

Veröffentlichungsblatt

der Johannes Gutenberg-Universität Mainz

www.verwaltung.zentrale-dienste.uni-mainz.de/214.php

04 / 2017

Vom 30. März 2017

Inhaltsübersicht

1. Vierte Ordnung zur Änderung der Ordnung für die Prüfung im integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz vom 07. März 2107
Seite 41 ff.
2. Fünfte Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien für Absolventinnen und Absolventen des integrierten lehramtsbezogenen Bachelorstudiengangs Mainz-Dijon an der Johannes Gutenberg-Universität Mainz vom 07. März 2017
Seite 56 ff.
3. Dritte Ordnung zur Änderung der Ordnung für die Eignungsprüfung der Hochschule für Musik Mainz an der Johannes Gutenberg-Universität Mainz vom 7. März 2017
Seite 65 ff.
4. Ordnung des Fachbereichs 02 der Johannes Gutenberg-Universität Mainz für die Prüfung im Masterstudiengang „Sports Ethics and Integrity“ vom 17. März 2017
Seite 71 ff.
5. Vierte Ordnung zur Änderung der Ordnung des Fachbereichs 08 der Johannes Gutenberg-Universität Mainz für die Prüfung im Masterstudiengang Physik vom 22. März 2017
Seite 99 ff.

Impressum

Herausgeber:
Der Präsident
Univ.-Prof. Dr. Georg Krausch

Verantwortlich:
Claus-Toni Bertram (V.i.S.d.P.)
Leiter der Abteilung Zentrale Dienste

Druck: Zentraldruckerei - Campus

JOHANNES GUTENBERG
UNIVERSITÄT MAINZ

Inhaltsübersicht Seite 2 Veröffentlichungsblatt JGU - 04/2017

6. 10. Satzung zur Änderung der Hochschulauswahlsatzung der Johannes Gutenberg-Universität Mainz Vom 23. März 2017

Seite 105 f.

7. Dreizehnte Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien an der Johannes Gutenberg-Universität Mainz vom 27. März 2017

Seite 107 f.

8. 16. Ordnung zur Änderung der Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung in Masterstudiengängen vom 28. März 2017

Seite 109 ff.

9. Prüfungsordnung der Fachbereiche 05 und 07 für den Nachweis von Griechisch- und Lateinkenntnissen an der Johannes Gutenberg-Universität Mainz Vom 28. März 2017

Seite 138 ff.

10. Zweite Ordnung zur Änderung der Ordnung des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim für die Prüfung im Bachelorstudiengang Sprache, Kultur, Translation Vom 29. März 2017

Seite 146 ff.

11. Zweite Ordnung zur Änderung der Ordnung des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim für die Prüfung im Masterstudiengang Translation Vom 29. März 2017

Seite 161 ff.

12. Zweite Ordnung zur Änderung der Ordnung des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim für die Prüfung im Masterstudiengang Konferenzdolmetschen Vom 29. März 2017

Seite 179 ff.

13. Vierte Ordnung zur Änderung der Ordnung des Fachbereichs Rechts- und Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz für die Prüfung im Bachelorstudiengang Wirtschaftswissenschaften vom 19. November 2008 vom 29. März 2017

Seite 182 ff.

14. Ordnung zur Änderung der Ordnung des Fachbereichs 03 der Johannes Gutenberg-Universität Mainz für die Prüfung im Beifach Wirtschaftswissenschaften als Teil des Zwei-Fächer-Bachelorstudiengangs der Fachbereiche 02, 05 und 07 vom 29. März 2017

Seite 188 ff.

Vierte Ordnung zur Änderung der Ordnung für die Prüfung im integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz
vom 07. März 2107

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 22. Dezember 2015 (GVBl. S. 505), BS 223-41, haben die Fachbereiche des Fachbereichs 02 – Sozialwissenschaften, Medien und Sport am 25. Januar 2017 und des Fachbereichs 09 – Chemie, Pharmazie und Geowissenschaften am 25. Januar 2017 unter Mitwirkung des Zentrums für Lehrerbildung der Johannes Gutenberg-Universität Mainz folgende Ordnung zur Änderung der Ordnung für die Prüfung im integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 14. Februar 2017, Az. 03/02/12/03/11/01/101 genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung für die Prüfung im integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz vom 31. Juli 2012 (StAnz. S. 1911), zuletzt geändert durch Ordnung vom 4. Januar 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 01/2016, S. 115) wird wie folgt geändert:

1. Der Anhang 1, Nr. 2 Bildungswissenschaften (Studienstart Mainz), Buchstabe B, Nr. 2 Modulplan, Modul-Nr. 1 wird wie folgt geändert:
 - a) Bei der Lehrveranstaltung „Einführung in die Schulpädagogik“ wird in der Spalte Regelsemester die Zahl „2“ durch die Zahl „1“ ersetzt.
 - b) Bei der Lehrveranstaltung „Entwicklung, Lernen und soziales Verhalten“ wird in der Spalte Regelsemester die Zahl „1“ durch die Zahl „2“ ersetzt.
2. Der Anhang 1 zu Nr. 6. Geographie (Studienstart Mainz) erhält folgende Fassung

„6. Geographie (Studienstart Mainz)

6.1. Geographie Fach 1 (Studienstart Mainz)

A. Fachspezifische Zulassungsvoraussetzungen

1. Nachweis fachspezifischer Sprachkenntnisse (§ 2 Abs. 3)

Keine

2. Nachweis besonderer Vorbildung oder Tätigkeit oder Bestehen einer Eignungsprüfung (§ 2 Abs. 4)

Keine

B. Modularisierter Studienverlauf

1. Studienvolumen

Im Verlauf des Studiums ist an Pflichtveranstaltungen in Gesamtumfang von 28 SWS und 286 h teilzunehmen (§ 6 Abs. 1).

Gesamtumfang	30 SWS (Mainz), 286 h (Dijon)
• Pflichtveranstaltungen	22 SWS (Mainz), 286 h (Dijon)
• Wahlpflichtveranstaltungen	8 SWS (Mainz)

2. Modulplan

Das Studium umfasst 88 Leistungspunkte und gliedert sich in folgende Pflichtmodule:

Modul 1	Einführung in die Physische Geographie
Modul 2	Einführung in die Humangeographie
Modul 3	Regionalgeographie Deutschland
Modul 4	Geographiedidaktik 1
Modul 5	Raumdarstellung und Raumplanung
Modul 6	Geographiedidaktik 2
Modul 7	Numerische Methoden in der Geographie
Modul 8	Fragen und Methoden geographischer Forschung
Modul 9	Regionalgeographie Europa/Außereuropa

Die näheren Einzelheiten zu den Modulen finden sich im jeweils gültigen Modulhandbuch des Fachs.

Modul-Nr. 1	Einführung in die Physische Geographie					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
Einführung in die Physische Geographie I	V	1	P	2 SWS	3 LP	
Physische Geographie I (inkl. 1 Geländetag)	Ü	1	P	2 SWS	3 LP	
Einführung in die Physische Geographie II	V	2	P	2 SWS	3 LP	
Physische Geographie II (inkl. 1 Geländetag)	Ü	2	P	2 SWS	3 LP	
Modulprüfung	Klausur PG I (45 Min.) und Klausur PG II (60 Min.) Die Modulnote errechnet sich aus dem arithmetischen Mittel der Modulteilprüfungen					
Modulnote	Note der Modulprüfung					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 2	Einführung in die Humangeographie					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
Einführung in die Humangeographie I	V	1	P	2 SWS	3 LP	
Humangeographie I (inkl. 1 Übungsstunde im Gelände)	Ü	1	P	2 SWS	2 LP	
Einführung in das Studium	V	1	P	1 SWS	1 LP	
Wissenschaftlich Arbeiten	Ü	1	P	1 SWS	1 LP	
UE1 Sociétés 3: Géographie urbaine oder Système monde	CM	3	P	11 h	3 LP	
UE1 Sociétés 3: Géographie urbaine oder Système monde	TD	3		11 h		
UE 1 Sociétés 4: Dynamiques des territoires périurbains et ruraux oder Economie des territoires	CM	4	P	11 h	2 LP	
UE 1 Sociétés 4: Dynamiques des territoires périurbains et ruraux oder Economie des territoires	TD	4		11 h		
Modulprüfung	Klausur (90 Min.) in HG I + Einf. in das Studium sowie Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière					
Modulnote	Note der Klausur HG I + Einf. in das Studium					
Gesamt				6 SWS 44 h	12 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 3	Regionalgeographie Deutschland					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
UE5 Aménagement Environnement 3: Pédologie	CM	3	P	11 h	3 LP	
UE5 Aménagement Environnement 3: Pédologie	TD	3	P	11 h		
UE1 Sociétés 5: Régions du monde: approche géographique et culturelle	CM	5	P	11 h	3 LP	
UE1 Sociétés 5: Régions du monde: approche géographique et culturelle	TD	5		11 h		
UE4 Transverse-langues et territoires 4: projet 3 - Ecotourisme	TD	4	P	22 h	4 LP	
Modulprüfung	Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Nach § 16 Abs. 3 umgerechnete Gesamtnote für das 3. und 4. Fachsemester entsprechend dem Studienverlaufsplan (S3 und S4 aus L2)					
Gesamt				66 h	10 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 4	Geographiedidaktik 1					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
Geographiedidaktik I	Ü	2	P	1 SWS	2 LP	
Seminar zur Geographiedidaktik I	S	2	P	2 SWS	3 LP	
Modulprüfung	Hausarbeit (Bearbeitungszeit: 2 Wochen) im Seminar					
Modulnote	Note der Modulprüfung					
Gesamt				3 SWS	5 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 5	Raumdarstellung und Raumplanung					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
UE3 Géomatique 4: SIG 2 perfectionnement	TD	4	P	22 h	2 LP	
UE3 Géomatique 3: SIG 1 initiation	TD	3	P	22 h	3 LP	
UE1 Sociétés 5: Aménagement du territoire	CM	5	P	11 h	3 LP	
UE1 Sociétés 5: Aménagement du territoire	TD	5	P	11 h		
Methoden der Humangeographie	V	2	P	1 SWS	2 LP	
Modulprüfung	Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Nach § 16 Abs. 3 umgerechnete Gesamtnote für das 5. Fachsemester entsprechend dem Studienverlaufsplan (S5 aus L3)					
Gesamt				1 SWS 66 h	10 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 6	Geographiedidaktik 2					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
Geographiedidaktik II	Ü	6	P	2 SWS	3 LP	
Seminar zur Geographiedidaktik II	S	6	P	2 SWS	4 LP	
Modulprüfung	Portfolio im Seminar (Bearbeitungszeit: 4 Wochen)					
Modulnote	Note der Modulprüfung					
Gesamt				4 SWS	7 LP	
Zugangsvoraussetzungen	Teilnahme an Modul 4 Ü empfohlen Teilnahme am Seminar erst nach Teilnahme an Modul 4 S und Modul 6 Ü empfohlen					
Sonstiges						

Modul-Nr. 7	Numerische Methoden in der Geographie					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
UE3 Géomatique: Statistique bivariée sur machines (C21)	TD	3	P	22 h	4 LP	
UE3 Géomatique 5: SIG 3 perfectionnement	TD	5	P	22 h	5 LP	
Modulprüfung	Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Nach § 16 Abs. 3 umgerechnete Gesamtnote für das 5. Fachsemester entsprechend dem Studienverlaufsplan (S5 aus L3)					
Gesamt				44 h	9 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 8	Fragen und Methoden geographischer Forschung					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
UE 1 Sociétés 6: Géographie des transports	CM	4	P	11 h	1 LP	
UE 1 Sociétés 6: Géographie des transports	TD	4	P	11 h	2 LP	
UE 4 Transverse – langues et territoires 3: Projet 2: cartographie urbaine	TD	3	P	22 h	4 LP	
Modulprüfung	Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Nach § 16 Abs. 3 umgerechnete Gesamtnote für das 3. und 4. Fachsemester entsprechend dem Studienverlaufsplan (S3 und S4 aus L2)					
Gesamt				44 h	7 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 9	Regionalgeographie Europa/Außereuropa					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
UE2 Environnement physique 5: Développement durable pays du sud oder Changement climatique	CM	5	P	11 h	4 LP	
UE2 Environnement physique 5: Développement durable pays du sud oder Changement climatique	TD	5	P	11 h	2 LP	
Regionalseminar + Exkursion (inkl. mind. 10 Geländetage)	HS	6	WP	8 SWS	10 LP	
Modulprüfung	Mündliche Prüfung (20 Min.) im im Regionalseminar + Exkursion sowie und Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Note der mündlichen Prüfung					
Gesamt				8 SWS 22 h	16 LP	
Zugangsvoraussetzungen						
Sonstiges						

Legende:

- CM** = Cours magistral (Veranstaltung der Université de Bourgogne gemäß § 1 Abs. 1 Satz 2)
- h** = Heures
- P** = Pflichtveranstaltung
- PS** = Proseminar
- S** = Seminar
- SWS** = Semesterwochenstunden
- TD** = Travaux dirigés (Veranstaltung der Université de Bourgogne gemäß § 1 Abs. 1 Satz 2)
- Ü** = Übung
- V** = Vorlesung
- WP** = Wahlpflichtveranstaltung

3. Weitere verpflichtende Auslandsaufenthalte

Keine

6.2. Geographie Fach 2 (Studienstart Mainz)

A. Fachspezifische Zulassungsvoraussetzungen

1. Nachweis fachspezifischer Sprachkenntnisse gemäß (§ 2 Abs. 3)

Keine

2. Nachweis besonderer Vorbildung oder Tätigkeit oder Bestehen einer Eignungsprüfung (§ 2 Abs. 4)

Keine

B. Modularisierter Studienverlauf

1. Studienvolumen

Im Verlauf des Studiums ist an Pflichtveranstaltungen in Gesamtvolumen von 18 SWS und 198 h teilzunehmen (§ 6 Abs. 1).

Gesamtvolumen	19 SWS (Mainz), 220 h (Dijon)
• Pflichtveranstaltungen	19 SWS (Mainz), 220 h (Dijon)
• Wahlpflichtveranstaltungen	keine

2. Modulplan

Das Studium umfasst 58 Leistungspunkte und gliedert sich in folgende Pflichtmodule:

Modul 1	Einführung in die Physische Geographie
Modul 2	Einführung in die Humangeographie
Modul 3	Regionalgeographie Deutschland
Modul 4	Geographiedidaktik 1
Modul 5	Raumdarstellung und Raumplanung
Modul 7	Numerische Methoden in der Geographie

Die näheren Einzelheiten zu den Modulen finden sich im jeweils gültigen Modulhandbuch des Fachs.

Modul-Nr. 1	Einführung in die Physische Geographie					
Lehrveranstaltung	Art	Regel-semester	Verpflich-tungsgrad	SWS/h	LP	Studienleistung
Einführung in die Physische Geographie I	V	1	P	2 SWS	3 LP	
Physische Geographie I (inkl. 1 Geländetag)	Ü	1	P	2 SWS	3 LP	
Einführung in die Physische Geographie II	V	2	P	2 SWS	3 LP	
Physische Geographie II (inkl. 1 Geländetag)	Ü	2	P	2 SWS	3 LP	
Modulprüfung	Klausur PG I (45 Min.) und Klausur PG II (60 Min.) Die Modulnote errechnet sich aus dem arithmetischen Mittel der Modulteilprüfungen					
Modulnote	Note der Modulprüfung					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 2	Einführung in die Humangeographie					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
Einführung in die Humangeographie I	V	1	P	2 SWS	3 LP	
Humangeographie I (inkl. 1 Übungsstunde im Gelände)	Ü	1	P	2 SWS	2 LP	
Einführung in das Studium	V	1	P	1 SWS	1 LP	
Wissenschaftlich Arbeiten	Ü	1	P	1 SWS	1 LP	
UE1 Sociétés 3: Géographie urbaine oder Système monde	CM	3	P	11 h	3 LP	
UE1 Sociétés 3: Géographie urbaine oder Système monde	TD	3		11 h		
UE 1 Sociétés 4: Dynamiques des territoires périurbains et ruraux oder Economie des territoires	CM	4	P	11 h	2 LP	
UE 1 Sociétés 4: Dynamiques des territoires périurbains et ruraux oder Economie des territoires	TD	4		11 h		
Modulprüfung	Klausur (90 Min.) HG I + Einf. in das Studium sowie Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière					
Modulnote	Note der Klausur HG I + Einf. in das Studium					
Gesamt				6 SWS 44 h	12 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 3	Regionalgeographie Deutschland					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
UE1 Sociétés 6: Régions du monde: approche géographique et culturelle	CM	5	P	11 h	2 LP	
UE1 Sociétés 6: Régions du monde: approche géographique et culturelle	TD	5		11 h		
UE4 Transverse-langues et territoires 4: projet 3 - Ecotourisme	TD	4	P	22 h	5 LP	
UE 5 Aménagement Environnement 3: Pédologie	CM	3	P	11 h	3 LP	
UE 5 Aménagement Environnement 3: Pédologie	TD	3	P	11 h		
Modulprüfung	Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Nach § 16 Abs. 3 umgerechnete Gesamtnote für das 3. und 4. Fachsemester entsprechend dem Studienverlaufsplan (S3 und S4 aus L2)					
Gesamt				66 h	10 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 4	Geographiedidaktik 1					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
Geographiedidaktik I	Ü	2	P	1 SWS	2 LP	
Seminar zur Geographiedidaktik I	S	6	P	2 SWS	3 LP	
Modulprüfung	Hausarbeit (Bearbeitungszeit: 2 Wochen)					
Modulnote	Note der Modulprüfung					
Gesamt				3 SWS	5 LP	
Zugangsvoraussetzungen	Teilnahme am Seminar erst nach Teilnahme an Ü empfohlen					
Sonstiges						

Modul-Nr. 5	Raumdarstellung und Raumplanung					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
UE3 Géomatique 5: SIG 3 perfectionnement	TD	5	P	22 h	2 LP	
UE1 Sociétés 5: Aménagement du territoire	CM	5	P	11 h	3 LP	
UE1 Sociétés 5: Aménagement du territoire	TD	5	P	11 h		
UE 8 Géomatique 4: Analyse d'images spatiales	TD	4	P	22 h	3 LP	
Methoden der Humangeographie	V	2	P	1 SWS	2 LP	
Modulprüfung	Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Nach § 16 Abs. 3 umgerechnete Gesamtnote für das 5. Fachsemester entsprechend dem Studienverlaufsplan (S5 aus L3)					
Gesamt				1 SWS 66 h	10 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 7	Numerische Methoden in der Geographie					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS/h	LP	Studienleistung
UE3 Géomatique 3: SIG 1 initiation	TD	3	P	22 h	4 LP	
UE3 Géomatique 4: SIG 2 perfectionnement	TD	4	P	22 h	3 LP	
Geographische Informationssysteme	Ü	6	P	1 SWS	2 LP	
Modulprüfung	Prüfungsleistungen und Prüfungsformen gemäß der Fiche filière in Dijon					
Modulnote	Nach § 16 Abs. 3 umgerechnete Gesamtnote für das 3. und 4. Fachsemester entsprechend dem Studienverlaufsplan (S3 und S4 aus L2)					
Gesamt				1 SWS 44 h	9 LP	
Zugangsvoraussetzungen						
Sonstiges						

Legende:

- CM** = Cours magistral (Veranstaltung der Université de Bourgogne gemäß § 1 Abs. 1 Satz 2)
h = Heures
P = Pflichtveranstaltung
PS = Proseminar
S = Seminar
SWS = Semesterwochenstunden
TD = Travaux dirigés (Veranstaltung der Université de Bourgogne gemäß § 1 Abs. 1 Satz 2)
Ü = Übung
V = Vorlesung
WP = Wahlpflichtveranstaltung
T = Tutorium

3. Weitere verpflichtende Auslandsaufenthalte

Keine“

3. Der Anhang 1, Nr. 9 Bildungswissenschaften (Studienstart Dijon), Buchstabe B, Nr. 2 Modulplan, Modul-Nr. 1 wird wie folgt geändert:

- a) Bei der Lehrveranstaltung „Einführung in die Schulpädagogik“ wird in der Spalte Regelsemester die Zahl „4“ durch die Zahl „3“ ersetzt.
- b) Bei der Lehrveranstaltung „Entwicklung, Lernen und soziales Verhalten“ wird in der Spalte Regelsemester die Zahl „3“ durch die Zahl „4“ ersetzt.
- c) In der Zeile Modulnote werden die Worte „Note der Hausarbeit“ durch die Worte „Note der Modulprüfung“ ersetzt.

