Translation from the German

Version of the Study and Examination Regulations for MA Jewish Theology of 12.03.2013
Page: 1
Version of the Study and Examination Regulations for MA Jewish Theology of 12.03.2013
Page: 15

Study and Examination Regulations

for the Master’s Degree in Jewish Theology

at the University of Potsdam

of DD MONAT 2013
On dd Monat 2013 the faculty council of the Faculty of Philosophy of the University of Potsdam adopted the following study and examination regulations as statutes
 based on § 18 par. 1‑2 and § 21 par. 1‑2 in connection with § 69 par. 2 sent. 2 and § 70 par. 2 no. 2 of the Brandenburg Higher Education Act (BbgHG), as amended by Art. 16 of the law of 3 April 2009 (GVBl. I p. 59) in connection with Art. 21 par. 2 no. 2 of the Basic Regulations of the University of Potsdam of 17 December 2009 (AmBek. UP 4/2010 p. 60) and the General Regulations of 24 September 2009 (AmBek. UP p. 160) for the courses of study at the University of Potsdam that lead to a bachelor’s or master’s degree that does not qualify its holder to teach at secondary schools (BAMA‑O).

Contents

§ 1
Area of Application

§ 2
Type of Studies

§ 3
Objectives of the Course of Studies

§ 4
Degree

§ 5
Part Time Studies

§ 6
Modules and Course of Studies

§ 7
Repetitions of Examinations

§ 8
Studies in Another Country

§ 9
Entry Into Force

Annexes:

Annex 1: Modules

Annex 2: Courses of Study

§ 1
Area of Application

(1) These regulations apply to the masters studies in Jewish theology at the University of Potsdam. They constitute a faculty specific supplement to the general study and examination regulations of dd Month 2013 for the courses of study at the University of Potsdam that lead to a bachelor’s or master’s degree that does not qualify its holder to teach at secondary schools (BAMA‑O).

(2) Contradictions between the regulations of BAMA‑O and these regulations shall be resolved by giving precedence to those of BAMA‑O.

§ 2
Type of Studies

The bachelor’s programme for Jewish Theology is offered at the University of Potsdam as a single subject course of studies with 120 CP (credit points) and a regular duration of 4 semesters. It can be pursued without a major subject or with the major subject of liberal or conservative (Masoretic) rabbinate.

Each student, male or female, selects one of these majors upon being matriculated. This decision may be changed once at any time provided that at most 90 CP have been earned, whereby any credit points that have been earned but cannot be applied to the new selection are forfeited.

§ 3
Objectives of the Courses of Study
(1) The subject matter of the masters course of studies of Jewish theology is the Jewish religion. By pursuing this course of studies, the students develop the ability to understand theological and ethical questions in the context of current scientific and social discourse and to analyse and process them independently.
(2) The master’s programme in Jewish Theology trains experts who can be active in the area of Jewish religious practice and communicating the Jewish religion. When they complete this programme, graduates will be able to work in the areas which require excellent knowledge in the field of the Jewish religion, including the Jewish languages. These areas include the archives and museums with Jewish stocks, memorial sites, Jewish and non-Jewish educational and cultural facilities, institutions concerned with preserving the Jewish heritage both in German and abroad, and protection and preservation of historical edifices. In addition to an academic career, graduates can work in library and archive management and in the area of the media and publications. As is evident from the examples set by numerous graduates in Christian theologies, graduates in Jewish theology can also be successful in areas not related to religion, such as company consultants, script writers, publishing directors, journalists, editors, personnel managers, company educators and government administration.
(3) Jewish graduates can also work in Jewish congregations, schools and other Jewish facilities. These possibilities also include providers of pastoral care in hospitals, retirement homes and the military insofar as these positions need not be filled by persons with a theological office.

(4) The studies with major subject “Rabbinate” (liberal or conservative / Masoretic) lead to the profession of rabbi in connection with training at the Abraham Geiger College. They enable graduates to work in non-orthodox Jewish congregations as well as in the professional areas stated above.

