: Überblicksmodul Mittelalterliche Geschichte (500 – 1400) (Prof. Skottki)	L + T	E/O	3	5
G 3: Überblicksmodul Frühe Neuzeit (1400 – 1815) (Prof. Lachenicht)	L + T	E/O	3	5
G 4: Überblicksmodul Neueste Geschichte (1815 bis heute) (Profes. Hiery/von Oppen/Hesse)	L + T	E/O	3	5
G 5: Vertiefungsmodul Antike (bis 500) (Prof. Behrwald)	S	WP	2	5
G 6: Vertiefungsmodul Mittelalterliche Geschichte (500 – 1400) (Prof. Skottki)	S	WP	2	5
G 7: Vertiefungsmodul Frühe Neuzeit (1400 – 1815) (Prof. Lachenicht)	S	WP	2	5
G 8: Vertiefungsmodul Neueste Geschichte (1815 bis heute) (Profes. Hiery/von Oppen/Hesse)	S	WP	2	5
G 9-1: Geschichtstheorie und Methoden (Prof. Lachenicht)	S	WP	2	5
G 9-2: Sozialwissenschaftliche Theorien und Methoden (Speaker History Department)	S	WP	2	5
G 9-2: Literaturwissenschaftliche Theorien und Methoden (Speaker History Department)	S	WP	2	5

⁶ For detailed descriptions and course requirements, please refer to Modulhandbuch Masterstudiengang Geschichte – History – Histoire.

G 10-1: Quellenlektüre/- übersetzungskurs Latein (Prof. Behrwald)	S	E	2	2
G 10-2 Quellenlektüre/-übersetzungskurs Französisch (Prof. Lachenicht)	S	E	2	2
G 10-3: Quellenlektüre/- übersetzungskurs Englisch (Prof. Lachenicht)	S	E	2	2
Legal History (Rechtsgeschichte)⁷				
History of Economic Law I (Prof. Kannowski)	L	E	2	3
History of Economic Law II (Prof. Kannowski)	L	E	2	3
Management Science (BWL)⁸				
B 1-7 Business Ethics (Prof. Brink)	S	WP	2	6
B 2-1 Unternehmensfinanzierung und Kapitalmarkt (Prof. Schäfer)	L + T	E	4	6
B 2-2 Kapitalmarktkommunikation (Prof. Fülbier)	L + T	E	3	6
B 2-3 Unternehmensbewertung (Prof. Schanz)	L + T	E	4	6
B 2-4 Internationale Unternehmensführung (Prof. Meckl)	L + T	E	4	6
B 2-5 Management-Grundlagen / Strategisches Management (Lehrstuhl BWL VI)	L + T	E	3	6
B 2-6 Handeln in Organisationen (Prof. Kühlmann)	L + T	E	3	6
B 2-9 Marketing Intelligence (Prof. Baier)	L + T	E	3	6

⁷ For detailed descriptions, see below.

⁸ For detailed descriptions and course requirements, please refer to "Modulhandbuch für den Masterstudiengang Betriebswirtschaftslehre (M. Sc.)".

Philosophy and Economics⁹				
Methodology of Economics (Prof. Braham)	S	E	2	6
MA-P3: Philosophy of the Social Sciences	L + T	WP/E	4	8
African Studies (Kultur und Geschichte Afrikas)/ Development Studies¹⁰				
A2: Kulturtheorie	L	WP	2	5
B1: Actors in Development Politics	S	P/WP	2	5
B2: Development Politics: Selected Issues	S	P/WP	2	5
B3: Social and Political Processes in Africa and Beyond	S	P/WP	2	5
B4: Deepening or Catching up: Technical or methodological in-depth knowledge within Development Sociology and Development Policy	S	P/WP	2	5
C1: Epochen und Themen der neueren Geschichte Afrikas	L + T	E/P/WP	4	4
C2: Methoden, Quellen und Präsentationsformen der neueren Geschichte Afrikas	S	P/WP	2	5
C4: Konzepte und Debatten der Geschichte Afrikas im globalen Kontext / Geschichte afrikanischer Verflechtungsräume	S	P/WP	2+2	5/8
Language Center				
"Language Course" (Sprachenzentrum)	see description below			4-8

⁹ For detailed descriptions and course requirements, please refer to "Modulhandbuch Bachelorstudiengang Philosophy & Economics" and "Philosophy & Economics. The Master of Arts Programme – Module Handbook".