Artikel 2

Diese Änderung der Ordnung für die Prüfung im integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz tritt am Tag nach der Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft. Die Änderungen gelten für Studierende, die ab dem Wintersemester 2016/17 im integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz eingeschrieben sind; dies gilt auch im Falle einer Umschreibung (Fachwechsel) innerhalb des Studiengangs.

Mainz, den 7. März 2017

Der Dekan des
Fachbereiches 02 – Sozialwissenschaften, Medien und Sport
Univ.-Prof. Dr. Gregor Daschmann

Der Dekan des
Fachbereiches 09 – Chemie, Pharmazie und Geowissenschaften
Univ.-Prof. Dr. Dirk Schneider

**Fünfte Ordnung zur Änderung der Ordnung für die Prüfung im
Masterstudiengang für das Lehramt an Gymnasien für Absolventinnen und
Absolventen des integrierten lehramtsbezogenen Bachelorstudiengangs
Mainz-Dijon an der Johannes Gutenberg-Universität Mainz
vom 07. März 2017**

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 22. Dezember 2015 (GVBl. S. 505), BS 223-41, haben die Fachbereichsräte

des Fachbereichs 02 – Sozialwissenschaften, Medien und Sport am 25. Januar 2017

des Fachbereichs 05 – Philosophie und Philologie am 25. Januar 2017

des Fachbereichs 07 – Geschichts- und Kulturwissenschaften am 8. Februar 2017 sowie

des Fachbereichs 09 – Chemie, Pharmazie und Geowissenschaften am 25. Januar 2017

unter Mitwirkung des Zentrums für Lehrerbildung der Johannes Gutenberg-Universität Mainz folgende Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien für Absolventinnen und Absolventen des integrierten lehramtsbezogenen Bachelorstudiengangs Mainz-Dijon an der Johannes Gutenberg-Universität Mainz beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 14. Februar 2017, Az. 03/02/12/03/11/01/100 genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien für Absolventinnen und Absolventen des integrierten lehramtsbezogenen Bachelorstudiengangs Mainz-Dijon an der Johannes Gutenberg-Universität Mainz vom 31. Juli 2012 (StAnz. S. 1749), zuletzt geändert durch Ordnung vom 4. Januar 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 01/2016, S. 151), wird wie folgt geändert:

1. Dem § 7 Abs. 1 wird folgender Satz angefügt:

„Für fach- und fachbereichsübergreifende Angelegenheiten, die sich insbesondere aus dem binationalen Studienverlauf des integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon und den Unterschieden des deutschen und französischen Hochschulsystems ergeben, ist der Prüfungsausschuss für die Studiengänge Mainz-Dijon gemäß § 7 Abs. 1 Satz 6 der Ordnung für die Prüfung im integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz in der aktuellen Fassung zuständig. Er wird in seinen administrativen Tätigkeiten vom Studienbüro Dijon unterstützt.“

2. Im Anhang 1, Nr. 1 Bildungswissenschaften, Buchstabe B, Nr. 2, Modul 6 wird bei der Veranstaltung „Forschungswerkstatt“ in der Spalte Regelsemester die Angabe „3/4“ durch die Angabe „3 + 4“ ersetzt.

a) Der Anhang 1 zu Nr. 5. Geographie erhält folgende Fassung

„5. Geographie

5.1 Geographie Fach 1

A. Fachspezifische Zulassungsvoraussetzungen

1. Nachweis fachspezifischer Sprachkenntnisse (§ 2 Abs. 2)

Keine

2. Nachweis besonderer Zugangsvoraussetzungen (§ 2 Abs. 3)

Keine

B. Modularisierter Studienverlauf

1. Studienvolumen (in Semesterwochenstunden)

Im Verlauf des Studiums ist an Pflicht- und Wahlpflichtveranstaltungen in folgendem zeitlichen Gesamtumfang (in SWS) teilzunehmen (§ 6 Abs. 1):

Gesamtumfang: 13 SWS

- Pflichtveranstaltungen: 8 SWS
- Wahlpflichtveranstaltungen: 5 SWS

2. Modulplan

Das Studium umfasst 19 Leistungspunkte und gliedert sich in die folgenden Pflicht- und Wahlpflichtmodule:

Modul 10	Spezielle Geographiedidaktik
Modul 11	Projektstudie Raum und Landschaft
Modul 12	Fächerverbindendes Vertiefungsmodul: Mensch und Umwelt

Die näheren Einzelheiten zu den Modulen finden sich im jeweils gültigen Modulhandbuch des Fachs.

Modul-Nr. 10	Spezielle Geographiedidaktik: Ausgewählte Prinzipien des Geographischen Unterrichts					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
Spezielle Geographiedidaktik	V	2	P	2 SWS	1 LP	
Seminar zur Geographiedidaktik III	S	3	WP	2 SWS	4 LP	
Modulprüfung	Mündliche Prüfung (20 Min.)					
Gesamt				4 SWS	5 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 11	Projektstudie Raum und Landschaft					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
Konzepte und Zugänge der Globalisierungsgeographie	V	3	P	2 SWS	2 LP	Klausur (60 Min.)
Empirische Arbeiten im Gelände (inkl. mind. 3 Geländetage)*	GP	4	WP	3 SWS	5 LP	
Modulprüfung	Projektbericht (Bearbeitungszeit: 4 Wochen) im Geländepraktikum					
Gesamt				5 SWS	7 LP	
Zugangsvoraussetzungen						
Sonstiges						

*= Unabhängig von der Dauer der Exkursion / von der Anzahl an Geländetagen, können nur die vorgesehenen LP erworben werden.

Modul-Nr. 12	Fächerverbindendes Vertiefungsmodul: Mensch und Umwelt					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
Geomorphologie Deutschlands	V	3	P	2 SWS	3 LP	
Karten- und Landschaftsinterpretation	HS	4	P	2 SWS	4 LP	
Modulprüfung	Klausur (60 Min.) im Hauptseminar					
Gesamt				4 SWS	7 LP	
Zugangsvoraussetzungen						
Sonstiges						

Legende:

GP	=	Geländepraktikum
HS	=	Hauptseminar
S	=	Seminar
Pr	=	Praktikum
P	=	Pflichtveranstaltung
PS	=	Proseminar
SWS	=	Semesterwochenstunden
Ü	=	Übung
V	=	Vorlesung
WP	=	Wahlpflichtveranstaltung

- 3. Weitere verpflichtende Auslandsaufenthalte**
Keine

5.2. Geographie Fach 2

A. Fachspezifische Zulassungsvoraussetzungen

1. Nachweis fachspezifischer Sprachkenntnisse (§ 2 Abs. 2)

Keine

2. Nachweis besonderer Zugangsvoraussetzungen (§ 2 Abs. 3)

Keine

B. Modularisierter Studienverlauf

1. Studienvolumen (in Semesterwochenstunden)

Im Verlauf des Studiums ist an Pflicht- und Wahlpflichtveranstaltungen in folgendem zeitlichen Gesamtumfang (in SWS) teilzunehmen (§ 6 Abs. 1):

Gesamtumfang: 34 SWS

- Pflichtveranstaltungen: 21 SWS
- Wahlpflichtveranstaltungen: 13 SWS

2. Modulplan

Das Studium umfasst 49 Leistungspunkte und gliedert sich in die folgenden Pflicht- und Wahlpflichtmodule:

Modul 6	Geographiedidaktik 2
Modul 8	Fragen und Methoden geographischer Forschung
Modul 9	Regionalgeographie Europa/Außereuropa
Modul 10	Spezielle Geographiedidaktik
Modul 11	Projektstudie Raum und Landschaft
Modul 12	Fächerverbindendes Vertiefungsmodul: Mensch und Umwelt

Die näheren Einzelheiten zu den Modulen finden sich im jeweils gültigen Modulhandbuch des Fachs.

Modul-Nr. 6	Geographiedidaktik 2						
	Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
	Geographiedidaktik II	Ü	1	P	2 SWS	3 LP	
	Seminar zur Geographiedidaktik II	S	2	P	2 SWS	4 LP	
	Modulprüfung	Portfolio im Seminar (Bearbeitungszeit: 4 Wochen)					
	Gesamt				4 SWS	7 LP	
	Zugangsvoraussetzungen	Teilnahme am Seminar erst nach Teilnahme an Ü empfohlen					
	Sonstiges						

Modul-Nr. 8	Fragen und Methoden geographischer Forschung					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
Lecture Series	V	1	P	1 SWS	1 LP	
Theorien der Humangeographie	V	2	P	1 SWS	2 LP	
Geländepraktikum Humangeographische Methoden (inkl. mind. 3 Geländetage)	GP	2	P	2 SWS	4 LP	
Modulprüfung	Bericht (Bearbeitungszeit: 2 Wochen) im Geländepraktikum					
Gesamt				4 SWS	7 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 9	Regionalgeographie Europa/Außereuropa					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
Audioexkursionen I-III (inkl. mind. 3 Exkursionstage*)	Ü	1	P	3 SWS	4 LP	Portfolio (Bearbeitungszeit: 4 Wochen)
Regionale Geographie	V	1	P	2 SWS	2 LP	Klausur (30 Min.)
Regionalseminar + Exkursion (inkl. mind. 10 Geländetage)*	HS	2	WP	8 SWS	10 LP	
Modulprüfung	Mündl. Prüfung (20 Min.) im Regionalseminar + Exkursion					
Gesamt				13 SWS	16 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 10	Spezielle Geographiedidaktik: Ausgewählte Prinzipien des Geographischen Unterrichts					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
Spezielle Geographiedidaktik	V	2	P	2 SWS	1 LP	
Seminar zur Geographiedidaktik III	S	3	WP	2 SWS	4 LP	
Modulprüfung	Mündl. Prüfung (20 Min.) oder Portfolio im Seminar					
Gesamt				4 SWS	5 LP	
Zugangsvoraussetzungen						
Sonstiges						

Modul-Nr. 11	Projektstudie Raum und Landschaft					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
Konzepte und Zugänge der Globalisierungsgeographie)	V	3	P	2 SWS	2 LP	Klausur (60 Min.)
Empirische Arbeiten im Gelände (inkl. mind. 3 Geländetage)*	GP	4	WP	3 SWS	5 LP	
Modulprüfung	Projektbericht (Bearbeitungszeit: 4 Wochen)					
Gesamt				5 SWS	7 LP	
Zugangsvoraussetzungen						
Sonstiges						

*= Unabhängig von der Dauer der Exkursion / von der Anzahl an Geländetagen, können nur die vorgesehenen LP erworben werden.

Modul-Nr. 12	Fächerverbindendes Vertiefungsmodul: Mensch und Umwelt					
Lehrveranstaltung	Art	Regel-semester	Verpflich-tungsgrad	SWS	LP	Studienleistung
Geomorphologie Deutschlands	V	3	P	2 SWS	3 LP	
Karten- und Landschaftsinterpretation	HS	4	P	2 SWS	4 LP	
Modulprüfung	Klausur (60 Min.) im Hauptseminar					
Gesamt				4 SWS	7 LP	
Zugangsvoraussetzungen						
Sonstiges						

Legende:

- GP** = Geländepraktikum
- HS** = Hauptseminar
- S** = Seminar
- Pr** = Praktikum
- P** = Pflichtveranstaltung
- PS** = Proseminar
- SWS** = Semesterwochenstunden
- Ü** = Übung
- V** = Vorlesung
- WP** = Wahlpflichtveranstaltung

3. Weitere verpflichtende Auslandsaufenthalte
Keine“

Artikel 2

Diese Änderung der Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien für Absolventinnen und Absolventen des integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität Mainz tritt am Tag nach der Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft. Die Änderungen gelten für Studierende, die ab dem Wintersemester 2015/16 in den integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon an der Johannes Gutenberg-Universität eingeschrieben waren. Studierende der Geographie im Fach 1, die vor dem Wintersemester 2015/16 in den integrierten lehramtsbezogenen Bachelorstudiengang Mainz-Dijon eingeschrieben wurden und nach Beginn des Wintersemesters 2015/16 keinen Studiengangswechsel vollzogen haben, müssen statt Modul 12 gemäß Artikel 1 Nr. 1 Buchstabe b) Doppelbuchstabe dd) das Modul 8 gemäß Artikel 1 Nr. 2 Buchstabe b) Doppelbuchstabe cc) studieren.

Mainz, den 7. März 2017

Der Dekan des
Fachbereiches 02 – Sozialwissenschaften, Medien und Sport
Univ.-Prof. Dr. Gregor Daschmann

Der Dekan des
Fachbereiches 05 – Philosophie und Philologie
Univ.-Prof. Dr. Stephan Jolie

Der Dekan
des Fachbereiches 07 – Geschichts- und Kulturwissenschaften
Univ.-Prof. Dr. Thomas Bierschenk

Der Dekan des
Fachbereiches 09 – Chemie, Pharmazie und Geowissenschaften
Univ.-Prof. Dr. Dirk Schneider

**Dritte Ordnung zur Änderung der Ordnung für die
Eignungsprüfung der Hochschule für Musik Mainz
an der Johannes Gutenberg-Universität Mainz**

vom 7. März 2017

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 i.V.m. § 66 Abs. 1 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch das Gesetz vom 22. Dezember 2015 (GVbl. S. 505, Nr. 17), BS 223-41, hat der Rat der Hochschule für Musik Mainz in seiner Sitzung vom 14. Dezember 2016 die folgende Ordnung zur Änderung der Ordnung für die Eignungsprüfung der Hochschule für Musik Mainz an der Johannes Gutenberg-Universität Mainz beschlossen. Zu dieser Ordnung hat das Ministerium für Wissenschaft, Weiterbildung und Kultur mit Schreiben vom 15.02.2017, Az: 15309 Tgb. Nr. 1906/17 das Einvernehmen erteilt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung für die Eignungsprüfung der Hochschule für Musik Mainz an der Johannes Gutenberg-Universität Mainz vom 27. Juli 2009 (StAnz. S. 1524), zuletzt geändert mit Ordnung vom 12. Dezember 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 14/2016, S. 832) wird wie folgt geändert:

1. § 1 Abs. 1 wird wie folgt geändert:
 - a) § 1 Abs. 1 erhält folgende Fassung:

„Durch das Bestehen der Eignungsprüfung werden die besonderen künstlerischen und musiktheoretischen Fähigkeiten nachgewiesen, die neben den allgemeinen Zugangsvoraussetzungen für ein erfolgreiches Studium in den Studiengängen der Hochschule für Musik Mainz gemäß Anhang 1 erforderlich sind. Bewerberinnen und Bewerber, die weder ihre Hochschulzugangsberechtigung an einer deutschsprachigen Einrichtung noch einen Abschluss in einem deutschsprachigen Studiengang erworben haben, müssen den Nachweis hinreichender deutscher Sprachkenntnisse erbringen. Die Modalitäten und Anforderungen dieses Nachweises sind in der jeweiligen Prüfungsordnung geregelt.“
2. § 2 wird wie folgt geändert:
 - a) Das Wort „Sekundarabschlusses“ wird durch das Wort „Sekundarabschluss“ ersetzt.
 - b) In § 2 wird der Wortlaut „der Note 'gut'“ durch den Wortlaut „der Punktzahl 13“ ersetzt.
3. Am Ende von § 3 Abs. 1 wird folgender Passus angefügt:

„Der Antrag muss einschließlich der ggf. erforderlichen Anerkennungsurkunde der Johannes Gutenberg-Universität für ausländische Vorbildungsnachweise eingereicht werden; bei einer Bewerbung zum Masterstudiengang genügt eine vorläufige Anerkennungsurkunde. Anträge ohne Anerkennungsurkunde bzw. vorläufige Anerkennungsurkunde werden nicht bearbeitet, es erfolgt keine Zulassung.“
4. § 6 Abs. 3 erhält folgende Fassung:

„(3) Im Rahmen der Eignungsprüfung für den Bachelorstudiengang Elementare Musikpädagogik ist ein zweistufiges Eignungsfeststellungsverfahren vorgesehen. In der ersten Stufe wird ausschließlich die Eignung für das Hauptfach Elementare

Musikpädagogik festgestellt, in der zweiten Stufe wird die Eignung für das instrumentale bzw. vokale Hauptfach sowie die Nebenfächer festgestellt. Das Bestehen der ersten Stufe ist Voraussetzung für die Zulassung zur zweiten Stufe. Die Eignungsprüfung gilt insgesamt als nicht bestanden, wenn eine der beiden Stufen nicht bestanden ist. Die Kommissionen für das Hauptfach Elementare Musikpädagogik in der ersten Stufe und für das jeweilige künstlerische Hauptfach (Vokal Klassik, Instrumental Klassik oder Instrumental Jazz und Populäre Musik) in der zweiten Stufe sind in Bezug auf ihre Mitglieder komplett getrennt.“

5. § 9 wird wie folgt geändert:
 - a) Die bisherigen Absätze 4 und 5 werden in Absätze 3 und 4 umbenannt.
 - b) Neuer Abs. 3, das Wort „an“ wird durch das Wort „bei“ ersetzt.
 - c) Neuer Abs. 4, der Wortlaut „an der künstlerisch-praktischen Prüfung teilnehmen.“ wird durch den Wortlaut „der künstlerisch-praktischen Prüfung beiwohnen.“ ersetzt.
6. In § 10 Abs. 2 wird nach dem Wortlaut „im Rahmen der Eignungsprüfung für alle“ das Wort „anderen“ ergänzt.
7. Die Tabelle in § 11 Abs. 1 erhält folgende Fassung:

Punkte				
16, 15, 14, 13	=	sehr gut	=	eine hervorragende Leistung,
12, 11, 10, 9	=	gut	=	eine Leistung, die erheblich über den durchschnittlichen Anforderungen liegt,
8, 7, 6, 5	=	befriedigend	=	eine Leistung, die durchschnittlichen Anforderungen entspricht,
4, 3, 2, 1	=	ausreichend	=	eine Leistung, die trotz ihrer Mängel noch den Anforderungen genügt,
0	=	nicht ausreichend	=	eine Leistung, die wegen erheblicher Mängel den Anforderungen nicht mehr genügt.