§ 4
Degree

The University of Potsdam confers the degree of master of arts (“M.A.”) through the faculty of philosophy upon presentation of the required certificates of performance.

§ 5
Part Time Studies

(1) The studies can be pursued on a part-time basis.

(2) Part-time studies presuppose a consultation with the student consulting service in order to prepare an individual plan of studies. Proof of this consultation and the individual examination plan are to be attached to the application for part-time studies pursuant to § 3 of the regulations for part-time studies at the University of Potsdam. The provisions of the regulations for part-times studies apply.

§ 6
Modules and Course of Studies

(1) The modules of the programme without a major subject are:

	
	Name of Module
	CP

	
	I. Required Modules
	

	
	Jewish Religion and Philosophy in Antiquity and the Middle Ages
	15

	
	Jewish Religion and Philosophy in Modern Times
	15

	
	Liturgy
	12

	
	Textual Study of Rabbinic Literature and Halacha I
	12

	
	Practical Theology
	9

	
	Practice module
	15

	
	Closing module
	30

	
	II. Required selection of
one of the following modules
	12

	
	History and Culture
	

	
	Comparison of Judaism, Christianity and Islam
	

	
	Textual Study of Rabbinic Literature and Halacha II
	

	
	Total
	120

(2) The modules of the rabbinate programme (liberal and conservative / Masoretic) are:

	
	Name of Module
	CP

	
	I. Required Modules
	

	
	Jewish Religion and Philosophy in Antiquity and the Middle Ages
	15

	
	Jewish Religion and Philosophy in Modern Times
	15

	
	Liturgy
	12

	
	Textual Study of Rabbinic Literature and Halacha I
	12

	
	Practical Theology
	9

	
	Professional Competencies

for Rabbis
	15

	
	Closing module
	30

	
	II. Required selection of

one of the following modules
	12

	
	History and Culture
	

	
	Comparison of Judaism, Christianity and Islam
	

	
	Textual Study of Rabbinic Literature and Halacha II
	

	
	Total
	120

(3) The descriptions of the modules identified in the foregoing paragraphs 1 to 3 are given in the catalogue of modules in Annex 1 of these regulations.

(4) Sample study schedules for the bachelors and masters programmes are given in Annex 2 of these regulations.

§ 7
Repetitions of Examinations

Examinations directly connected with a course may be repeated if there is a repeat examination in the course; otherwise the student can repeat the examination only by registering for and participating in the course again.

§ 8
Studies in Another Country

Students in the masters programme are strongly advised to take their second or third professional semester for one semester in another country.

§ 9
Entry Into Force

These regulations enter into force the day after publication in the Official Notices of the University of Potsdam.

Annex 1: Catalogue of Modules

Acquisition of Credit Points (CP)

Each course is assigned credit points (generally 3 CP). One credit point corresponds to 30 hours of total effort for each student. The term “effort” is understood to include all times relevant for the programme of studies. Thus “effort” comprises contact time (seminar time), self study and (written) confirmation of participation. Two semester week hours (“SWS” = “SemesterWochenStunden”) of contact time count as one credit point. The confirmation of participation can take the form of putting a talk in writing, record of study time, record of a seminar or a lecture, essay or any other university written form of practise. One credit corresponds to 10,000 characters (including blanks) in a text document. Self study includes preparation and reviews of courses, reading material and production of materials. Two hours per week of self study during the lecture period correspond to one credit point. the relationship between the credit points for self study and the credit points for confirmation of participation can vary. However, a course is not allowed to exceed the effort for its module.

The same breakdown of credit points as described in the preceding paragraph also applies to module examinations. Preparation for a module exam may not exceed the effort for the module.