¹⁰ For detailed descriptions and course requirements, please refer to "Modulhandbuch für den Masterstudiengang 'Kultur und Gesellschaft Afrikas'" and "Modulhandbuch für den Studiengang Development Studies"

Elective Module: Introduction to the History of Economic Thought

Responsible Unit	Chair of Economic History (history department)
Learning Outcomes	<ul style="list-style-type: none"> • Knowledge of the historical development of different economic theories • Developing a sense for the time-bound nature and transformability of economic knowledge
Content	The objective of this course is to give students a historical overview of the development of economic theories since the 18 th century. The different conflicting "schools" and paradigmatic changes of the time period will be a guiding theme for lecture and tutorial. Students will learn that economics was never a solid and uniform construct but that it was constantly challenged, changed and rebuilt.
Requirements	None
Course links	
Frequency	
Duration	One semester
ETCS	6
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Preparation and revision of lecture 90 hrs Preparation of examination 60 hrs Total 180 hrs
Course Language	English

Elective Module: Seminar on the History of Economic Thought

Responsible Unit	Chair of Economic History (history department)
Learning Outcomes	<ul style="list-style-type: none"> • Knowledge of the historical development of economic theories • Developing a sense for the time-bound nature and transformability of economic knowledge
Content	The objective of this course is to teach students the historical background and the conflicting development of different economic theories since the 18 th century. The seminar will pay particular attention to the most influential thinkers in economics and discuss their impact on the ways in which the scientific community thought about economic problems. Students will learn that economics was never a solid and uniform construct but that it was constantly challenged, changed and rebuilt.
Requirements	None
Course links	
Frequency	
Duration	One semester
ETCS	6
Composition	One seminar (2 hrs per week)
Assessment	Written examination
Workload	Active participation seminar 30 hrs Preparation and revision of seminar 60 hrs Preparation of examination 90 hrs Total 180 hrs
Course Language	English/German

Elective Module: Economic History: Extension I

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • Historical knowledge of different episodes of the recent past with a special focus on their economic and social background • The ability to connect this knowledge to the most important current research questions • The ability to recapitulate on causes and effects of historical events
Content	The objective of this course is to provide a systematic overview of the central scientific issues, research approaches and findings in economic history with a special emphasis on one specific historical theme or epoch since around 1815 until today.
Requirements	None
Course links	
Frequency	
Duration	One semester
ETCS	5
Composition	One lecture (2 hrs per week), one tutorial (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Active participation tutorial 30 hrs Preparation and revision of lecture and tutorial 60 hrs Preparation for examination 30 hrs Total 150 hrs
Course Language	English/German

Elective Module: Economic History: Extension II

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • Historical knowledge of different episodes of the recent past with a special focus on their economic and social background • The ability to connect this knowledge to the most important current research questions • The ability to recapitulate on causes and effects of historical events and discuss them critically • The ability to develop a research question • The ability to gather relevant sources and to structure the research question by developing a thoroughline and an outline • The ability to write an extended piece of work that meets scientific criteria
Content	The objective of this course is to discuss the central scientific issues, research approaches and findings in economic history with a special emphasis on one specific historical theme or epoch since around 1815 until today.
Requirements	None
Course links	
Frequency	Every year
Duration	One semester
ETCS	6
Composition	One seminar (2 hrs per week)
Assessment	Written paper
Workload	Active participation seminar 30 hrs Preparation and revision 60 hrs Written work 90 hrs Total 180 hrs
Course Language	English/German