8. § 12 wird wie folgt geändert:
 - a) Abs. 1 erhält folgende Fassung: „Die einzelnen künstlerisch-praktischen Prüfungsleistungen werden jeweils von mindestens zwei von der Vorsitzenden oder dem Vorsitzenden des Prüfungsausschusses dazu bestimmten Lehrenden, von denen eine oder einer Vertreterin oder Vertreter des betreffenden Prüfungsgebietes sein muss, beurteilt und gemäß § 11 Abs. 1 mit einer Punktzahl benotet. Die schriftlichen Prüfungsleistungen werden von einer oder einem von der Vorsitzenden oder vom Vorsitzenden des Prüfungsausschusses dazu bestimmten Lehrenden beurteilt und gemäß § 11 Abs. 1 mit einer Punktzahl benotet.“
 - b) Abs. 2, das Wort „Noten“ wird durch das Wort „Punkte“ ersetzt.
 - c) Abs. 3 erhält folgende Fassung:
 „(3) Für die Leistungen in der schriftlichen und der mündlichen Hörschulungsprüfung ist zusammen eine Punktzahl festzusetzen. Aus dem arithmetischen Mittel dieser Punktzahl sowie der Punktzahl aus der Prüfung in allgemeiner Musiklehre und Satzlehre errechnet sich die Gesamtpunktzahl im Fach Musiktheorie.“
 - d) Abs. 4, das Wort „Note“ wird durch das Wort „Punktzahl“ ersetzt.

e) Abs. 5 erhält folgende Fassung: „Die Prüfungsleistung im Eignungsgespräch wird von der Prüferin oder dem Prüfer und der Beisitzerin oder dem Beisitzer beurteilt und gemäß § 11 Abs. 1 mit einer Punktzahl benotet.“

f) Abs. 6, der Wortlaut „Note unter 4,0“ wird durch den Wortlaut „Punktzahl von 0 Punkten“ ersetzt.

g) Nach Abs. 6 werden folgende neue Absätze 7, 8 und 9 eingefügt:

„(7) Das Gesamtergebnis der Eignungsprüfung errechnet sich aus der Punktzahl für das künstlerische Hauptfach, der Gesamtpunktzahl im Fach Musiktheorie gemäß Abs. 3 sowie aus der Punktzahl für das künstlerische Nebenfach. Die Punktzahl für das künstlerische Hauptfach geht mit 70 %, die Gesamtpunktzahl im Fach Musiktheorie mit 20 % und die Punktzahl für das künstlerische Nebenfach mit 10 % in das Gesamtergebnis ein.

(8) Das Gesamtergebnis der Eignungsprüfung im Studiengang B. Mus. EMP errechnet sich abweichend von § 12 Abs. 7 wie folgt: In der ersten Stufe (EMP) wird eine Gesamtpunktzahl vergeben; diese beinhaltet die einzelnen Prüfungsleistungen gemäß Anhang 2 Ziff. 7 Abs. 1. Die Gesamtpunktzahl der zweiten Stufe errechnet sich aus der Punktzahl für das vokale bzw. instrumentale Hauptfach, der Gesamtpunktzahl im Fach Musiktheorie gemäß Abs. 3 sowie aus der Punktzahl für das künstlerische Nebenfach. Die Punktzahl für das vokale bzw. instrumentale Hauptfach geht mit 70 %, die Gesamtpunktzahl im Fach Musiktheorie mit 20 % und die Punktzahl für das künstlerische Nebenfach mit 10 % in die Gesamtpunktzahl der zweiten Stufe ein.

Das Bestehen jeder einzelnen Stufe gemäß Abs. 6 vorausgesetzt, errechnet sich das Gesamtergebnis der Eignungsprüfung aus dem arithmetischen Mittel der in den beiden Stufen erreichten Gesamtpunktzahlen.

(9) Das Gesamtergebnis der Eignungsprüfung im Studiengang B. Ed. errechnet sich abweichend von § 12 Abs. 7 aus der Punktzahl für das künstlerische Hauptfach, der Gesamtpunktzahl im Fach Musiktheorie gemäß Abs. 3, der Punktzahl aus der Gruppenlehrprobe, der Punktzahl aus der Prüfung im Fach Schulpraktisches Klavierspiel sowie aus der Punktzahl für das künstlerische Nebenfach. Die Punktzahl für das künstlerische Hauptfach geht mit 30 %, die Gesamtpunktzahl im Fach Musiktheorie mit 20 %, die Punktzahl für die Gruppenlehrprobe mit 20 %, die Punktzahl für die Prüfung im Fach Schulpraktisches Klavierspiel mit 20 % und die Punktzahl für das künstlerische Nebenfach mit 10 % in das Gesamtergebnis ein.“

h) Der bisherige Abs. 7 wird zum neuen Abs. 10.

9. In § 13 wird in Ziff. 5 das Wort „Noten“ durch das Wort „Punkte“ ersetzt.

10. In § 15 wird die Angabe „(5,0)“ durch die Angabe „(0 Punkte)“ ersetzt.

11. In § 16 Abs. 4 wird die Angabe „(5,0)“ durch die Angabe „(0 Punkte)“ ersetzt.

12. § 17 wird wie folgt geändert:

a) Nach Abs. 1 wird der neue Abs. 2 eingefügt: „Hat eine Bewerberin oder ein Bewerber die Eignungsprüfung bestanden, so kann sie oder er diese Prüfung einmal wiederholen, in begründeten Ausnahmefällen ist eine zweite Wiederholung dieser Prüfung zulässig.“

b) Die bisherigen Abs. 2 und 3 werden in Abs. 3 und 4 umbenannt.

13. Anhang 2 Ziff. 1 wird wie folgt geändert:

a) Punkt ac) wird umbenannt in „Prüfung im instrumentalen Hauptfach im Bereich Jazz und populäre Musik“.

b) Punkt ac), Satz 1, der Doppelpunkt nach „unbekanntes Werk“ wird durch einen Punkt ersetzt.

c) Nach Punkt ac) wird der neue Punkt ad) eingefügt:

„ad) Prüfung im Hauptfach Gesang im Bereich Jazz und Populäre Musik
Auswendiger Vortrag dreier Werke unterschiedlicher Stilistik (z. B. Swing, Latin, Pop, Ballade etc.) sowie Vom-Blatt-Singen eines leichten bis mittelschweren unbekanntes Werks. Eines der Werke sollte improvisatorische Anteile enthalten, einer der Titel kann eine Solotranskription oder ein vollständig ausnotiertes Stück sein, eines der Werke ist unverstärkt zu singen. Zusätzlich ist der Vortrag eines vorbereiteten Textes gefordert. Prüfungsdauer ca. 15 Min.“

d) Punkt b) erhält folgende Fassung:

„a) Auswendiger künstlerischer Vortrag von Liedern unterschiedlicher Stilistik. Die Lieder sind selbst zu singen.

b) Improvisation bzw. Begleitpatternspiel.

c) Übungen zu Melodiegedächtnis (und Harmonisation).

d) Blattspielstück (für Bewerber ohne Hauptfach klassisches Klavier).

Prüfungsdauer ca. 10 Minuten.“

e) Nach Punkt d) werden zwei neue Punkte e) und f) eingefügt:

„e) Prüfung im instrumentalen Nebenfach Jazz und Populäre Musik
Vorspiel zweier einfacher Werke aus dem Bereich Jazz und Populäre Musik.
Improvisatorische Anteile sind erwünscht aber nicht verpflichtend. Vom-Blatt-Spiel eines leichten Stückes.

Prüfungsdauer ca. 15 Minuten.

f) Prüfung im Nebenfach Gesang Jazz und Populäre Musik und Sprecherziehung

Auswendiger Vortrag zweier Werke aus dem Bereich Jazz und Populäre Musik.

Vortrag eines vorbereiteten Sprechtextes.

Prüfungsdauer ca. 15 Minuten.“

f) Die bisherigen Punkte e), f) und g) werden zu den Punkten g), h) und i).

g) Neuer Punkt h), die Aufzählung von Inhalten der mündlichen Prüfung erhält folgende Fassung: „(Erkennen und Singen von Intervallen und Akkorden, Vom-Blatt-Klopfen eines mittelschweren Rhythmus', Nachspielen oder Nachsingen und Ergänzen von vorgespielten Melodiephrasen, Vom-Blatt-singen einer mittelschweren Chorstimme)“.

h) Neuer Punkt h), der letzte Satz erhält folgende Fassung: „Bei Wahl des Hauptfachs im Bereich Jazz und Populäre Musik wird ein Teil der Aufgaben durch jazzspezifische Aufgaben ersetzt (Musikdiktat, Swingrhythmik bzw. einfache Jazzakkorde.“

i) Der neue Punkt i) erhält folgende Fassung:

„Schriftliche Prüfung in allgemeiner Musiklehre und Satzlehre: Tonsatzaufgaben und Fragen zur allgemeinen Musiklehre (Erläutern musikalischer Fachbegriffe und Formen, Aussetzen eines mittelschweren Generalbasses, mehrstimmiger Satz zu einer gegebenen Melodie Fragen zur Musikgeschichte).

Prüfungsdauer ca. 45 Minuten.

Bei Wahl des Hauptfachs im Bereich Jazz und Populäre Musik wird ein Teil der Aufgaben durch jazzspezifische Aufgaben ersetzt (Akkordsymbole, Skalen, Stufen).“

15. Anhang 2, Ziff. 2 d) und e) erhalten folgende Fassung:

„d) Prüfung im Fach Hörschulung

Musikdiktat (ein- und zweistimmige tonale und freitonale Musikdikate sowie Rhythmusbeispiele), Prüfungsdauer 1 Stunde; mündliche Prüfung (Erkennen und Singen von Intervallen und Akkorden, Vom-Blatt-Klopfen eines mittelschweren Rhythmus, Nachspielen oder Nachsingen und Ergänzen von vorgespielten

Melodiephrasen, Vom-Blatt-Singen einer mittelschweren Chorstimme). Prüfungsdauer: ca. 10 Minuten.

e) Schriftliche Prüfung in allgemeiner Musiklehre und Satzlehre

Tonsatzaufgaben und Fragen zur Allgemeinen Musiklehre (Erläutern musikalischer Fachbegriffe und Formen, Aussetzen eines mittelschweren Generalbasses, mehrstimmiger Satz zu einer gegebenen Melodie, Fragen zur Musikgeschichte). Prüfungsdauer: ca. 45 Minuten.“

16. Anhang 2, Ziff. 3 c) und d) erhalten folgende Fassung:

„c) Prüfung im Fach Hörschulung: Musikdiktat (ein- und zweistimmige tonale und freitonale Musikdiktate sowie Rhythmusbeispiele). Prüfungsdauer: 1 Stunde; mündliche Prüfung (Erkennen und Singen von Intervallen und Akkorden, Vom-Blatt-Klopfen eines mittelschweren Rhythmus, Nachspielen oder Nachsingen und Ergänzen von vorgespielten Melodiephrasen, Vom-Blatt-Singen einer mittelschweren Chorstimme). Prüfungsdauer: ca. 10 Minuten.

d) Schriftliche Prüfung in allgemeiner Musiklehre und Satzlehre: Tonsatzaufgaben und Fragen zur Allgemeinen Musiklehre (Erläutern musikalischer Fachbegriffe und Formen, Aussetzen eines leichten Generalbasses, mehrstimmiger Satz zu einer gegebenen Melodie, Fragen zur Musikgeschichte). Prüfungsdauer: ca. 45 Minuten.“

17. Anhang 2, Ziff. 4 c) und d) erhalten folgende Fassung:

„c) Prüfung im Fach Hörschulung: Musikdiktat (ein- und zweistimmige tonale und freitonale Musikdiktate sowie Rhythmusbeispiele). Prüfungsdauer: 1 Stunde; mündliche Prüfung (Erkennen und Singen von Intervallen und Akkorden, Vom-Blatt-Klopfen eines mittelschweren Rhythmus, Nachspielen oder Nachsingen und Ergänzen von vorgespielten Melodiephrasen, Vom-Blatt-Singen einer mittelschweren Chorstimme). Prüfungsdauer: ca. 10 Minuten.

d) Schriftliche Prüfung in allgemeiner Musiklehre und Satzlehre: Tonsatzaufgaben und Fragen zur Allgemeinen Musiklehre (Erläutern musikalischer Fachbegriffe und Formen, Aussetzen eines leichten Generalbasses, mehrstimmiger Satz zu einer gegebenen Melodie, Fragen zur Musikgeschichte). Prüfungsdauer: ca. 45 Minuten.“

18. Anhang 2, Ziff. 5 c) und d) erhalten folgende Fassung:

„c) Prüfung im Fach Hörschulung: Musikdiktat (ein- und zweistimmige tonale und freitonale Musikdiktate sowie Rhythmusbeispiele). Prüfungsdauer: 1 Stunde; mündliche Prüfung (Erkennen und Singen von Intervallen und Akkorden, Vom-Blatt-Klopfen eines mittelschweren Rhythmus, Nachspielen oder Nachsingen und Ergänzen von vorgespielten Melodiephrasen, Vom-Blatt-Singen einer mittelschweren Chorstimme). Prüfungsdauer: ca. 10 Minuten.

d) Schriftliche Prüfung in allgemeiner Musiklehre und Satzlehre: Tonsatzaufgaben und Fragen zur Allgemeinen Musiklehre (Erläutern musikalischer Fachbegriffe und Formen, Aussetzen eines leichten Generalbasses, mehrstimmiger Satz zu einer gegebenen Melodie, Fragen zur Musikgeschichte). Prüfungsdauer: ca. 45 Minuten.“

19. Anhang 2, Ziff. 6, a) aa), bb) und cc), die Angabe zur Prüfungsdauer erhält jeweils folgende Fassung: „ca. 20 Minuten“.

20. Anhang 2, Ziff. 7 wird wie folgt geändert:

a) In den Absätzen aca) und acb) wird der Wortlaut „mit Begleitband“ jeweils durch den Wortlaut „mit von der Hochschule für Musik Mainz gestellter Begleitband“ ersetzt.

b) Die Absätze c) und d) erhalten folgende Fassung:

„c) Hörschulung

Prüfung im Fach Hörschulung: Musikdiktat (ein- und zweistimmige tonale und freitonale Musikdiktate sowie Rhythmusbeispiele). Prüfungsdauer: 1 Stunde; mündliche Prüfung

(Erkennen und Singen von Intervallen und Akkorden, Vom-Blatt-Klopfen eines mittelschweren Rhythmus, Nachspielen oder Nachsingen und Ergänzen von vorgespielten Melodiephrasen, Vom-Blatt-Singen einer mittelschweren Chorstimme). Prüfungsdauer: ca. 10 Minuten.

d) Allgemeine Musiklehre und Satzlehre

Schriftliche Prüfung in allgemeiner Musiklehre und Satzlehre: Tonsatzaufgaben und Fragen zur Allgemeinen Musiklehre (Erläutern musikalischer Fachbegriffe und Formen, Aussetzen eines leichten Generalbasses, mehrstimmiger Satz zu einer gegebenen Melodie, Fragen zur Musikgeschichte). Prüfungsdauer: ca. 45 Minuten.“

21. Anhang 2, Ziff. 8, Angabe erhält folgende Fassung: „Anh. 2, Ziff. 1, aa – ad“.

Artikel 2

Inkrafttreten

Diese Änderung der Ordnung für die Eignungsprüfung der Hochschule für Musik Mainz an der Johannes Gutenberg-Universität Mainz tritt am Tag nach ihrer Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft.

Mainz, den 7. März 2017

Der Rektor
der Hochschule für Musik Mainz
Univ.-Prof. Dr. Birger Petersen

**Ordnung
des Fachbereichs 02
der Johannes Gutenberg-Universität Mainz
für die Prüfung
im Masterstudiengang „Sports Ethics and Integrity“
vom 17. März 2017**

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 2. März 2017 (GVBl. S. 17), BS 223-41 und des § 18 Abs. 2 Satz 6 Studienplatzvergabeverordnung Rheinland-Pfalz vom 18. Dezember 2010, zuletzt geändert am 23. September 2015 (GVBl. S. 363) hat der Fachbereichsrat des Fachbereichs 02 Sozialwissenschaften, Medien und Sport der Johannes Gutenberg-Universität Mainz am 25. Januar 2017 die folgende Ordnung für die Prüfung im Masterstudiengang „Sports Ethics and Integrity“ beschlossen. Diese Ordnung hat der Präsident mit Schreiben vom 08. März 2017, Az: 03/02/02/01/035/TM, genehmigt. Sie wird hiermit bekannt gemacht.