	Jewish Religion and Philosophy in Antiquity and the Middle Ages
	15 CP

	Module Type
	Required Module

	Contents and qualification objectives
	Contents:

The module aims to impart knowledge of central aspects of the history of Jewish religion and philosophy during antiquity and the middle ages. The students deepen their knowledge in areas of biblical and non-canonical literature (the apocrypha), rabbinical theology, mysticism and the Jewish philosophy of antiquity and the middle ages.
Qualification objectives:

The students can present the basic philosophical concepts and religious ideas, norms, practices and institutions of antiquity and the middle ages in their historical context and in terms of their respective development. The students know a broad range of methods of the historical sciences, theology and philology and are able to apply them purposefully. They have cognitive and practical skills which enable them to carry out tasks and solve problems independently and to evaluate work results and processes.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar Religion
	2
	confirmation of participation
	
	
	3

	Seminar Religion
	2
	confirmation of participation
	
	
	3

	Seminar Philosophy
	2
	confirmation of participation
	
	
	3

	Seminar Philosophy
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	Winter semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	Jewish Religion and Philosophy in Modern Times
	15 CP

	Module Type
	Required Module

	Contents and qualification objectives
	Contents:

This module is concerned with the far reaching developments within Jewish religious and intellectual history in modern times since the middle of the 16th century. Attention is directed to the Jewish Enlightenment (Haskala) and the reform movement, the east European Chassidism, and the religious philosophical, theological and ethical concepts of the 19th and 20th centuries. A seminar is dedicated to the denominations that arose in Judaism in the 19th century: liberal and conservative (Masoretic) Judaism and the various forms of orthodoxy in Europe and North America.
Qualification objectives:

The students are able to reflect on and present the basic philosophical concepts and religious ideas, norms, practices and institutions of modern times in their historical contexts and in terms of their respective developments. They know a broad range of theological, philosophical and historical methods and are in a position to apply them purposefully. They have cognitive and practical skills which enable them to carry out tasks and solve problems independently and to evaluate work results and processes.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar
Haskala and Reform
	2
	confirmation of participation
	
	
	3

	Seminar Denominations in Judaism
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	Summer semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	Liturgy
	12 CP

	Module Type
	Required Module

	Contents and qualification objectives
	Contents:

The module deepens knowledge of the order of worship services, the siddurim and mahzorim of various denominations and especially of liberal and conservative (Maoretic) Judaism. It treats the liturgical peculiarities of special Sabbaths, festivals, fasting and memorial days and introduces specific melodies and cantellations for these days. Knowledge of the sources of liturgical customs (Minhagim) and their significance is expanded. In addition to the structure of worship services, the module focuses on rituals of each individual’s life cycle, on the historical development of these rituals and on forms which are contemporary and suitable for the personal circumstances at hand.

Qualification objectives:

The students are familiar with the development and Halakic significance of the individual parts of worship services and have detailed knowledge of how the Jewish yearly cycle is reflected in the special liturgical form of worship services. The know the liturgical differences between the individual currents in Judaism, especially those between the liberal and conservative (Masoretic) liturgies. Knowledge of these difference makes them able to develop new rituals and forms of worship and to place these in the context of the liturgical traditions.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	Winter semester / Summer semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	Textual Study of Rabbinic Literature and Halacha I
	12 CP

	Module Type
	Required Module

	Contents and qualification objectives
	Contents:

The module serves to deepen knowledge of the entire range of rabbinical literature: both the classical literature of the Talmudic era (Mishnah, Talmudim and Midrashim) and the later literature of the Rishonim and Acharonim (works of the Geonim, legal codices, responsa literature, modern conservative and liberal interpretations of law). The characteristic elements of these literary genres are explained with examples.

Qualification objectives:

The students are in a position to prepare a rabbinical legal ruling (responsum / Teshuva) to a Halakic question which is based on a detailed analysis of the original sources. They possess the following skills which make a rabbinical legal finding possible. They can identify the texts in the Bible, the Mishnah and the Talmud which are relevant for the question at hand, ascertain individual aspects of the problem, recognize the argumentation and main positions in the discussion and expose the underlying premises. In their study of the later Halakic works the students recognize the lines of discussion and recurring arguments established in the classical rabbinical literature. They can also note and retrace the focal points and displacements inserted by the interpreters.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	???