Elective Module: International Summer School

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • The ability to present one's own research achievements • Learning to orient oneself in an international academic community • Obtaining familiarity with application procedures in an international research context
Content	The objective of this module is to introduce students to the international research community and to give them a possibility for discussing their research projects in a wider peer group. There is no strict formal specification for the kind of Summer School students can attend but there should to be some thematic relevance to economic history, economics or history. Whether participation in a Summer School can be counted as part of the curriculum is subject to approval by the audit committee.
Requirements	None
Course links	
Frequency	
Duration	3 to 14 days
ETCS	5 to 12 (depending on duration of Summer School)
Composition	
Assessment	Written conference contribution
Workload	Preparation of application and presentation 90 hrs - 100 hrs Active participation Summer School 30 hrs - 130 hrs Reading of learning content 30 hrs - 130 hrs Total 150 hrs - 360 hrs
Course Language	English/German

Elective Module: History of Economic Law I (Introduction into Legal History)

Responsible Unit	Chair for Civil Law and Legal History (Prof. Kannowski)
Learning Outcomes	<ul style="list-style-type: none">• Knowledge of the main epochs of legal history with their sources, streams of thought and most important characters• Developing a sense for the time-bound nature and transformability of the law
Content	The objective of this course is to give the students an overview over the main epochs of legal history from the beginnings in old Babylon until the formation of the European Union. The main focus points are the major sources and their most significant characteristics. Furthermore the objectives and different styles of legal reasoning will be considered. A topic that will appear over and over again is the reception of the learned law – which is the Roman law in the first place, but also the canon law.
Requirements	None
Course links	
Frequency	
Duration	One semester
ETCS	3
Composition	One lecture (2 hrs per week)
Assessment	Written examination
Workload	Active participation lecture 30 hrs Preparation and revision of lecture 30 hrs Preparation of examination 30 hrs Total 90 hrs
Course Language	German

Elective Module: History of Economic Law II (Economic Legal History)

Responsible Unit	Chair for Civil Law and Legal History (Prof. Kannowski)
Learning Outcomes	<ul style="list-style-type: none">• Knowledge of the main fields of business law in their historical development• Developing a sense for the time-bound nature and transformability of the law
Content	The objective of this course is to give the students an overview over the main fields of business law in their historical development starting from the beginning of the 19 th century. After an introduction into liberalism and older ideas of economic policy from a legal point of view subjects like trade law, competition law, intellectual property, social security law will be outlined.
Requirements	None
Course links	
Frequency	
Duration	One semester
ETCS	3
Composition	One lecture (2 hrs per week)
Assessment	Written or oral examination
Workload	Active participation lecture 30 hrs Preparation and revision of lecture 30 hrs Preparation of examination 30 hrs Total 90 hrs
Course Language	English

Elective Module: Methodology of Economics

Responsible Unit	Speaker of the Philosophy Group (Prof. Braham)
Learning Outcomes	<ul style="list-style-type: none"> • Knowledge of the most important theories of science and scientific revolutions (esp. Popper, Kuhn) • Overview over the debates in economic methodology from late 19th century (battle of methods) to most recent • Ability to identify and analyze the argumentative structure and assumptions of economic theories • Practice to criticize economic theories in respect of their logical structure and normative assumptions
Content	Students will be introduced to the most important methodological debates in the field of modern economics and discuss a selection of contributions. Using the example of selected economic theories they will then apply methodological reasoning on economic knowledge and discuss strategies to overcome logical errors or weakness of arguments. The course also includes a critique of assumptions of selected economic theories and improvement of students' abilities to judge the limitations of economic laws.
Requirements	None
Course links	
Frequency	
Duration	One semester
ETCS	6
Composition	One Seminar (2 hrs per week)
Assessment	Written examination
Workload	Active participation seminar 30 hrs Preparation and revision of seminar 30 hrs Preparation of examination 60 hrs Total 120 hrs
Course Language	English