INHALTSVERZEICHNIS

I. Allgemeines

- § 1 Geltungsbereich, Ziel des Studiums, Internationale Mobilität, Zweck der Masterprüfung, akademischer Grad
- § 2 Zugangsvoraussetzungen und Zulassungsverfahren
- § 3 Umfang und Art der Masterprüfung
- § 4 Regelstudienzeit, Fristen
- § 5 Modularisierter Studienaufbau, Leistungspunktesystem, Studienleistungen
- § 6 Studienumfang, Module, Studienverlauf, Lehrsprache
- § 7 Prüfungsausschuss
- § 8 Prüferinnen und Prüfer, Beisitzerinnen und Beisitzer
- § 9 Übernahme und Anerkennung von Studienleistungen und Prüfungsleistungen sowie Anerkennung von Studienleistungen und Prüfungsleistungen; Anrechnung von außerhalb der Hochschule erworbenen Qualifikationen

II. Prüfung

- § 10 Meldung und Zulassung zur Masterprüfung

- § 11 Modulprüfungen
- § 12 Mündliche Modulprüfungen
- § 13 Schriftliche Modulprüfungen
- § 14 Masterarbeit (Thesis)
- § 15 Mündliche Verteidigung der Masterarbeit
- § 16 Bewertung der Prüfungsleistungen und der benoteten Studienleistungen
- § 17 Bestehen und Nichtbestehen, Mündliche Ergänzungsprüfung, Wiederholen von Prüfungen
- § 18 Versäumnis, Rücktritt, Täuschung, Ordnungsverstoß
- § 19 Urkunde, Diploma Supplement

III. Schlussbestimmungen

- § 20 Ungültigkeit der Masterprüfung
- § 21 Widerspruch
- § 22 Informationsrecht der Kandidatin oder des Kandidaten
- § 23 Elektronischer Dokumentenverkehr
- § 24 In-Kraft-Treten

Anhang

I. Allgemeines

§ 1

Geltungsbereich, Ziel des Studiums, Internationale Mobilität, Zweck der Masterprüfung, akademischer Grad

(1) Diese Ordnung regelt die Prüfung im Masterstudiengang „Sports Ethics and Integrity“ des Fachbereichs 02 an der Johannes Gutenberg-Universität Mainz, soweit diese an der Universität Mainz durchgeführt wird. Werden Teile der Prüfung an der Swansea University (Großbritannien), Charles University Prague (Tschechien), Katholieke Universiteit Leuven (Niederlande), University of Peloponnese (Griechenland) oder Universität Pompeu Fabra (Spanien) erbracht, richten sich Organisation und Durchführung nach den dort geltenden rechtlichen Bestimmungen in der Verantwortlichkeit der jeweiligen Universität.

(2) Der Masterstudiengang „Sports Ethics and Integrity“ ist ein wissenschaftlicher Studiengang, der aufbauend auf einem ersten berufsqualifizierenden Hochschulabschluss zu einem weiteren berufsqualifizierenden akademischen Abschluss führt. Er hat zum Ziel, vertiefte wissenschaftliche Fachkenntnisse im Fachgebiet der Ethik und Integrität im Sport zu vermitteln. Dabei wird sowohl auf die Sportorganisationen (governance, Regulierungen und juristische Grundlagen) als auch auf den Menschen (Inklusion, Diskriminierung, Gesundheit) eingegangen).

(3) Der Masterstudiengang „Sports Ethics and Integrity“ ist ein internationaler Studiengang, der gemeinsam vom Institut für Sportwissenschaft der Johannes Gutenberg-Universität Mainz, College of Engineering der Swansea University (Großbritannien), Faculty of Physical Education and Sport der Charles University Prague (Tschechien), Department of Kinesiology, Faculty of Movement and Rehabilitation Sciences der Katholieke Universiteit Leuven (Niederlande), Faculty of Human Movement and Quality of Life Sciences in Sparta der University of Peloponnese (Griechenland) oder Department of Law Universität Pompeu Fabra (Spanien) (im folgenden: Partnerhochschulen) angeboten und durchgeführt wird. Auf § 6 Abs. 4 wird verwiesen. Zur Durchführung des Studiengangs haben die beteiligten Partnerhochschulen ein Kooperationsabkommen abgeschlossen. Für die Durchführung und Fortentwicklung des Studiengangs sind die von den Partnerhochschulen eingesetzten Programmbeauftragten (im Kooperationsabkommen ‚Program Directors‘ genannt) verantwortlich.

(4) Der Masterstudiengang „Sports Ethics and Integrity“ ist ein englischsprachiger Studiengang, der grundsätzlich in englischer Sprache angeboten wird und in dem die entsprechenden Prüfungsleistungen in englischer Sprache zu erbringen sind.

(5) Durch die Masterprüfung soll festgestellt werden, ob die Kandidatin oder der Kandidat die für den Übergang in die Berufspraxis notwendigen Fachkenntnisse auf dem Gebiet der Sportethik und Integrität erworben hat, die Zusammenhänge des Fachgebietes überblickt und die Fähigkeit besitzt, wissenschaftliche Methoden und Kenntnisse im Kontext der Tätigkeiten im internationalen Sport, insbesondere in Sportorganisationen anzuwenden.

(6) Nach erfolgreich absolviertem Studium und bestandener Prüfung verleihen der Fachbereich 02 der Johannes Gutenberg-Universität sowie die dafür berechtigten Stellen der Partnerhochschulengemeinsamen den akademischen Grad „Master of Arts (M. A.)“. Dieser Hochschulgrad darf dem Namen der Absolventin oder des Absolventen beigefügt werden. Auf § 19 wird verwiesen.

§ 2

Zugangsvoraussetzungen und Zulassungsverfahren

(1) Zugangsvoraussetzungen für den Masterstudiengang „Sports Ethics and Integrity“ sind

1. Ein Bachelorabschluss mit mindestens 180 ECTS-Punkten oder ein Abschluss, der sich davon nicht wesentlich unterscheidet. Soweit zum Nachweis eines Bachelorabschlusses gemäß Satz 1 ein Abschlusszeugnis bis zum Ende der Bewerbungsfrist nicht vorliegt, ist eine Bewerbung auf Grundlage einer Übersicht über bereits erbrachte Leistungen möglich; die Einzelheiten werden von der Swansea University festgelegt. Aufgrund der interdisziplinären Ausrichtung des Studiengangs sind Bewerbungen aus allen Fachdisziplinen zulässig. Der Studiengang ist besonders geeignet für Absolventinnen und Absolventen aus den Fachrichtungen Betriebswirtschaft, Management, Disability Studies, Ethik, Politikwissenschaft, Geschichte, Rechtswissenschaft, Philosophie, Sozialwissenschaften (einschließlich Sportwissenschaft) und Bewegungswissenschaften.
2. Der unter 1. genannte Studiengang muss mit einem Upper Second Class Honours (UK Standard 2.1) oder besser abgeschlossen worden sein. Dies entspricht einer Note von 2,0 im deutschen Notensystem.
3. Auf den Nachweis von Deutschkenntnissen wird verzichtet.

4. Englischkenntnisse, nachgewiesen durch den Test IELTS (International English Language Testing System) mit einer Bewertung von mindestens 6.5 oder durch den Abschluss eines englischsprachigen Studiengangs oder durch einen anderen Nachweis von Englischkenntnissen auf diesem Niveau, der von der Universität Swansea als gleichwertig akzeptiert wird.

(2) Weitere Voraussetzung für die Zulassung zum Master-Studiengang „Sports Ethics and Integrity“ ist, dass der Prüfungsanspruch für diesen Studiengang noch nicht verloren ist. Zur diesbezüglichen Überprüfung ist eine entsprechende Erklärung vorzulegen.

(3) Auch bei bestehenden Zugangsvoraussetzungen hängt die Zulassung zum Masterstudiengang „Sports Ethics and Integrity“ vom erfolgreichen Durchlaufen des Zulassungsverfahrens ab. Das mehrstufige Auswahl- und Zulassungsverfahren erfolgt gemäß den Regelungen im Kooperationsabkommen gem. § 1 Abs. 3 Satz 3. Auswahlkriterien bei der Beurteilung der schriftlichen Bewerbungsunterlagen sind:

- a) Vorliegen der Zugangsvoraussetzungen gem. Absatz 1
- b) Akademische Exzellenz
- c) Akademische Erfahrungen mit Bezug zum Fachgebiet des Studiengangs
- d) Berufserfahrung in einem für den Studiengang relevanten Gebiet
- e) Motivation für den Studiengang
- f) Beurteilung durch mindestens zwei Referenzen, davon mindestens eine akademische

Auswahlkriterien bei der Beurteilung der Auswahlgespräche sind:

- a) Gesprächsverhalten der Bewerberin oder des Bewerbers
- b) Kompetenz im Umgang mit offenen Fragestellungen und Problemen

(4) Die Bewerbung für den Studiengang „Sports Ethics and Integrity“ erfolgt über die Swansea University. Bewerberinnen und Bewerber müssen die Bewerbung und erforderlichen Nachweise in der von der Swansea University geforderten Form fristgemäß dort einreichen. Das Zulassungsverfahren und die Einschreibung werden gemäß des Kooperationsabkommens an der Swansea University durchgeführt. Dies gilt auch im Falle einer Bewerbung für ein höheres Fachsemester. Die JGU übernimmt die Entscheidungen über den Studierendenstatus (eingeschrieben, beurlaubt, exmatrikuliert) sowie die für Einschreibung erforderlichen Angaben von der Swansea University. Die notwendigen Daten werden von der Swansea University gemäß § 23 an die JGU transferiert.

(5) Eine Einschreibung und Rückmeldung im Masterstudiengang „Sports Ethics and Integrity“ an der JGU setzt eine entsprechende Einschreibung und Rückmeldung an der Swansea University voraus.

(6) Der Studienbeginn ist nur zum Wintersemester möglich.

§ 3

Umfang und Art der Masterprüfung

(1) Die Masterprüfung besteht aus folgenden Prüfungsleistungen:

1. den studienbegleitenden Modulprüfungen,
2. der schriftlichen Masterarbeit einschließlich einer mündlichen Abschlussprüfung (Verteidigung) .

(2) Die besonderen Belange behinderter Studierender zur Wahrung ihrer Chancengleichheit sind zu berücksichtigen. Macht eine Kandidatin oder ein Kandidat glaubhaft, dass sie oder er wegen länger andauernder oder ständiger körperlicher Behinderung nicht in der Lage ist, die

Prüfungen ganz oder teilweise in der vorgesehenen Form abzulegen, muss die oder der Vorsitzende des Prüfungsausschusses gestatten, die Prüfungsleistung innerhalb einer verlängerten Bearbeitungszeit oder gleichwertige Prüfungsleistungen in anderer Form zu erbringen. Dazu kann die Vorlage eines ärztlichen oder amtsärztlichen Attestes verlangt werden. Entsprechendes gilt für Studienleistungen.

(3) Studien- und Prüfungsleistungen darf nur erbringen, wer ordnungsgemäß an der Johannes Gutenberg-Universität im Masterstudiengang „Sports Ethics and Integrity“ eingeschrieben und nicht beurlaubt ist sowie seinen Prüfungsanspruch nicht verloren hat. § 2 Abs. 7 der Einschreibeordnung der Johannes Gutenberg-Universität Mainz bleibt davon unberührt.

§ 4

Regelstudienzeit, Fristen

(1) Die Regelstudienzeit einschließlich der Zeit für die Anfertigung der Masterarbeit und die abschließende Masterprüfung beträgt zwei Jahre (4 Semester). Im Rahmen des Masterstudiengangs sind insgesamt mindestens 120 Leistungspunkte (gemäß § 6 Absatz 1) zu erreichen.

(2) Der Studiengang muss aufgrund der prüfungsrechtlichen Regelungen an der Swansea University innerhalb von 36 Monaten nach der erstmaligen Einschreibung abgeschlossen werden; auf Absatz 3 und § 2 Abs. 4 wird verwiesen.

(3) Bei der Ermittlung der Studienzeiten, die für die Einhaltung der in Absatz 1 und 2 genannten sowie weiterer im Rahmen dieser Prüfungsordnung vorgeschriebenen Fristen maßgeblich sind, werden Verlängerungen und Unterbrechungen von Studienzeiten nicht berücksichtigt, soweit sie

1. durch die Mitwirkung in gesetzlich oder satzungsmäßig vorgesehenen Gremien einer Hochschule, einer Studierendenschaft oder eines Studierendenwerks,
2. durch Krankheit, eine Behinderung oder andere von der oder dem Studierenden nicht zu vertretende Gründe oder
3. durch Schwangerschaft oder Erziehung eines Kindes (in diesen Fällen ist mindestens die Inanspruchnahme der gesetzlichen Mutterschutzfristen und der Fristen der Elternzeit nach dem Bundeselterngeld- und Elternzeitgesetz zu ermöglichen) oder
4. durch die Betreuung einer oder eines pflegebedürftigen Angehörigen

bedingt waren. Die Pflicht zum Erbringen der Nachweise nach Satz 1 obliegt den Studierenden.

Die Partnerhochschulen können gemäß ihrer Prüfungsregelungen weitere Gründe für die Verlängerung von Fristen vorsehen.

§ 5

Modularisierter Studienaufbau, Leistungspunktesystem, Studienleistungen

(1) Die Lehrveranstaltungen und Praktika des Masterstudiengangs werden im Rahmen von Modulen angeboten. „Modul“ bezeichnet thematisch und zeitlich aufeinander abgestimmte, in sich abgeschlossene Lehreinheiten. Module werden in der Regel mit einer Modulprüfung gemäß § 11 abgeschlossen.

(2) Jedes Modul ist mit Leistungspunkten (= LP) versehen, die dem ungefähren Zeitaufwand entsprechen, der in der Regel durch die Studierende oder den Studierenden für den Besuch

aller verpflichtenden Lehrveranstaltungen des Moduls, die Vor- und Nachbereitung des Lehrstoffes, den ggf. erforderlichen Erwerb von Leistungsnachweisen, die Prüfungsvorbereitung und die Ablegung der Modulprüfung erforderlich ist. Entsprechendes gilt für die Masterarbeit. Die Vergabe der Leistungspunkte erfolgt jeweils nach erfolgreichem Abschluss des Moduls gem. Absatz 1 einschließlich sämtlicher im Rahmen des Moduls zu erbringender Studienleistungen gem. Absatz 4 beziehungsweise nach erfolgreichem Abschluss der Masterarbeit. Die Maßstäbe für die Zuordnung von Leistungspunkten entsprechen dem European Credit Transfer and Accumulation System (ECTS).

(3) Voraussetzung für die Vergabe von Leistungspunkten für Module ist grundsätzlich der erfolgreiche Abschluss der Modulprüfung gemäß § 11. Den Studierenden wird dringend empfohlen, an allen Lehrveranstaltungen teilzunehmen, die im Studiengang vorgesehen sind..

(4) Der ordnungsgemäße Abschluss eines Moduls kann, soweit dies im jeweiligen Anhang geregelt ist, über das Bestehen der Modulprüfung hinaus vom Erbringen von Studienleistungen abhängig gemacht werden. Studienleistungen dienen vornehmlich der individuellen Leistungskontrolle; ihre Benotung geht nicht in die Modulnote ein. Eine Studienleistung ist erbracht, wenn bei der Leistungsüberprüfung eine mindestens als „bestanden“ oder mit „ausreichend“ (4,0) bewertete Leistung entsprechend § 16 Absatz 1 erzielt wurde. Solche Leistungsüberprüfungen können mehrere Teile umfassen und bestehen vor allem aus Klausuren, mündlichen Prüfungen, Referaten, Bearbeitung von Fallstudien und Hausarbeiten. Näheres regelt der Anhang. Sofern im Anhang mehrere alternative Formen der Leistungsüberprüfung vorgesehen sind, gibt die Veranstaltungsleiterin oder der Veranstaltungsleiter die jeweilige Art und Dauer der Leistungsüberprüfung spätestens zu Beginn der Vorlesungszeit bekannt. Bei benoteten Studienleistungen erfolgt die Bewertung gemäß § 16.

(5) Für die Teilnahme an Lehrveranstaltungen ist in der Regel eine fristgerechte und verbindliche Anmeldung erforderlich. Die oder der Vorsitzende des Prüfungsausschusses setzt in Absprache mit der Veranstaltungsleiterin oder dem Veranstaltungsleiter die jeweiligen Anmeldetermine und -modalitäten fest.

(6) Die Wiederholung einer Lehrveranstaltung, in der bereits eine Studienleistung erbracht wurde, mit dem Ziel des Erwerbs weiterer Leistungspunkte oder der Verbesserung der erzielten Note ist ausgeschlossen.

(7) Die Ergänzungsprüfung gemäß § 17 Abs. 2 für nicht bestandene Studien- oder Prüfungsleistungen muss zum nächstmöglichen Termin abgelegt werden. Die Ergänzungsprüfung kann nur ein Mal abgelegt werden. Die Wiederholung einer Studien- oder Prüfungsleistung mit dem Ziel des Erwerbs weiterer Leistungspunkte oder der Verbesserung der erzielten Note ist ausgeschlossen.

(8) Leistungspunkte für einzelne Lehrveranstaltungen werden nur auf schriftlichen Antrag und nur zu Zwecken des Transfers bescheinigt. Werden in begründeten Einzelfällen Einzelnachweise für eine erbrachte Studienleistung benötigt, wird ein Studiennachweis ausgestellt. Der Studiennachweis enthält mindestens den Namen der oder des teilnehmenden Studierenden, die genaue Bezeichnung der Lehrveranstaltung und des Moduls, die Angabe des Semesters, in dem die Lehrveranstaltung durchgeführt wurde, die Zahl der Leistungspunkte und im Falle einer Studienleistung auch die Art und das Ergebnis der Leistungsüberprüfung.