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	History and Culture
	12 CP

	Module Type
	Elective module

	Contents and qualification objectives
	Contents:

The module covers all eras of Jewish history and deepens previously acquired knowledge of inner-Jewish developments in reaction to the historical and cultural contexts. Theological, organisational and cultural answers to the challenges of existing during the diaspora are analysed on the basis of primary sources. Jewish languages and works of music, the fine arts and literature arose as part of this conflict. These are presented, contextualised and interpreted in respect to their historical explanatory value. Core topics of the historical treatment are assimilation and acculturation, dissociation and opening to the surrounding world, dealing with persecution and hatred of Jewry in its various forms, emancipation and secularisation. The students are taught various methods of historical access to religion and culture.
Qualification objectives:

The students have well-grounded knowledge of Jewish history from antiquity to the present. They are in a position to place and analyse sources of the Jewish religion, history and culture in their historical context. They know how to classify artistic modes of expression of Jewish culture and place them in relationship to political, religious, social and regional developments of Judaism. They are familiar with the latest, methodological and material state of research and can independently contextualise, interpret and compare historic sources of Jewish history and culture.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	Winter semester / Summer semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Studies

Institute for Religious Studies

	Comparison of Judaism, Christianity and Islam
	12 CP

	Module Type
	Elective module

	Contents and qualification objectives
	Contents:

The focus of this module is on the three monotheistic religions which place their mark on Europe, namely Judaism, Christianity and Islam. The module starts with knowledge of the origins, developments and technical terms of selected central topics such as, for example, in regard to doctrine, rituals and ethics of each of these religions, whereby in this connection each student can choose between a teaching event for the Christian or the Islamic religion.
The module also treats perceptions of the religious groups of each other. Polemic and dialogue oriented approaches are to be expressed explicitly as well as in indirect form. Finally, methods of comparative religions are to be practised, whereby the comparison should be made from a synchronous as well as a diachronic perspective and can affect theological concepts, ethical ideas and religious practise, etc.

Qualification objectives:

The students have gained insights into the religions related to Judaism (Christianity and Islam) in their scientific handling of religious primary and secondary sources and are able to state, classify and analyse the religious phenomena covered in the teaching events. They can relate the knowledge acquired in this module to the detailed knowledge acquired in earlier modules in the area of the Jewish religion. Accordingly, they have the ability to reflect on the differences and similarities of these religions, to develop specific questions and to process them in discussion or in written form. Moreover, the students are in a position to contextualise polemics and apologies and to follow them at a critical distance. In this way they can identify and question stereotypes and blanket statements that have been passed down or are currently in vogue and develop their own position and present it together with its justifications.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	Summer semester / Winter semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Studies

Institute for Religious Studies

	Textual Study of Rabbinic Literature and Halacha II
	12 CP

	Module Type
	Required Module

	Contents and qualification objectives
	Contents:

Seminars from the entire range of rabbinical literature are offered, proceeding from the needs of the students. In contract to the module „Textual Study of Rabbinic Literature and Halacha II“, which is devoted to Halakic questions, this module focuses on significant theological and philosophic ideas and concepts of Judaism: for example, the Revelation, the oral and written Tora, the role of the commandments, the selection of the Israelites as God’s chosen people, the country and people of Israel, the Messiah.
Qualification objectives:

The students can identify and explain the central texts for these ideas. They are in a position to reflect on the theological and philosophical concepts of rabbinical literature, the present them systematically and the contextualise them in religious history. In addition, the students are capable of examining these ideas and concepts for their relevance to current theological or ethical questions and to develop their own positions.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	Seminar
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	Winter semester / Summer semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	Religious Education and Homiletics
	9 CP