Elective Module: Language Course

Responsible Unit	Language Center (Sprachenzentrum)
Learning Outcomes	<ul style="list-style-type: none">• Extending the vocabulary in a foreign language• Improving skills in communication• Improving understanding of (scientific) texts in a foreign language
Content	The language center offers a number of courses/modules in many languages and is addressed at students with different language capabilities. Students can take up to two modules in any language and any level offered by the center. Contents of courses are detailed in the center's module handbook.
Requirements	See module handbook of the language center
Course links	
Frequency	Every semester
Duration	One or more semesters
ETCS	4 to 8
Assessment	In accordance with the particular course regulations.
Workload	In accordance with the particular courses on offer.
Course Language	English/other

4.5. Module Area: Research and Debate (6 ECTS)

This module area includes active participation in the research colloquium which will be organized in collaboration between the two chairs of economic history. The research colloquium is seen as an important cornerstone to facilitate the regular interdisciplinary exchange. It will also introduce students to international research debates and will bring them together with representatives of the discipline.

- 1 compulsory module Research Colloquium (6 ECTS), running over three semesters.

Compulsory Module: Research Colloquium

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none">• Knowledge of the current state of research in economic history• The ability to reflect on possibilities of cooperation between quantitative and qualitative approaches in economic history
Content	The research colloquium will be organized in collaboration between the two chairs of economic history. The research colloquium is seen as an important cornerstone to facilitate the regular interdisciplinary exchange. It will consist of reading sessions as well as presentations and discussions with (international) representatives of the discipline.
Requirements	None
Course links	
Frequency	Every semester
Duration	Three semesters
ETCS	6
Assessment	
Workload	Active participation colloquium 90 hrs Preparation and revision of classes 90 hrs Total 180 hrs
Course Language	English

4.6. Module Area: Career Profile (12 ECTS)

This module area consists of a mandatory internship that is accompanied by a seminar for preparation and follow-up.

- 1 compulsory module Internship (+ Preparation and Follow-Up) (12 ECTS), assessed by an internship report

Compulsory Module: Internship

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • Capturing and structuring practical issues in companies/organisations • Learning teamwork • Applying theoretical knowledge to practical issues • Discussing/weighing different solutions • Developing social competence
Content	An internship provides an insight view and experience that is crucial for students to be able to orient themselves in the job market. Students get the chance to apply their theoretical knowledge to practical issues and thus deepen their knowledge. They can reflect on their aspirations and identify their strengths and weaknesses.
Requirements	None. Students should, however, get in touch with the coordinator of the study programme (Studiengangsmoderator/in) before they start their internship to enquire about its eligibility for the curriculum.
Course links	
Frequency	Every semester
Duration	One semester
ETCS	12
Assessment	Internship report
Workload	Including preparation and follow-up: Total 180 hrs
Course Language	English/German/any language

4.7. Module Area: Master Thesis (30 CP)

In this module area students are writing their Master thesis. They will be assisted by a compulsory thesis seminar during which they are supposed to present and discuss the concept and first drafts of their Master thesis.

- 1 compulsory module Master Thesis (30 ECTS). This module consists of the Master thesis and a thesis seminar, assessed by a presentation

Compulsory Module: Master Thesis

Responsible Unit	Chair of Economic History (both departments)
Learning Outcomes	<ul style="list-style-type: none"> • Identification and structuring of scientific problems • Explanation and justification of the applied methods • Discussion of research scope • Expedient analysis of research problems • Reflection on limitations of the thesis and further research demand
Content	For their Master thesis students work independently and intensively on a scientific problem of their own choosing. The topic of the Master thesis should relate to economic history and students are asked to apply the suitable methods learned over the course of their studies. Therefore, the Master thesis should be pursued at the end of the degree course. For finding and structuring the research question students will be assisted by an accompanying thesis seminar in which they can present and discuss their own work with fellow students and faculty.
Requirements	Students must have completed Module Areas 1 to 3
Course links	
Frequency	Every year (thesis seminar currently in summer semester)
Duration	Six months
ETCS	30
Composition	Thesis seminar (2 hrs bi-weekly or as block seminar), self-study
Assessment	Extended written paper (60-100 pages)
Workload	Including literature research, reading, participation in thesis seminar, finding and structuring of the research question and writing: Total 900 hrs
Course Language	English/German (upon consultation only)