§ 6

Studienumfang, Module, Studienverlauf, Lehrsprache

(1) Zum erfolgreichen Abschluss des Studiengangs müssen insgesamt mindestens 120 Leistungspunkte (LP) nachgewiesen werden, davon entfallen:

- | | |
|---|--|
| 1. auf die Pflichtmodule | 90 LP, |
| 2. auf die Wahlpflichtmodule | 0 LP, |
| 3. auf die Masterarbeit einschließlich Vorbereitung | |
| sowie deren mündliche Verteidigung | 30 LP. Davon entfallen 6 LP auf die Vorbereitung der Masterarbeit. |

Den Studierenden wird das Absolvieren eines Praktikums dringend empfohlen.

(2) Die den jeweiligen Modulen zugehörigen Pflichtveranstaltungen sind im Anhang aufgeführt. Der Fachbereich sowie die kooperierenden Einrichtungen und Hochschulen stellen das für jedes Modul erforderliche Lehrangebot sicher.

(3) Lehrveranstaltungen oder Module, die bereits in identischer Form in einem dem Masterstudiengang „Sports Ethics and Integrity“ zugrundeliegenden Bachelorstudiengang absolviert wurden, können im Masterstudiengang nicht belegt werden. Eine erneute Anerkennung der Studien- und Prüfungsleistungen ist ausgeschlossen. Hiervon ausgenommen sind Leistungen, die zusätzlich zu den für den Bachelorabschluss erforderlichen Studien- und Prüfungsleistungen erbracht wurden.

(4) Die Module des ersten Semesters werden an der Swansea University absolviert. Im zweiten Semester wechseln die Studierenden an die Charles University Prague bzw. alternierend (jedes 2. Jahr) an die Katholieke Universiteit Leuven und nehmen an einem Standort an allen für das zweite Semester im Studienverlauf vorgesehenen Lehrveranstaltungen der beiden Universitäten teil. Das zweite Fachsemester endet mit einer Summer School an der University of Peloponnese am Campus in Olympia. Die Lehrveranstaltungen des dritten Semesters werden an der Johannes Gutenberg-Universität Mainz bzw. alternierend (jedes 2. Jahr) an der Universitat Pompeu Fabra Barcelona absolviert; die Studierenden nehmen an einem Standort an allen für das dritte Semester im Studienverlauf vorgesehenen Lehrveranstaltungen der beiden Universitäten teil. Für das vierte Semester wählen die Studierenden die Partnerhochschule, an der sie ihre Masterarbeit verfassen. Das vierte Semester endet mit den Lehrveranstaltungen an der University of Peloponnese am Campus in Olympia und der zweiteiligen mündlichen Verteidigung der Masterarbeit. Die Einzelheiten sind im Anhang geregelt.

(5) Der Studiengang findet in englischer Sprache statt; dies gilt auch für die Studienleistungen und Prüfungen.

§ 7

Prüfungsausschuss

(1) Für die Organisation der Prüfungen und die durch diese Ordnung festgelegten Aufgaben setzt der Fachbereichsrat einen Prüfungsausschuss ein. Der Prüfungsausschuss kann in seinen administrativen Tätigkeiten durch eine Prüfungsverwaltung unterstützt werden.

(2) Dem Prüfungsausschuss gehören vier Mitglieder aus der Gruppe der Hochschullehrerinnen und Hochschullehrer sowie je ein Mitglied aus der Gruppe der Studierenden, aus der Gruppe der akademischen Mitarbeiterinnen und Mitarbeiter und aus der Gruppe der nicht-wissenschaftlichen Mitarbeiterinnen und Mitarbeiter an. Die oder der Vorsitzende sowie deren

oder dessen Stellvertreterin oder Stellvertreter müssen Hochschullehrerinnen oder Hochschullehrer sein. Der Prüfungsausschuss entscheidet mit einfacher Stimmenmehrheit der anwesenden Mitglieder; bei Stimmengleichheit gibt die Stimme der oder des Vorsitzenden den Ausschlag. Bei Abstimmungen über Prüfungsleistungen ist § 25 Abs. 5 HochSchG anzuwenden. Die Amtszeit des studentischen Mitglieds beträgt ein Jahr, die der übrigen Mitglieder drei Jahre. Die Wiederwahl eines Mitglieds ist möglich. Scheidet ein Mitglied vorzeitig aus, wird eine Nachfolgerin oder ein Nachfolger für die restliche Amtszeit gewählt.

(3) Soweit nichts anderes bestimmt ist, ist der Prüfungsausschuss für alle Entscheidungen zuständig, die aufgrund dieser Ordnung zu treffen sind; er kann die Erledigung von Aufgaben an die Vorsitzende oder den Vorsitzenden delegieren. Der Prüfungsausschuss achtet darauf, dass die Bestimmungen dieser Ordnung eingehalten werden. Er berichtet regelmäßig dem Fachbereich über die Entwicklung der Studien- und der Prüfungszeiten einschließlich der tatsächlichen Bearbeitungszeiten für die Masterarbeit sowie über die Verteilung der Modulnoten und der Gesamtnoten; der Bericht ist in geeigneter Weise durch die Hochschule offen zu legen. Der Prüfungsausschuss gibt darüber hinaus dem zuständigen Fachausschuss für Studium und Lehre und dem Fachbereich sowie der oder dem Programmbeauftragten gem. § 1 Abs. 3 Satz 4 Anregungen zur Reform des Studienplans und der Prüfungsordnung.

(4) Der Prüfungsausschuss hat im Zusammenwirken mit dem Fachbereich sicherzustellen, dass die Studien- und Prüfungsleistungen in den in dieser Ordnung festgesetzten Zeiträumen erbracht werden können. Zu diesem Zweck soll die Kandidatin oder der Kandidat rechtzeitig sowohl über Art und Zahl der im Rahmen eines Moduls zu erbringenden Studien- und Prüfungsleistungen als auch über die Termine, zu denen sie zu erbringen sind, informiert werden. Den Kandidatinnen und Kandidaten sind für jede Studien- und Prüfungsleistung rechtzeitig auch die jeweiligen Termine für die Ergänzungsprüfung bekannt zu geben.

(5) Die Mitglieder des Prüfungsausschusses haben das Recht, allen Leistungsüberprüfungen und Modulprüfungen beizuwohnen. Dieses Recht erstreckt sich nicht auf die Beratung und die Bekanntgabe der Note.

(6) Der Prüfungsausschuss ist dazu berechtigt, wissenschaftliche Arbeiten auch mit Hilfe elektronischer Mittel auf Täuschungen und Täuschungsversuche zu überprüfen. Zu diesem Zweck kann er von der Verfasserin oder dem Verfasser die Vorlage einer geeigneten elektronischen Fassung der Arbeit innerhalb einer angemessenen Frist verlangen. Wird dieser Aufforderung nicht nachgekommen, kann die Arbeit als nicht bestanden bewertet werden.

(7) Die Sitzungen des Prüfungsausschusses sind nicht öffentlich. Die Mitglieder des Prüfungsausschusses unterliegen der Amtsverschwiegenheit. Sofern sie nicht im öffentlichen Dienst stehen, sind sie durch die Vorsitzende oder den Vorsitzenden zur Verschwiegenheit zu verpflichten.

(8) Belastende Entscheidungen des Prüfungsausschusses sind der oder dem betroffenen Studierenden unverzüglich schriftlich mitzuteilen. Der Bescheid ist mit einer Rechtsbehelfsbelehrung zu versehen.

(9) Vor Entscheidungen des Prüfungsausschusses zum Masterstudiengang „Sports Ethics and Integrity“ ist der oder dem Programmbeauftragten Gelegenheit zur Stellungnahme zu geben.

(10) Der Prüfungsausschuss kann im Benehmen mit einer Partnerhochschule administrative Aufgaben bei der Durchführung von Prüfungen an die Partnerhochschule delegieren. Der Prüfungsausschuss informiert die zuständige Stelle an der Swansea University über alle Prüfungsergebnisse; auf § 23 Abs. 2 wird verwiesen.

§ 8

Prüferinnen und Prüfer, Beisitzerinnen und Beisitzer

(1) Die Masterprüfung einschließlich der Modulprüfungen wird von Prüferinnen oder Prüfern durchgeführt. Der Prüfungsausschuss bestellt die Prüferinnen und Prüfer. Er kann die Bestellung der oder dem Vorsitzenden übertragen.

(2) Prüferinnen oder Prüfer sind Hochschullehrerinnen und Hochschullehrer, Habilitierte, wissenschaftliche Mitarbeiterinnen und Mitarbeiter mit Aufgaben gemäß § 56 Abs. 1 Satz 2 HochSchG, Lehrbeauftragte gemäß § 63 HochSchG sowie Lehrkräfte für besondere Aufgaben gemäß § 58 HochSchG. Die Mitwirkungsrechte von Hochschullehrerinnen und Hochschullehrern werden durch Emeritierung und Pensionierung nicht berührt. Honorarprofessorinnen und Honorarprofessoren sowie in der beruflichen Praxis erfahrene Personen gemäß § 25 Abs. 4 Satz 2 HochSchG können durch Beschluss des zuständigen Prüfungsausschusses auf Vorschlag des zuständigen Fachbereichsrats zu Prüferinnen oder Prüfern bestellt werden. Als Prüferinnen oder Prüfer für eine Fachprüfung kann nur benannt werden, wer in dem Fach, in dem die Prüfung abgelegt wird, eine Lehrtätigkeit an einer Hochschule ausübt oder in den zurückliegenden vier Semestern ausgeübt hat oder über nachgewiesene einschlägige berufspraktische Erfahrungen verfügt.

Werden Teile der Masterprüfung an einer Partnerhochschule erbracht, sind Prüferinnen und Prüfer die dort Prüfungsberechtigten. Auf § 1 Abs. 1 Satz 2 wird verwiesen.

(3) Die oder der Vorsitzende des Prüfungsausschusses sorgt dafür, dass den Kandidatinnen oder Kandidaten die Namen der Prüferinnen oder Prüfer rechtzeitig, in der Regel mindestens 4 Wochen vor dem Prüfungstermin, bekannt gegeben werden. Die Kandidatin oder der Kandidat kann eine Prüferin oder einen Prüfer vorschlagen. Der Vorschlag begründet keinen Anspruch. Ist eine Prüferin oder ein Prüfer aus der Universität ausgeschieden und bietet sie oder er noch die Prüfung zu einem Modul, aber nicht mehr Lehrveranstaltungen zu dem Modul an, so kann die oder der Studierende diese Prüferin oder diesen Prüfer für die Abnahme einer Ergänzungsprüfung zu dem Modul vorschlagen oder die Prüferin oder den Prüfer, die oder der sowohl Lehrveranstaltungen als auch die Prüfung zu dem Modul anbietet.

(4) Die Fachprüferinnen und Fachprüfer bestellen die Beisitzerinnen oder Beisitzer. Die Beisitzerin oder der Beisitzer müssen mindestens die durch die Prüfung festzustellende oder eine gleichwertige Qualifikation besitzen. Sie führen die Niederschrift bei mündlichen und praktischen Prüfungen und können mit der Vorkorrektur schriftlicher Prüfungsleistungen beauftragt werden. Sie sind berechtigt, Kandidatinnen oder Kandidaten bei Störungen während einer Prüfung von der Fortsetzung der Prüfung auszuschließen.

(5) Für die Prüferinnen und Prüfer und Beisitzerinnen oder Beisitzer gilt § 7 Abs. 7 Satz 2 und 3 entsprechend.

(6) Es können auch die Prüfungsberechtigten der Partnerhochschulen zu Prüferinnen oder Prüfern sowie Beisitzerinnen oder Beisitzern bestellt werden. Dabei gelten die Absätze 2, 3, 4 und 5 entsprechend.

§ 9

Übernahme von Studienleistungen und Prüfungsleistungen sowie Anerkennung von Studienleistungen und Prüfungsleistungen; Anrechnung von außerhalb der Hochschule erworbenen Qualifikationen

(1) Studienleistungen und Prüfungsleistungen werden ohne Überprüfung übernommen, wenn sie an einer der Partnerhochschulen gem. § 1 Abs. 3 im gleichen Studiengang erbracht wurden. Für diese Leistungen gilt die Notenkonvertierungstabelle in Anhang 2.

(2) Für die Anerkennung von Studien- und Prüfungsleistungen, die in anderen Studiengängen erworben wurden sowie für die Anrechnung von außerhalb der Hochschule erworbene Qualifikationen gelten die Regelungen der Teil-Rahmenprüfungsordnung der Johannes Gutenberg-Universität Mainz für die Anerkennung von Studien- und Prüfungsleistungen sowie für die Anrechnung von außerhalb der Hochschule erworbene Qualifikationen (Anerkennungssatzung) in der aktuellen Fassung.

II. Prüfung

§ 10

Meldung und Zulassung zur Masterprüfung

(1) Der Antrag auf Zulassung zur Masterprüfung gilt mit der Anmeldung zur ersten Modulprüfung im Masterstudiengang „Sports Ethics and Integrity“ als gestellt.

(2) Sofern nicht bereits mit dem Antrag auf Zulassung zur Masterprüfung erfolgt, sind der Anmeldung zur ersten Modulprüfung, die im Rahmen des Masterstudiengang „Sports Ethics and Integrity“ an der JGU durchgeführt wird, beizufügen:

1. eine Erklärung darüber, ob die Kandidatin oder der Kandidat bereits eine Masterprüfung in einem Masterstudiengang „Sports Ethics and Integrity“ an einer Hochschule in Deutschland endgültig nicht bestanden hat oder ob sie oder er sich in einem nicht abgeschlossenen Prüfungsverfahren an einer Hochschule in Deutschland oder im Ausland befindet,
2. eine Erklärung darüber, ob und ggf. wie oft die Kandidatin oder der Kandidat bereits Prüfungsleistungen und prüfungsrelevante Studienleistungen im Masterstudiengang „Sports Ethics and Integrity“ oder in denselben Fächern oder Modulen eines anderen Studienganges an einer Hochschule in Deutschland oder im Ausland nicht bestanden hat.

In der Erklärung gemäß Nummer 2 hat die Kandidatin oder der Kandidat zu versichern, dass sie oder er im Falle eines gleichzeitigen Studiums in einem anderen Studiengang dem Prüfungsausschuss den Beginn und Abschluss des Prüfungsverfahrens sowie das Nichtbestehen von Prüfungen und Leistungsüberprüfungen in dem anderen Studiengang unverzüglich schriftlich mitteilen wird.

(3) Die Zulassung zu einer Modulprüfung oder zur Masterarbeit wird abgelehnt, wenn

1. der Antrag auf Zulassung nicht fristgemäß vorgelegt wurde oder
2. die Unterlagen gemäß Absatz 2 unvollständig sind oder
3. die Kandidatin oder der Kandidat nicht im Masterstudiengang „Sports Ethics and Integrity“ an der Johannes Gutenberg-Universität Mainz eingeschrieben ist oder

4. die Kandidatin oder der Kandidat eine Masterprüfung in demselben Studiengang an einer Hochschule in Deutschland oder im Ausland endgültig nicht bestanden hat oder
5. die Kandidatin oder der Kandidat wegen der Berücksichtigung von Fehlversuchen gemäß § 17 Abs. 3 keine Möglichkeit mehr zur Erbringung von Prüfungsleistungen hat, die für das Bestehen der Modulprüfung oder der Masterarbeit erforderlich sind.

(4) Wird die Kandidatin oder der Kandidat zur Masterprüfung nicht zugelassen, ist ihr oder ihm diese Entscheidung unter Angabe der Gründe schriftlich mitzuteilen. Dem Bescheid ist eine Rechtsbehelfsbelehrung beizufügen.

§ 11

Modulprüfungen

(1) Die Modulprüfungen werden studienbegleitend erbracht; sie schließen das jeweilige Modul ab. Durch die Modulprüfung soll die Kandidatin oder der Kandidat nachweisen, dass sie oder er die Inhalte und Methoden des Moduls in den wesentlichen Zusammenhängen beherrscht und die erworbenen Kenntnisse und Fähigkeiten anwenden kann. Gegenstand der Modulprüfungen sind grundsätzlich die Inhalte der Lehrveranstaltungen des jeweiligen Moduls. Es gilt das Prinzip exemplarischen Prüfens.

(2) Sofern Studienleistungen gemäß Anhang in einem Modul zu erbringen sind, ist deren Bestehen Voraussetzung für die Zulassung zur Modulprüfung. Eine Zulassung unter Vorbehalt gemäß Absatz 5 bleibt davon unberührt. Für Modulteilprüfungen gelten die Bestimmungen gemäß Abs. 3 bis 5 und §§ 12 bis 13 entsprechend. Die Bewertung der Prüfungsleistungen und die Bildung der Modulnote der gemäß dem Anhang vorgeschriebenen Module erfolgt gemäß § 16.

(3) Die Modulprüfungen finden in mündlicher oder schriftlicher Form gemäß den §§ 12 bis 13 statt. Andere als die in den §§ 12 bis 13 genannten Prüfungsarten sind nach Maßgabe des Anhangs zulässig, die Bestimmungen der §§ 12 bis 13 sind entsprechend anzuwenden. Die Art und Dauer der Modulprüfungen der einzelnen Module sind im Anhang geregelt.

(4) Für die Teilnahme an Modulprüfungen, ist eine fristgerechte und verbindliche Anmeldung bei der oder dem Vorsitzenden des Prüfungsausschusses erforderlich. Die Anmeldung zu Modulprüfungen soll in dem Semester erfolgen, in dem die letzte Studienleistung des jeweiligen Moduls erbracht wird. § 10 Abs. 3 gilt entsprechend. Die oder der Vorsitzende des Prüfungsausschusses setzt in Absprache mit den Prüferinnen oder Prüfern gemäß § 8 die jeweiligen Prüfungs- und Anmeldetermine fest. Die Prüfungs- und Anmeldetermine werden zu Beginn des Semesters bekannt gemacht. Nach Ablauf der Anmeldefrist ist ein Rücktritt nur noch in begründeten Einzelfällen möglich, insbesondere bei nachgewiesener Erkrankung, nachzuweisendem Fachwechsel, nachzuweisender Exmatrikulation oder nachzuweisendem Hochschulwechsel.

(5) Die Modulprüfung ist erst dann bestanden, wenn sämtliche Studienleistungen sowie die Modulprüfung erfolgreich bestanden sind. Über Ausnahmen entscheidet der Prüfungsausschuss.