	Module Type
	Required Module

	Contents and qualification objectives
	Contents:
The knowledge and abilities acquired in the bachelor’s programme are deepened and expanded in a seminar. The students are shown how instructional units are planned, how learning objectives are formulated, and how these are implemented in adequate didactic, methodological work. Sources for Jewish instructional materials are presented, analysed and further developed. A further seminar serves to deepen the students‘ knowledge and abilities in the area of homiletics.
Qualification objectives:
In this module the students learn how to apply their theoretical theological knowledge of Judaism to social and pedagogic (adult educational), as well as to organisational and institutional practice in Jewish congregations and other educational or cultural facilities. They are familiar with the principles of didactics, with various methods of imparting knowledge and have gathered practical experience in congregations and in Jewish and non-Jewish educational facilities. They are in a position to develop their own instructional units and presentation for various age groups. In the area of homiletics the students are in a position to consider analytically sermons, Divrei Tora and textual readings that impart ethical values and to write their own sermons, Divrei Tora or talks that impart ethical values and present these rhetorically in a suitable fashion. They are able to express intellectually demanding texts and complex theological concepts in understandable talks that are pertinent to the daily lives of various social groups.

	Module tests

(number, form, extent, effort in CP)
	Paper of length 30,000 +/− 3,000 characters (including blanks): 3 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar
Religious Education
	2
	confirmation of participation
	
	
	3

	Seminar Homiletics
	2
	confirmation of participation
	
	
	3

	

	When module is offered:
	Winter semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	Professional Competencies for Rabbis
	15 CP

	Module Type
	Required module for students with major subject Rabbinate

(liberal or conservative / Masoretic)

	Contents and qualification objectives
	Contents:

This module is centred on an internship in a Jewish congregation that is accompanied by a trained rabbi in respect to its organisation and contents. The seminar in the area of pastoral care deepens and expands the technical knowledge already acquired in the bachelor’s programme and places this in relationship to the differing experiences of the students in internships.
Qualification objectives:
The students is able to conduct worship services of the entire year and the life cycle of individuals both with liberal / conservative and with traditional liturgies, and can do so with self confidence and empathetically. The students know various congregation models (size, leadership model and styles, structures, work processes and financial structures) and can develop and impart theoretically well-founded and practically oriented strategies for building up a congregation (integration of immigrants, programmes for children, youths, family and seniors). They are able to conduct pastoral care conversations and analyse them competently. They know when they should obtain the opinion of an expert regarding complex pastoral care problems or refer the persons affected to appropriate experts. The students are in a position to question their own demeanour and actions critically and to draw up flexible, creative solutions for complex problems within the congregation.

	Module tests

(number, form, extent, effort in CP)
	none

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Seminar Pastoral Care
	2
	confirmation of participation
	
	
	3

	Internship
	
	report (10,000 characters, including blanks)
	
	
	12

	

	When module is offered:
	Winter semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	Practice Module for Students without Major Subject
	15 CP

	Module Type
	Required module for students without major subject

	Contents and qualification objectives
	Contents:

In this module, the students apply the knowledge and skills they have acquired in the area of the Jewish religion, selecting between:

· completing an internship in a Jewish congregation, a cultural or educational facility or some other institution in which they can work upon completing their studies;

· designing a tutorial in the bachelor programme “Jewish Theology” in the context of the module “Basic Academic Competencies”, whereby the design of a tutorial encompasses planning, execution and evaluation; or
· working at a scientific project at the University of Potsdam or other academic facility. Participation in a scientific project requires work in a research, edition or exhibition project or the planning and execution of a scientific excursion.
Qualification objectives:
The students apply the knowledge and competencies they have acquired to the area of the Jewish religion in academia (tutorial or scientific project) and in the context of an internship in Jewish congregations, educational and cultural facilities.