§ 12

Mündliche Modulprüfungen

(1) Mündliche Prüfungen werden vor mindestens zwei Prüferinnen oder Prüfern (Kolegialprüfung) oder vor einer Prüferin oder einem Prüfer in Gegenwart einer sachkundigen

Beisitzerin oder eines sachkundigen Beisitzers gemäß § 8 Abs. 4 abgelegt; die Prüferin oder der Prüfer hört die anderen Mitwirkenden vor der Festsetzung der Note. Referatsähnliche mündliche Prüfungen wie z.B. die Präsentation einer Fallstudie werden in der Regel nur vor einer Prüferin oder einem Prüfer abgelegt.

(2) Die mündliche Prüfung kann als Einzel- oder Gruppenprüfung (max. vier Kandidatinnen oder Kandidaten) durchgeführt werden und dauert nach näherer Regelung im Anhang mindestens 15, höchstens 45 Minuten pro Kandidatin oder Kandidat. In begründeten Fällen können im Anhang auch abweichende Zeiten festgelegt werden. Ergibt sich aus den Prüfungsfragen die Notwendigkeit, graphische oder rechnerische Darstellungen einzubeziehen, so sind diese Teil der mündlichen Prüfung. Das Ergebnis der Prüfung ist der Kandidatin oder dem Kandidaten jeweils im Anschluss an die mündliche Prüfung bekannt zu geben. Bei Nichtbestehen sind der Kandidatin oder dem Kandidaten die Gründe zu eröffnen.

(3) Über den Verlauf jeder mündlichen Prüfung ist eine Niederschrift anzufertigen. In der Niederschrift sind die Namen der Prüferinnen oder Prüfer, der Kandidatin oder des Kandidaten sowie gegebenenfalls der Beisitzerinnen oder der Beisitzer, und der oder des Protokollführenden aufzunehmen. Desweiteren sind Beginn und Ende der mündlichen Prüfung, die wesentlichen Gegenstände der mündlichen Prüfung, die Prüfungsleistungen und die erteilten Noten aufzunehmen. Die Niederschrift darf nicht in elektronischer Form abgefasst werden. Sie ist unverzüglich nach Abschluss der Prüfung dem zuständigen Prüfungsamt zuzuleiten.

(4) Bei mündlichen Prüfungen können Studierende und Lehrende des Studiengangs als Zuhörerinnen oder Zuhörer anwesend sein, sofern sich keine der Kandidatinnen oder der Kandidaten bei der Meldung zur Prüfung dagegen ausspricht. Die Öffentlichkeit der Prüfung erstreckt sich nicht auf die Beratung und Bekanntgabe des Prüfungsergebnisses.

(5) Auf Antrag der Kandidatin oder des Kandidaten kann die zentrale Gleichstellungsbeauftragte oder die Gleichstellungsbeauftragte des Fachbereichs an mündlichen Prüfungen teilnehmen.

§ 13

Schriftliche Modulprüfungen

(1) Unter einer schriftlichen Prüfung in Form einer Klausur ist die schriftliche Bearbeitung einer oder mehrerer von der Prüferin oder dem Prüfer gestellten Aufgaben zu verstehen, die mit den geläufigen Methoden des Faches, in begrenzter Zeit, mit in der Regel begrenzten Hilfsmitteln und unter Aufsicht zu erfolgen hat. Die Bearbeitungszeit beträgt nach näherer Regelung im Anhang mindestens 1 Stunde und höchstens 2 Stunden. In begründeten Fällen können im Anhang auch abweichende Zeiten festgelegt werden. Klausuren können in multimedial gestützter Form durchgeführt werden, sofern die Voraussetzungen hierfür gemäß Absatz 5 gegeben sind. Klausuren werden in der Regel vor der Bewertung anonymisiert.

(2) Unter einer schriftlichen Prüfung in Form einer Hausarbeit oder eines Essays ist die schriftliche Bearbeitung eines von der Prüferin oder dem Prüfer gestellten Themas mit den geläufigen Methoden des Faches in begrenzter Zeit zu verstehen. Sie muss Bestandteil eines Moduls sein. Das Thema sollte so gewählt werden, dass der zeitliche Gesamtaufwand für die Bearbeitung des Themas einer studentischen Arbeitsbelastung (im Sinne von § 5 Abs. 2 Satz 1) von insgesamt vier Wochen (Vollzeit) entspricht, begründete Ausnahmen davon können im Anhang geregelt werden. Der Prüfungsausschuss kann Fristen für die Abgabe der Hausarbeiten oder des Essays festlegen. Eine schriftliche Prüfung kann mit Zustimmung des Prüfers auch als Gruppenprüfung durchgeführt werden; § 14 Abs. 8 gilt entsprechend. Bei

einer Gruppenarbeit sind die eigenständig sowie gegebenenfalls die gemeinsam verfassten Teile der Arbeit eindeutig zu benennen.

(3) Schriftliche Prüfungsleistungen werden in der Regel von einer Prüferin oder einem Prüfer bewertet. § 16 Abs. 2 gilt entsprechend. Das Bewertungsverfahren soll vier Wochen nicht überschreiten. Findet die Ergänzungsprüfung gemäß § 17 Abs. 2 im selben Prüfungszeitraum statt, sind die Prüfungsergebnisse spätestens zwei Wochen, andernfalls vier Wochen, vor dem Prüfungstermin bekannt zu geben.

(4) Multimedial gestützte Prüfungsleistungen („e-Klausuren“) sind zulässig, sofern sie dazu geeignet sind, den Nachweis gemäß § 11 Abs. 1 Satz 2 zu erbringen oder hierzu beizutragen; erforderlichenfalls können sie durch andere Prüfungsformen ergänzt werden. Multimedial gestützte Prüfungsaufgaben werden in der Regel von zwei Prüferinnen oder Prüfern erarbeitet. Sie bestehen insbesondere in Freitextaufgaben, Lückentexten, Zuordnungsaufgaben. Multiple-Choice-Fragen sind unter den Voraussetzungen gemäß Absatz 6 zulässig. Vor der Durchführung multimedial gestützter Prüfungsleistungen ist sicherzustellen, dass die elektronischen Daten eindeutig identifiziert sowie unverwechselbar und dauerhaft den Kandidatinnen und Kandidaten zugeordnet werden können. Die Prüfung ist in Anwesenheit einer fachlich sachkundigen Person (Protokollführerin oder -führer) durchzuführen. Über den Prüfungsverlauf ist eine Niederschrift anzufertigen, in die mindestens die Namen der Protokollführerin oder des Protokollführers sowie der Prüfungskandidatinnen und -kandidaten, Beginn und Ende der Prüfung sowie eventuelle besondere Vorkommnisse aufzunehmen sind. Den Kandidatinnen und Kandidaten ist gemäß den Bestimmungen des § 22 Möglichkeit der Einsichtnahme in die multimedial gestützte Prüfung sowie das von ihnen erzielte Ergebnis zu gewähren. Die Aufgabenstellung einschließlich einer Musterlösung, das Bewertungsschema, die einzelnen Prüfungsergebnisse sowie die Niederschrift sind gemäß den gesetzlichen Bestimmungen zu archivieren.

(5) Eine Prüfung im Antwort-Wahl-Verfahren („Multiple-Choice-Prüfung“) liegt dann vor, wenn die Bestehensgrenze ausschließlich durch Markieren der richtigen oder der falschen Antworten erreicht werden kann. Hierbei wird die Bestehensgrenze von der Prüferin oder dem Prüfer, je nach Schwierigkeitsgrad der Klausur, zwischen 50 und 60 Prozent festgelegt. Prüfungen im Antwort-Wahl-Verfahren sind nur zulässig, wenn sie dazu geeignet sind, den Nachweis über das Erreichen des Prüfungsziels gemäß § 11 Abs. 1 Satz 2 zu erbringen. Eine Prüfung im Antwort-Wahl-Verfahren ist von zwei Prüferinnen oder Prüfern vorzubereiten. Die Prüferinnen und Prüfer wählen den Prüfungsstoff aus, formulieren die Fragen, legen die Antwortmöglichkeiten und die Gewichtung der Fragen fest. Hierbei ist sicherzustellen, dass das Verhältnis der zu erzielenden Punkte in den einzelnen Fragen zur erreichbaren Gesamtpunktzahl dem jeweiligen Schwierigkeitsgrad entspricht. Sie erstellen das Bewertungsschema und wenden es im Anschluss an die Prüfung an. Die Prüfungsfragen müssen zweifelsfrei verstehbar, eindeutig beantwortbar und dazu geeignet sein, den zu überprüfenden Kenntnis- und Wissenstand der Kandidatinnen und Kandidaten eindeutig festzustellen. Die Voraussetzungen für das Bestehen der Prüfung sind vorab festzulegen. Vor der erstmaligen Durchführung einer Prüfung im Antwort-Wahl-Verfahren ist dem zuständigen Prüfungsausschuss von den Prüferinnen und Prüfern eine Beschreibung der Prüfung vorzulegen, aus der sich die Eignung gemäß Satz 2 ergibt. Ferner sind für jede Prüfung

die ausgewählten Fragen,

die Musterlösung und

das Bewertungsschema

beim zuständigen Prüfungsausschuss zu hinterlegen. Die Prüfung ist bestanden, wenn die Kandidatin oder der Kandidat mindestens die für das Bestehen der Prüfung erforderliche

Mindestprozentzahl der insgesamt erreichbaren Punkte erzielt. Diese Mindestprozentzahl ist konstant gleich der Bestehensgrenze, falls die durchschnittliche Prüfungsleistung aller Prüfungsteilnehmerinnen und Prüfungsteilnehmer (in Prozent) den Wert der Bestehensgrenze nicht unterschreitet. Falls die durchschnittliche Prüfungsleistung diesen Wert jedoch unterschreitet, wird die erforderliche Mindestprozentzahl festgelegt als Summe des klausurspezifischen Bonus und der mit dem klausurspezifischen Faktor multiplizierten durchschnittlichen prozentualen Prüfungsleistung aller Prüfungsteilnehmerinnen und -teilnehmer.

Der klausurspezifische Bonus ist das statistisch zu erwartende Prüfungsergebnis (in Prozent), wenn die Multiple-Choice-Fragen der Prüfung von der Kandidatin oder dem Kandidaten bei optimaler Strategie rein zufällig ausgefüllt werden. Der klausurspezifische Faktor ist gleich der Differenz von Eins und dem Verhältnis des klausurspezifischen Bonus zur Bestehensgrenze. Wurde die für das Bestehen der Prüfung erforderliche Mindestpunktzahl erreicht, so lautet die Note

„sehr gut“,	wenn mindestens 75 Prozent,
„gut“,	wenn mindestens 50 aber weniger als 75 Prozent,
„befriedigend“,	wenn mindestens 25 aber weniger als 50 Prozent,
„ausreichend“,	wenn keine oder weniger als 25 Prozent

der über die Mindestpunktzahl hinausgehenden Punkte erreicht worden sind. Es wird empfohlen, Prüfungen im Antwort-Wahl-Verfahren nur dann durchzuführen, wenn die Anzahl der Prüfungsteilnehmerinnen und Prüfungsteilnehmer sowie die Anzahl der Prüfungsfragen 30 nicht unterschreitet, und sie so zu gestalten, dass der klausurspezifische Bonus den Wert 20 Prozent nicht überschreitet.

§ 14 Masterarbeit (Thesis)

(1) Die Masterarbeit ist eine Prüfungsarbeit, die zeigen soll, dass die Kandidatin oder der Kandidat dazu in der Lage ist, ein Problem aus dem Gegenstandsbereich des Masterstudiengangs mit den erforderlichen Methoden in dem festgelegten Zeitraum zu bearbeiten. Die Betreuerin oder der Betreuer der Arbeit hat die Pflicht, die Kandidatin oder den Kandidaten bei der Anfertigung der Masterarbeit anzuleiten und sich regelmäßig über den Fortgang der Arbeit zu informieren.

(2) Die Studierenden wählen die Betreuerin oder den Betreuer der Masterarbeit aus dem Kreis der Prüferinnen und Prüfer aller Partnerhochschulen im Studiengang „Sports Ethics and Integrity“ gem. § 1 Abs. 3 Satz 1; auf § 6 Abs. 4 Satz 4 wird verwiesen. Die Betreuung der Masterarbeit von Kandidaten und Kandidatinnen an der Johannes Gutenberg-Universität Mainz wird von einer Person aus dem Kreis der Prüfungsberechtigten gemäß § 8 Abs. 2 übernommen. Soll die Masterarbeit in einer nicht dem zuständigen Fachbereich angehörenden Einrichtung angefertigt werden, bedarf es hierzu der Zustimmung der oder des Vorsitzenden des Prüfungsausschusses.

(3) Das vorläufige Thema der Masterarbeit ist mit der Betreuerin oder dem Betreuer zu vereinbaren und dieses mit einer Bestätigung der Betreuerin oder des Betreuers dem Prüfungsausschuss bei der Meldung zur Masterarbeit gemäß Absatz 4 vorzulegen.

(4) Die Meldung zur Masterarbeit erfolgt in der Regel nach dem Ende des zweiten Fachsemesters nach der Summer School (Modul SRE 704).

(5) Die Bearbeitungszeit der Masterarbeit einschließlich der Vorbereitung gemäß Modul 710 beträgt 6 Monate. In besonderen Fällen kann auf schriftlichen Antrag der Kandidatin oder des Kandidaten der Prüfungsausschuss im Einvernehmen mit der Betreuerin oder dem Betreuer die Bearbeitungszeit um maximal vier Wochen verlängern. Bei einer eventuellen Verlängerung ist auf die Einhaltung der Regelstudienzeit zu achten.

(6) Thema, Aufgabenstellung und Umfang der Masterarbeit sind von der Betreuerin oder von dem Betreuer so zu begrenzen, dass die Frist zur Bearbeitung der Masterarbeit eingehalten werden kann. Die Ausgabe des Themas der Masterarbeit durch die Betreuerin oder den Betreuer an die Kandidatin oder den Kandidaten erfolgt über den Prüfungsausschuss; § 10 Abs. 3 gilt entsprechend. Der Zeitpunkt der Ausgabe ist beim Prüfungsausschuss aktenkundig zu machen. Das Thema kann nur einmal und nur innerhalb des ersten Monats der Bearbeitungszeit zurückgegeben werden. Ein neues Thema ist unverzüglich, spätestens jedoch innerhalb von vier Wochen, zu vereinbaren; Satz 1 und Absatz 5 Satz 1 gelten entsprechend.

(7) Die Masterarbeit ist in englischer Sprache anzufertigen.

(8) Die Masterarbeit kann, sofern die Betreuerin oder der Betreuer dem zustimmt, auch in Form einer Gruppenarbeit angefertigt werden. Der als Prüfungsleistung zu bewertende Beitrag der einzelnen Kandidatin oder des einzelnen Kandidaten muss auf Grund der Angabe von Abschnitten, Seitenzahlen oder anderen objektiven Kriterien als individuelle Prüfungsleistung deutlich abgrenzbar und für sich bewertbar sein sowie den Anforderungen nach Absatz 1 entsprechen.

(9) Die Kandidatin oder der Kandidat reicht die Masterarbeit fristgemäß beim zuständigen Prüfungsausschuss gebunden und in dreifacher Ausfertigung sowie zusätzlich in einer elektronischen Form ein, die der Prüfungsausschuss bestimmt. Sie oder er hat bei der Abgabe eine schriftliche Versicherung gemäß § 18 Abs. 5 einzureichen. Der Zeitpunkt der Abgabe ist aktenkundig zu machen. Wird die Masterarbeit nach Absatz 5 nicht fristgerecht abgegeben, gilt sie als mit „nicht ausreichend“ (5,0) bewertet. Wird die Masterarbeit nicht in der Form gem. Satz 1 und 2 abgegeben, kann sie als mit „nicht ausreichend“ (5,0) bewertet werden.

(10) Der zuständige Prüfungsausschuss leitet die Masterarbeit der Betreuerin oder dem Betreuer als Erstgutachterin oder Erstgutachter zu. Gleichzeitig leitet er die Arbeit einer weiteren Gutachterin oder einem weiteren Gutachter aus dem Kreis der Prüfungsberechtigten gemäß § 8 Abs. 2 zur Zweitbewertung zu. Die Zweitgutachterin oder der Zweitgutachter sollen der Johannes Gutenberg-Universität Mainz angehören. Sie oder er wird vom zuständigen Prüfungsausschuss nach der Meldung zur Masterarbeit gemäß Absatz 4 bestellt.

(11) Die vorgelegte Masterarbeit ist von den Gutachterinnen und Gutachtern gemäß den Vorgaben des § 16 zu bewerten und es ist je ein schriftliches Gutachten zu erstellen. Weichen die Bewertungen der beiden Gutachten voneinander ab, so sind die Gutachtenden gehalten, sich auf eine gemeinsame Note zu einigen. Kommt die Einigung nicht zustande, wird die Gesamtnote aus dem arithmetischen Mittel der beiden Einzelbewertungen gebildet. Wird die Masterarbeit von einer Gutachterin oder einem Gutachter schlechter als „ausreichend“ (4,0) bewertet, von der anderen Gutachterin oder dem anderen Gutachter jedoch mindestens mit Note „befriedigend“ (3,0), so werden die Masterarbeit und die beiden Gutachten einer dritten Gutachterin oder einem dritten Gutachter aus dem Kreis der Prüfungsberechtigten gemäß § 8 Abs. 6 vorgelegt, in der Regel der Vorsitzenden oder dem Vorsitzenden des Academic Board of Studies entsprechend der Kooperationsvereinbarung gemäß § 1 Abs. 3 Satz 3. Wenn die Drittgutachterin oder der Drittgutachter die Masterarbeit mindestens als „ausreichend“ (4,0) bewertet, wird die Masterarbeit insgesamt als ‚bestanden‘ bewertet; die Bewertung der

Drittgutachterin oder des Drittgutachters geht nicht in die Notenbildung gemäß Satz 3 ein. Das Bewertungsverfahren soll vier Wochen nicht überschreiten.

(12) Die Masterarbeit ist nicht bestanden, wenn die Gesamtnote nicht mindestens „ausreichend“ (4,0) ist oder wenn die Bewertung einer Drittgutachterin oder eines Drittgutachters gemäß Absatz 11 Satz 4 und 5 nicht mindestens „ausreichend“ (4,0) ist.

(13) Die Masterarbeit kann einmal wiederholt werden, sofern sie im Erstversuch fristgerecht eingereicht wurde; § 4 Abs. 3 ist anzuwenden. Der Prüfungsausschuss sorgt dafür, dass die Kandidatin oder der Kandidat innerhalb von acht Wochen nach entsprechender Bekanntgabe ein neues Thema für eine Masterarbeit erhält; für den Zweitversuch gilt § 14 Abs. 1 bis 12 entsprechend. Eine Rückgabe des Themas in der in Absatz 6 Satz 4 genannten Frist ist nur zulässig, wenn die Kandidatin oder der Kandidat bei der ersten Anfertigung ihrer oder seiner Masterarbeit von dieser Möglichkeit keinen Gebrauch gemacht hat. Eine zweite Wiederholung der Masterarbeit ist ausgeschlossen.

§ 15

Mündliche Verteidigung der Masterarbeit

(1) Die mündliche Verteidigung der Masterarbeit wird in der Zuständigkeit derselben Hochschule abgelegt, an der die Masterarbeit angefertigt wurde. Ist die Masterarbeit mit mindestens der Note „ausreichend“ (4,0) bestanden, gilt die Kandidatin oder der Kandidat als zur mündlichen Verteidigung der Masterarbeit zugelassen; § 10 Abs. 3 bleibt unberührt. Die mündliche Verteidigung der Masterarbeit findet während des Aufenthalts an der University of Peloponnese in Olympia statt. Sie erfolgt nach Beendigung des Bewertungsverfahrens gemäß § 14 Abs. 11. Der Termin für die Verteidigung der Masterarbeit wird vom Prüfungsausschuss festgelegt und der Kandidatin oder dem Kandidaten unverzüglich schriftlich mitgeteilt.

(2) Die Prüfung wird von drei Prüferinnen oder Prüfern gem. § 8 Abs. 2 durchgeführt. Die drei Prüferinnen oder Prüfer bilden die Prüfungskommission. Eine Prüferin oder ein Prüfer ist Gutachterin oder Gutachter gem. § 14 Abs. 10. Die zweite Prüferin oder der zweite Prüfer ist keine Gutachterin oder kein Gutachter gem. § 14 Abs. 10. Die dritte Prüferin oder der dritte Prüfer stammt aus dem Kreis der Prüfungsberechtigten gemäß § 8 Abs. 6 und ist in der Regel Vorsitzende oder Vorsitzender des Academic Board of Studies entsprechend der Kooperationsvereinbarung gemäß § 1 Abs. 3 Satz 3. Sie oder er übernimmt den Vorsitz der Prüfungskommission.

(3) Gegenstand der Verteidigung der Masterarbeit sind der Inhalt der Masterarbeit sowie Frage- und Aufgabenstellungen im Kontext des für die Masterarbeit gewählten Themas.

(4) Die Prüfung dauert 45 Minuten und setzt sich aus zwei Teilen zusammen. Der erste Teil dauert 20 Minuten. Der Kandidatin oder dem Kandidaten stellt im Rahmen der Prüfungszeit ihre oder seine Arbeit vor. Der zweite Teil dauert 25 Minuten. In diesem Teil werden die beiden Gutachten gem. § 14 Abs. 11 Satz 1 durch die Prüferinnen oder Prüfer referiert, gefolgt von einem Prüfungsgespräch entsprechend Absatz 3. Prüfungssprache ist Englisch, auf Antrag der Kandidatin oder des Kandidaten und im Benehmen mit den Prüferinnen und Prüfern kann die Prüfung in begründeten Einzelfällen in einer anderen Sprache geführt werden.

(5) Im Anschluss an die Prüfung legen die Prüferinnen und Prüfer gemäß den Vorgaben des § 16 die Note für die Verteidigung der Masterarbeit fest. Weichen die Bewertungen der Prüferinnen oder Prüfer voneinander ab, wird die Gesamtnote aus dem arithmetischen Mittel der drei Einzelbewertungen gebildet. Die Verteidigung der Masterarbeit ist nicht bestanden, wenn die Prüfungsleistung von mehr als einer Prüferin oder einem Prüfer schlechter als „ausreichend“ (4,0) bewertet wird oder wenn sie in der Gesamtnote schlechter als

„ausreichend“ (4,0) bewertet wird. Für die Bekanntgabe der Note gilt § 12 Absatz 2 Satz 4 und 5, für die erforderliche Niederschrift gilt § 12 Abs. 3, für die Möglichkeit der Gleichstellungsbeauftragten und anderer Personen zur Anwesenheit gilt § 12 Abs. 4 und 5 entsprechend.

§ 16

Bewertung der Prüfungsleistungen und der benoteten Studienleistungen

(1) Für die Bewertung der einzelnen Prüfungsleistungen und benoteten Studienleistungen sind folgende Noten zu verwenden:

1,0; 1,3	=	sehr gut	=	eine hervorragende Leistung,
1,7; 2,0; 2,3	=	gut	=	eine Leistung, die erheblich über den durchschnittlichen Anforderungen liegt,
2,7; 3,0; 3,3	=	befriedigend	=	eine Leistung, die durchschnittlichen Anforderungen entspricht,
3,7; 4,0	=	ausreichend	=	eine Leistung, die trotz ihrer Mängel noch den Anforderungen genügt,
5,0	=	nicht ausreichend	=	eine Leistung, die wegen erheblicher Mängel den Anforderungen nicht mehr genügt.

Die Übertragung von den an Partnerhochschulen erbrachten Noten erfolgt entsprechend Anhang 2.

(2) Eine Modulprüfung ist bestanden, wenn die dem Modul gemäß Anhang zugeordneten Studienleistungen erbracht sind und die abschließende Modulprüfung mindestens mit der Note „ausreichend“ (4,0) bewertet wurde. Die Note der Modulprüfung errechnet sich als ein nach Leistungspunkten gewichtetes Mittel der Noten für die einzelnen Prüfungsleistungen. In diesem Fall werden zur Ermittlung der Note der Modulprüfung die Noten für die einzelnen Modulteilprüfungen mit den ihnen zugeordneten Leistungspunkten und, sofern vorgesehen, die Note für die abschließende Prüfungsleistung oder die aus dem arithmetischen Mittel der Noten mehrerer abschließender Prüfungsleistungen gebildete Note mit den Leistungspunkten des Moduls multipliziert, addiert und durch die Gesamtzahl der einbezogenen Leistungspunkte dividiert. Der Anhang kann auch eine Notenbildung aus dem arithmetischen Mittel der einzelnen Prüfungsleistungen oder im begründeten Einzelfall eine andere Art der Berechnung der Modulnote vorsehen. Die Note der Modulprüfung lautet:

bei einem Durchschnitt	bis 1,5 einschließlich	= sehr gut,
bei einem Durchschnitt	über 1,5 bis 2,5 einschließlich	= gut,
bei einem Durchschnitt	über 2,5 bis 3,5 einschließlich	= befriedigend,
bei einem Durchschnitt	über 3,5 bis 4,0 einschließlich	= ausreichend,
bei einem Durchschnitt	über 4,0	= nicht ausreichend.

Bei der Bildung der Modulnoten wird nur die erste Dezimalstelle hinter dem Komma berücksichtigt, alle weiteren Stellen werden ohne Rundung gestrichen.

(3) Zur Ermittlung der Gesamtnote für die Masterarbeit einschließlich der Verteidigung werden die Note der Masterarbeit gemäß § 14 Abs. 11 mit dem Faktor 0,9 und die Note der mündlichen Verteidigung der Masterarbeit gemäß § 15 Abs. 5 mit dem Faktor 0,1 multipliziert und

anschließend addiert. Die Vorbereitung der Masterarbeit gemäß Modul 710 ist unbenotet und fließt nicht in die Berechnung der Gesamtnote für die Masterarbeit einschließlich der Verteidigung ein.

(4) Zur Ermittlung der Gesamtnote der Masterprüfung werden die Noten für die einzelnen Modulprüfungen gemäß § 11 und die Note für die Masterarbeit einschließlich Verteidigung gemäß Absatz 3 mit den jeweiligen Leistungspunkten multipliziert, addiert und durch die Gesamtzahl der einbezogenen Leistungspunkte dividiert. Im Übrigen gilt Absatz 2 Satz 6 und 8 entsprechend. Unbenotete Module werden bei der Berechnung nicht berücksichtigt.

§ 17

Bestehen und Nichtbestehen, Mündliche Ergänzungsprüfung, Wiederholen von Prüfungen

(1) Die Masterprüfung ist bestanden, wenn die Modulprüfungen zu den gemäß § 6 Abs. 2 Satz 1 Nr. 1 und 2 vorgeschriebenen Modulen erfolgreich abgelegt wurden sowie die Masterarbeit und die mündliche Verteidigung der Masterarbeit jeweils mindestens mit der Note „ausreichend“ (4,0) bewertet wurden.

(2) Ist eine Modulprüfung nicht bestanden oder gilt sie als nicht bestanden, findet hierzu eine mündliche Ergänzungsprüfung statt. Diese Ergänzungsprüfung ist grundsätzlich als Einzelprüfung abzuhalten und soll zwischen 15 und 45 Minuten dauern; sie ist zeitnah durchzuführen. Bei der mündlichen Ergänzungsprüfung wird lediglich darüber entschieden, ob die Kandidatin oder der Kandidat die Note „ausreichend“ (4,0) oder eine schlechtere Note erhält. Für die Bekanntgabe der Note gilt § 12 Absatz 2 Satz 4 und 5, für die erforderliche Niederschrift gilt § 12 Abs. 3, für die Möglichkeit der Gleichstellungsbeauftragten und anderer Personen zur Anwesenheit gilt § 12 Abs. 4 und 5 entsprechend. Eine nicht bestandene Pflicht-Modulprüfung kann nicht durch eine andere Prüfung ersetzt werden. Bei kumulativen Modulprüfungen (Modulteilprüfungen) sind nur die nichtbestandenen Teilprüfungen Gegenstand der mündlichen Ergänzungsprüfung. Die Wiederholung einer bestandenen Prüfungsleistung ist ausgeschlossen.

(3) Nicht bestandene Prüfungsleistungen oder prüfungsrelevante Studienleistungen in demselben Masterstudiengang an einer anderen Hochschule in Deutschland sind als Fehlversuche anzurechnen.

(4) Ergänzungsprüfungen oder Wiederholungen zu Modulprüfungen bzw. Modulteilprüfungen der Module SRE 700, SRE 701, SRE 702, SRE 706, SRE 707 und SRE 704 sollen innerhalb des ersten Studienjahres erfolgen. Eine Ergänzungsprüfung der Modulprüfungen bzw. Modulteilprüfung der Module SRE 708 und SRE 709 soll vor Anmeldung der Masterarbeit erfolgen. In begründeten Fällen kann eine längere Frist vorgesehen werden, auf § 4 Abs. 3 wird verwiesen. Werden Fristen für die Meldung zur Ergänzungsprüfung oder zu einer Wiederholungsprüfung versäumt, gelten die versäumten Prüfungen als nicht bestanden. § 4 Abs. 2 ist anzuwenden.

(5) Für die Wiederholung der mündlichen Verteidigung der Masterarbeit gilt § 15 entsprechend, für die Wiederholung der Masterarbeit gilt § 14 Abs. 13.

(6) Kann eine Prüfungsleistung nicht mehr erbracht oder wiederholt werden, ist die Masterprüfung endgültig nicht bestanden und eine Fortführung des Studiums in demselben Masterstudiengang nicht mehr möglich.

(7) Ist eine Prüfung, die im Rahmen des Masterstudiengang „Sports Ethics and Integrity“ an der JGU durchgeführt wird, nicht bestanden oder endgültig nicht bestanden, so erteilt der Prüfungsausschuss der Kandidatin oder dem Kandidaten hierüber einen schriftlichen Bescheid, der auch darüber Auskunft gibt, ob und gegebenenfalls in welchem Umfang und innerhalb welcher Frist die Prüfung wiederholt oder eine Ergänzungsprüfung abgelegt werden kann. Der Bescheid über die nicht bestandene oder endgültig nicht bestandene Masterprüfung ist mit einer Rechtsbehelfsbelehrung zu versehen. Auf § 7 Abs. 10 Satz 2 wird verwiesen.

(8) Wenn aufgrund der Studienzeiteinteilung auf mehrere Hochschulstandorte im Einzelfall die Teilnahme an einer Wiederholungsprüfung oder Ergänzungsprüfung eine unzumutbare Härte darstellt, kann der Prüfungsausschuss eine alternative Form der Prüfung vorsehen; Absatz 4 und 6 gelten entsprechend.

§ 18

Versäumnis, Rücktritt, Täuschung, Ordnungsverstoß

(1) Wenn die Kandidatin oder der Kandidat zu einem ordnungsgemäß festgesetzten und mitgeteilten Termin ohne triftige Gründe nicht erscheint oder wenn sie oder er nach Beginn der Prüfung ohne triftige Gründe zurücktritt, wird die jeweilige Prüfungsleistung mit „nicht ausreichend“ (5,0) bewertet. Prüfungen gelten auch dann als nicht bestanden, wenn sie die Kandidatin oder der Kandidat nicht innerhalb der vorgesehenen Fristen abgelegt hat. Dasselbe gilt, wenn eine schriftliche Prüfungsleistung nicht innerhalb der vorgegebenen Bearbeitungszeit erbracht wird.

(2) Die für das Versäumnis oder den Rücktritt gemäß Absatz 1 geltend gemachten Gründe müssen dem Prüfungsausschuss unverzüglich schriftlich angezeigt und glaubhaft gemacht werden. Erkennt der Prüfungsausschuss die Gründe an, wird ein neuer Termin anberaumt. Bereits vorliegende Prüfungsergebnisse sind in diesem Fall anzurechnen. Erfolgt Versäumnis oder Rücktritt wegen Krankheit der Kandidatin oder des Kandidaten, so muss dies durch ein ärztliches Attest nachgewiesen werden. Die Kandidatin oder der Kandidat muss das ärztliche Attest unverzüglich, d. h. ohne schuldhaftes Zögern, spätestens bis zum dritten Tag nach dem Prüfungstermin beim Prüfungsausschuss vorlegen. Bei einer erstmalig vorgetragenen Prüfungsunfähigkeit ist regelmäßig ein einfaches ärztliches Attest ohne weitere Angaben ausreichend, welches lediglich die Prüfungsunfähigkeit aus ärztlicher Sicht bescheinigt. Im Wiederholungsfall kann die Vorlage eines qualifizierten ärztlichen Attestes, welches den Zeitpunkt der ärztlichen Behandlung, Art, Umfang und Dauer der Erkrankung sowie deren Auswirkungen auf die Prüfungsfähigkeit bescheinigt, oder eines Amtsarztes ohne diese Angaben verlangt werden. Eine Verpflichtung zur Angabe der ärztlichen Diagnose ist nicht zulässig. Der Krankheit der Kandidatin oder des Kandidaten steht die Krankheit eines von ihr oder ihm überwiegend allein zu versorgenden Kindes oder pflegebedürftigen Angehörigen gleich. Werden die Gründe anerkannt, so ist nach deren Wegfall die Prüfung zum nächstmöglichen Prüfungstermin abzulegen.

(3) Versucht die Kandidatin oder der Kandidat das Ergebnis einer Prüfung durch Täuschung oder Benutzung nicht zugelassener Hilfsmittel zu beeinflussen, oder erweist sich eine Erklärung gemäß Absatz 5 als unwahr, gilt die betreffende Prüfungsleistung als mit „nicht ausreichend“ (5,0) absolviert. Auf § 7 Abs. 6 wird verwiesen.

Stört eine Kandidatin oder ein Kandidat den ordnungsgemäßen Ablauf einer Prüfung, kann sie oder er von der jeweiligen Prüferin oder dem jeweiligen Prüfer oder Aufsichtführenden in der

Regel nach Abmahnung von der Fortsetzung der Prüfungsleistung ausgeschlossen werden; in diesem Fall gilt die betreffende Prüfungsleistung als mit „nicht ausreichend“ (5,0) absolviert.

(4) Die Kandidatin oder der Kandidat kann innerhalb einer Frist von einem Monat verlangen, dass Entscheidungen nach Absatz 3 Satz 1 und 2 vom Prüfungsausschuss überprüft werden. Belastende Entscheidungen sind der Kandidatin oder dem Kandidaten unverzüglich schriftlich mitzuteilen, zu begründen und mit einer Rechtsbehelfsbelehrung zu versehen. Der Kandidatin oder dem Kandidaten ist vor einer Entscheidung Gelegenheit zur Äußerung zu geben.

(5) Bei schriftlichen Prüfungsleistungen gemäß § 13 mit Ausnahme von Klausuren sowie bei der Masterarbeit gemäß § 14 hat die oder der Studierende bei der Abgabe der Arbeit eine schriftliche Erklärung beizufügen, dass die Arbeit selbstständig verfasst und ausschließlich die angegebenen Quellen und Hilfsmittel verwendet wurden und von der Ordnung zur Sicherung guter wissenschaftlicher Praxis in Forschung und Lehre und zum Verfahren zum Umgang mit wissenschaftlichem Fehlverhalten Kenntnis genommen wurde. Erweist sich eine solche Erklärung als unwahr oder liegt ein sonstiger Täuschungsversuch oder ein Ordnungsverstoß bei der Erbringung von Prüfungsleistungen vor, gelten die Absätze 3 und 4 entsprechend.

(6) Die Bestimmungen der Absätze 1 bis 5 gelten für Studienleistungen entsprechend.

§ 19

Urkunde, Diploma Supplement

(1) Hat eine Kandidatin oder ein Kandidat die Masterprüfung bestanden, so erhält sie oder er unverzüglich, in der Regel innerhalb von acht Wochen nach der letzten bestandenen Prüfungsleistung eine Urkunde, die die Verleihung des Grades eines „Master of Arts“ (M. A.) beurkundet. Dieser Abschluss wird von den Partnerhochschulen gemeinsam verliehen (joint degree). Die Urkunde trägt das Datum der letzten bestandenen Prüfungsleistung. Sie wird von der Dekanin oder dem Dekan des Fachbereichs Sozialwissenschaften, Medien und Sport unterzeichnet und mit dem Stempel des Fachbereiches oder dem Siegel des Landes versehen. Desweiteren wird sie mit den Unterschriften der zuständigen Personen der Partnerhochschulen gem. § 1 Abs. 3 Satz 1 versehen.