	Module tests

(number, form, extent, effort in CP)
	none

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Internship,

Scientific project
	2
	report (30,000 characters, including blanks)
	
	
	15

	

	When module is offered:
	Winter semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

	Closing Module
	30 CP

	Module Type
	Required Module

	Contents and qualification objectives
	Contents:

In the context of the closing module the students can deepen the contents of one or more of the modules in the areas of Bible, rabbinical literature, Jewish theology, philosophy or mysticism. In preparing for their master’s thesis, they sharpen their analytic and interpretational competencies in respect the theological, philosophical or ethical aspects of Judaism. This strengthens their ability to conduct independent research. By participating in a colloquium, the students are trained to present, explain and discuss their research approaches and scientific methods. The students are expected to be able to read primary sources in their original language and to read secondary literature in foreign languages. The module finishes with the master’s thesis and a public lecture on the topic of this thesis.
The topic of the master’s thesis is selected in agreement with the student’s supervisor.

Qualification objectives:
The students are able to deal with primary sources on their own. They are each familiar with the state of research in relationship to a specific theological, philosophical or ethical question and, accordingly, can process a research question themselves and, preferably, treat it comparatively. The students are in a position to develop scientific positions and to defend them argumentatively both orally and in written form.

	Module tests

(number, form, extent, effort in CP)
	The module paper is the master’s thesis

(140,000 +/− 14,000 characters with blanks). 20 CP

	

	Type of Instruction
	Contact Time

(in SWS)
	Subsidiary Exam Requirements

(number, form, extent)
	Module Exams

(number, form,

extent)
	Total Effort

(in CP)

	
	
	For

module closure
	For admission to module exam
	
	

	Colloquium
	2
	Talk
	
	
	4

	Disputation
	
	
	
	Disputation
(30 minutes)
	6

	

	When module is offered:
	Summer semester

	Prerequisites for participation in the module:
	None

	Organisational units that offer the module:
	Institute for Jewish Theology

Annex 2: Study Schedule
Study Schedule for the Master’s Degree in Jewish Theology
	 Semester
	1
	2
	3
	4

	Jewish Religion and Philosophy

in Antiquity and the Middle Ages
	
	
	
	

	Religion
	3
	
	
	

	Religion
	3
	
	
	

	Philosophy
	3
	
	
	

	Philosophy
	3
	
	
	

	Paper
	3
	
	
	

	Textual Study of Rabbinic Literature and Halacha I
	
	
	
	

	Seminar
	3
	
	
	

	Seminar
	3
	
	
	

	Seminar
	3
	
	
	

	Paper
	3
	
	
	

	Liturgy
	
	
	
	

	Seminar
	3
	
	
	

	Seminar
	
	3
	
	

	Seminar
	
	3
	
	

	Paper
	
	3
	
	

	Jewish Religion and Philosophy in Modern Times
	
	
	
	

	Haskala and Reform
	
	3
	
	

	Denominations in Judaism
	
	3
	
	

	Seminar
	
	3
	
	

	Seminar
	
	3
	
	

	Paper
	
	3
	
	

	History and Culture or
Comparison of Judaism, Christianity and Islam or
Textual Study of Rabbinic Literature and Halacha II
	
	
	
	

	Seminar
	
	3
	
	

	Seminar
	
	3
	
	

	Seminar
	
	
	3
	

	Paper
	
	
	3
	

	Religious Education and Homiletics
	
	
	
	

	Religious Education
	
	
	3
	

	Homiletics
	
	
	3
	

	Paper
	
	
	3
	

	Practice module /

Professional Competencies for Rabbis
	
	
	
	

	Pastoral Care
	
	
	3
	

	Internship
	
	
	12
	

	Closing module
	
	
	
	

	Colloquium
	
	
	
	4

	Disputation
	
	
	
	6

	Master’s thesis
	
	
	
	20

	Total
	30
	30
	30
	30

� 	Approved by the President of the University of Potsdam on XX.XXX 2013.

� 	Admission to the rabbinate programme is possible only with the agreement of the religious community (standing studies committee).