(2) Zusätzlich erhält die Absolventin oder der Absolvent ein Diploma Supplement (Higher Education Achievement Report; HEAR) entsprechend dem „Diploma Supplement Modell“ von Europäischer Union/Europarat/UNESCO. Das Diploma Supplement enthält insbesondere Angaben über die am Studiengang beteiligten Hochschulen, die Art des Abschlusses, das Studienprogramm, die Zugangsvoraussetzungen, die Studienanforderungen und den Studienverlauf, das deutsche Studiensystem sowie Angaben über den Arbeitsaufwand gemäß ECTS und die Noten der absolvierten Modulprüfungen und der Masterarbeit einschließlich der mündlichen Verteidigung der Masterarbeit. Die Absolventin oder der Absolvent erhält außerdem ein Transcript of Records mit Angaben zur Studiendauer, der Gesamtleistungspunktezahl gemäß ECTS, den absolvierten Modulen mitsamt Angaben zu den Leistungspunkten gemäß ECTS und den Noten, die an den Partnerhochschulen erworben wurden. Die Dokumente sind von der zuständigen Person an der Swansea University zu unterzeichnen.

(3) Urkunde, Diploma Supplement und Transcript of Records sind mindestens deutsch- und englischsprachig verfasst. Die Dokumente werden von der Swansea University ausgestellt.

(4) Studierende, die die Universität ohne Abschluss verlassen oder ihr Studium an der Universität in einem anderen Studiengang fortsetzen, erhalten auf Antrag und gegen Vorlage der entsprechenden Nachweise eine zusammenfassende Bescheinigung über an der JGU

erbrachte Studien- und Prüfungsleistungen. Der Antrag ist schriftlich unter Beifügung der erforderlichen Unterlagen an den Prüfungsausschuss zu richten.

III. Schlussbestimmungen

§ 20

Ungültigkeit der Masterprüfung

(1) Hat die Kandidatin oder der Kandidat bei einer Studien- oder Prüfungsleistung getäuscht und wird diese Tatsache erst nach der Aushändigung des Zeugnisses bekannt, so kann der Prüfungsausschuss nachträglich die Noten für diejenigen Studien- oder Prüfungsleistungen, bei deren Erbringung die Kandidatin oder der Kandidat getäuscht hat, entsprechend berichtigen und die Prüfung oder die Studienleistung ganz oder teilweise für nicht bestanden erklären. Die Prüferinnen oder Prüfer werden vorher gehört.

(2) Waren die Voraussetzungen für die Zulassung zu einer Prüfung nicht erfüllt, ohne dass die Kandidatin oder der Kandidat hierüber täuschen wollte, und wird diese Tatsache erst nach Aushändigung des Zeugnisses bekannt, so wird dieser Mangel durch das Bestehen der Prüfung geheilt. Hat die Kandidatin oder der Kandidat die Zulassung vorsätzlich zu Unrecht erwirkt, so entscheidet der Prüfungsausschuss unter Beachtung des Landesverwaltungsverfahrensgesetzes.

(3) Der Kandidatin oder dem Kandidaten ist vor einer Entscheidung Gelegenheit zur Äußerung zu geben.

(4) Das Diploma Supplement und gegebenenfalls der entsprechende Studiennachweis sind in Kooperation mit der zuständigen Stelle der Swansea University einzuziehen und gegebenenfalls neu zu erteilen. Mit diesen Dokumenten ist auch die Masterurkunde einzuziehen, wenn die Prüfung aufgrund einer Täuschungshandlung für „nicht bestanden“ erklärt wurde.

(5) Auf § 7 Abs. 10 Satz 2 wird verwiesen.

§ 21

Widerspruch

Gegen Prüfungsentscheidungen kann fristgerecht nach Bekanntgabe der Prüfungsentscheidung bei der oder dem Vorsitzenden des Prüfungsausschusses schriftlich Widerspruch eingelegt werden. Über den Widerspruch entscheidet der Prüfungsausschuss.

§ 22

Informationsrecht der Kandidatin oder des Kandidaten

(1) Die Kandidatin oder der Kandidat kann sich vor Abschluss der Masterprüfung über Ergebnisse (Noten) ihrer oder seiner Studien- und Prüfungsleistungen informieren.

(2) Der Kandidatin oder dem Kandidaten wird auf schriftlichen Antrag Einsicht in ihre oder seine Prüfungsakten einschließlich der Masterarbeit und die darauf bezogenen Gutachten und in die Prüfungsprotokolle gewährt. Die Einsichtnahme ist auch bei noch nicht abgeschlossener Masterprüfung möglich.

(3) Der Antrag ist binnen eines Jahres nach dem Ablegen einer Prüfungsleistung bei der oder dem Vorsitzenden des Prüfungsausschusses zu stellen. Die oder der Vorsitzende des Prüfungsausschusses bestimmt Ort und Zeit der Einsichtnahme.

§ 23

Elektronischer Dokumentenverkehr

(1) Die Johannes Gutenberg-Universität Mainz kann vorsehen, dass die Vorlage von in dieser Ordnung vorgesehenen Dokumenten, insbesondere im Anmeldeverfahren zu Lehrveranstaltungen und Prüfungen, in elektronischer Form erfolgt.

(2) Die Partnerhochschulen gemäß § 1 Abs. 3 Satz 1 tauschen personenbezogene Daten und Dokumente auf elektronischem Wege aus, soweit das zum Zweck der Durchführung des Studiengangs erforderlich ist. Dabei stellen die Partnerhochschulen die Datensicherheit durch den Einsatz einer geeigneten Software und einer geeigneten Zugriffsregelung sicher.

§ 24

In-Kraft-Treten

Diese Ordnung tritt am Tage nach ihrer Veröffentlichung in Kraft.

Mainz, den 17. März 2017

Der Dekan

des Fachbereichs 02

der Johannes Gutenberg-Universität Mainz

Univ.-Prof. Dr. Gregor Daschmann

Anhang 1 zu den §§ 5, 6, 11-14 : Module

1. Pflicht- und Wahlpflichtmodul, das vollständig an der JGU absolviert wird:

SRE 709	Sport Management and Integrity, Johannes Gutenberg University Mainz					
Regelsemester	3					
LP / Arbeitsaufwand in Zeitstunden	12/300					
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module SRE 700, SRE 701, SRE 702, SRE 706, SRE 707 und SRE 704					
Lehrveranstaltung	Art	Regelsemester	Verpflichtungs- grad	SWS	LP	Studienleistung
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)					
Ethical challenges and integrity when managing a sport organisation	V	3	P	2	4	
Governance, policy and regulations in sport organisations	OS	3	P	1	3	Vortrag
Case Studies „ethical issues and integrity in sport organisations“	OS	3	P	1	5	
Modulprüfung	Präsentation von zwei Fallstudien in OS Case Studies (Gewichtung 70%) e-Klausur zur V (60 Minuten; Gewichtung 30%)					
Gesamt				4 SWS	12 LP	

2. Pflicht- und Wahlpflichtmodule, die an den nachfolgenden Universitäten absolviert werden:

SRE 700	Ethical Theory, Sports Ethics and Integrity, Swansea University					
Regelsemester	1					
LP / Arbeitsaufwand in Zeitstunden	15/375					
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module: Keine					
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)					
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der Swansea University					
Besondere Hinweise	Zusammensetzung der Modulnote: Gruppenpräsentation 20%, Essay 80%					

SRE 701	Anti Doping-ethics, policy and practice, Swansea University
Regelsemester	1
LP / Arbeitsaufwand in Zeitstunden	10/250
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module: Keine
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der Swansea University .
Besondere Hinweise	Zusammensetzung der Modulnote: Gruppenpräsentation 25%, Essay 75%

SRE 702	Advanced English for Sports Ethics & Integrity, Swansea University
Regelsemester	1
LP / Arbeitsaufwand in Zeitstunden	5/125
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module: Keine
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der Swansea University .
Besondere Hinweise	Zusammensetzung der Modulnote: Präsentation 30%, Essay 70%.

SRE 704	(Summer School) Research Methods and Skills, University of Peloponnese (Ancient Olympia)
Regelsemester	2
LP / Arbeitsaufwand in Zeitstunden	6/150
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module: Keine
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der University of Peloponnese .
Besondere Hinweise	Zusammensetzung der Modulnote: Essay 40%, Praktische Aufgabe mit reflektierendem Essay 40%, Gruppenpräsentation 20%.

SRE 705	Olympism and the Olympic Movement, University of Peloponnese (Ancient Olympia)
Regelsemester	4
LP / Arbeitsaufwand in Zeitstunden	6/150
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module SRE 700, SRE 701, SRE 702, SRE 706, SRE 707 und SRE 704
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der University of Peloponnese .
Besondere Hinweise	Zusammensetzung der Modulnote: Essay 50%, Gruppenpräsentation 40%, Gruppendiskussion (10%)

SRE 706	Ability, Disability, and Sport Integrity, Katholieke Universiteit Leuven
Regelsemester	2
LP / Arbeitsaufwand in Zeitstunden	12/300
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module: Keine
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der Katholieke Universiteit Leuven .
Besondere Hinweise	Das Modul verfügt über zwei Submodule: Zusammensetzung der Modulnote: - Paper/Klausur 1 (50%) und Paper/Klausur 2 (50%)

SRE 707	Sport Values, Fair Play and Integrity, Charles University in Prague
Regelsemester	2
LP / Arbeitsaufwand in Zeitstunden	12/300
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module: Keine
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der Charles University in Prague
Besondere Hinweise	Zusammensetzung der Modulnote: Essay 80%, Gruppenpräsentation 20%

SRE 708	Governance, Law and Sport Integrity, University Pompeu Fabra, Barcelona
Regelsemester	3
LP / Arbeitsaufwand in Zeitstunden	12/300
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module SRE 700, SRE 701, SRE 702, SRE 706, SRE 707 und SRE 704
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der Universität Pompeu Fabra Barcelona
Besondere Hinweise	Zusammensetzung der Modulnote: Essay 80%, Gruppenpräsentation 20%

3. Pflicht- und Wahlpflichtmodul, das von einem Teil der Studierenden an der JGU absolviert wird:

SRE 710	Masterarbeit (Thesis) und mündliche Verteidigung
Regelsemester	3 und 4
LP / Arbeitsaufwand in Zeitstunden	30/750, wobei 6 LP auf die Vorbereitung der Masterarbeit (Thesis Preparation) und 24 LP auf das Anfertigen der Masterarbeit und die dazugehörige mündliche Verteidigung entfallen
Zugangsvoraussetzungen	Erfolgreicher Abschluss der Module SRE 700, SRE 701, SRE 702, SRE 706, SRE 707, SRE 704
Sprache (Lehrveranstaltungen / Prüfung)	Englisch (LV/Prüfung)
Prüfung	Gemäß der Prüfungsordnung für Studiengang MA Sports Ethics and Integrity der Universität Mainz
Besondere Hinweise	<p>Dieses Modul umfasst die Erstellung der Masterarbeit sowie die dazugehörige mündliche Verteidigung. Die Vorbereitung der Thesis findet im 3. Semester statt, das Verfassen der Thesis im 4. Semester. Die mündliche Verteidigung erfolgt in der Regel während der 2. Summer School (Ende 4. Semester). Die Gesamtnote setzt sich aus der gewichteten Note von mündlicher Verteidigung (10%) und der Masterarbeit (90%) zusammen. Jede der beiden Prüfungen muss wenigstens mit der Note 4,0 bestanden sein. Eine ungenügende Note in der mündlichen Prüfung kann nicht ausgeglichen werden. Die Vorbereitung der Masterarbeit gemäß Modul 710 ist unbenotet und fließt nicht in die Berechnung der Gesamtnote für die Masterarbeit einschließlich der Verteidigung ein.</p> <p>Die Masterarbeit muss in englischer Sprache verfasst sein.</p>

Legende:

LP		Leistungspunkte gemäß ECTS
Pfl	=	Pflichtlehrveranstaltung
OS		Oberseminar
V	=	Vorlesung

Anhang 2

Für die Noten von Prüfungsleistungen, die an den Partnerhochschulen erbracht werden, gelten die folgenden Konvertierungstabellen:

Konvertierung von Noten, die an der Charles University Prague (Tschechien), Katholieke Universiteit Leuven (Niederlande), University of Peloponnese (Griechenland), Johannes Gutenberg-Universität oder Universität Pompeu Fabra (Spanien) erzielt wurden in das Notenschema der Swansea University:

Barcelona	Mainz	Leuven	Pelo- ponnese	Prague	Swansea
A	1.0-1.3	1-3	8.51-10	1	70-100
B	1.7	4	6.51-8.5	2	60-69
C	2.0-4.0	5	5-6.5	3	50-59
D	4.3-5.0	6	0-4.9	4	< 50

Konvertierung von Noten, die an der Swansea University erzielt wurden in das Notenschema der Charles University Prague (Tschechien), Katholieke Universiteit Leuven (Niederlande), University of Peloponnese (Griechenland), Johannes Gutenberg-Universität und Universität Pompeu Fabra (Spanien):

Swansea	Barcelona	Mainz	Leuven	Pelo- ponnese	Prague
70-100	A	1.0	1	8.51-10	1
60-69	A	1.3	3	8.51-10	1
50-59	B	2.0	4	6.51-8.5	2
< 50	D	n.b. (nicht bestanden)	6	0-4.9	4

Die Tabelle wird jährlich aktualisiert. Die Studierenden werden über die geltende Konvertierungstabelle informiert.

**Vierte Ordnung zur Änderung der Ordnung
des Fachbereichs 08
der Johannes Gutenberg-Universität Mainz
für die Prüfung im Masterstudiengang Physik
vom 22. März 2017**

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Artikel 1 des Gesetzes vom 2. März 2017 (GVBl. S. 17), BS 223-41, hat die Dekanin des Fachbereichs 08 der Johannes Gutenberg-Universität Mainz am 9. März 2017 per Eilentscheid die folgende Ordnung zur Änderung der Ordnung des Fachbereichs 08 der Johannes Gutenberg-Universität Mainz für die Prüfung im Masterstudiengang Physik beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 9. März 2017, Az: 03/02/08/01/00-073 genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung des Fachbereichs 08 der Johannes Gutenberg-Universität Mainz für die Prüfung im Masterstudiengang Physik vom 20. April 2012, StAnz. S. 1040, zuletzt geändert durch Ordnung vom 12. Mai 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 05/2016, S. 456), wird wie folgt geändert:

1) §2 wird wie folgt geändert:

a) Abs. 6 erhält die folgende Fassung:

„(6) Weitere Zugangsvoraussetzung für den Masterstudiengang „Physik“ ist der Nachweis über erforderliche Sprachkenntnisse in Englisch mindestens auf dem Niveau B2, die zur Lektüre englischsprachiger Fachliteratur, zur Teilnahme an Lehrveranstaltungen in englischer Sprache sowie zum Anfertigen von schriftlichen Studien- und Prüfungsleistungen in englischer Sprache befähigen. Nachweise, die anerkannt werden, sind in § 7 Abs. 5 der Einschreibeordnung der Johannes Gutenberg-Universität festgelegt. Dieser Nachweis gilt auch durch die Vorlage eines deutschen Abiturzeugnisses als erbracht, aus dem hervorgeht, dass mindestens fünf Jahre (vier Jahre bei G8) Englisch im Schulunterricht besucht wurden und dieser mit mindestens „ausreichend“ oder 5 Punkten abgeschlossen wurde.“

b) Abs. 7 entfällt.

c) Abs. 8 wird zu Abs. 7.

d) Abs. 9 wird zu Abs. 8.

2) Der Anhang zu den §§ 5, 6, 11-13: „Module“ erhält folgende Fassung:

„Anhang zu den §§ 5, 6, 11-13: Module

„1. Modulplan

Das Studium gliedert sich in die folgenden Pflicht- und Wahlpflichtmodule:

Vertiefungsphase

Modul ExPh: Experimental Physics						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Experimental Physics	V	1	WPfl	3 SWS	6 LP	
Übungen zu Experimental Physics	Ü	1	WPfl	1 SWS		
Modulprüfung	Klausur [#] (Umfang 120 Min., Bearbeitungszeit maximal 180 Min.) oder mündliche Prüfung (30-45 Min.)					
Gesamt				4 SWS	6 LP	

Modul ThPh: Theoretical Physics						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Theoretical Physics	V	1	WPfl	4 SWS	9 LP	
Übungen zu Theoretical Physics	Ü	1	WPfl	2 SWS		
Modulprüfung	Klausur [#] (Umfang 120 Min., Bearbeitungszeit maximal 180 Min.) oder mündliche Prüfung (30-45 Min.)					
Gesamt				6 SWS	9 LP	

Pflichtmodul P: Advanced Laboratory Course						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Advanced Laboratory Course Part 1	P	2	Pfl	4 SWS	5 LP	
Advanced Laboratory Course Part 2	P	2	Pfl	4 SWS	5 LP	
Modulprüfung	Portfolio über die Versuche von Teil (1) und (2)					
Gesamt				8 SWS	10 LP	

Pflichtmodul Sem: Seminars						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Modulteilprüfung
Seminar I	S	1	Pfl	2 SWS	1 LP	
Eigener Vortrag	S	1	Pfl		3 LP	eigener Vortrag (45 Min.)
Seminar II	S	2	Pfl	2 SWS	1 LP	
Eigener Vortrag	S	2	Pfl		3 LP	eigener Vortrag (45 Min.)
Modulprüfung	kumulativ aus den Modulteilprüfungen					
Gesamt				4 SWS	8 LP	

Pflichtmodul SV: Topical Courses						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Topical Course I	V	1	WPfl	3 SWS	6 LP	
Übungen zu Topical Course I	Ü	1	WPfl	1 SWS		
Topical Course II	V	2	WPfl	3-4 SWS	6-9 LP	
Übungen zu Topical Course II	Ü	2	WPfl	1-2 SWS		
Modulprüfung	Mündliche Prüfung (30-60 Min)					
Bemerkungen	Die Spezialvorlesung II mit 3V+1Ü und 6 LP kann durch eine Kursvorlesung der Theorie mit 4V+2Ü und 9 LP ersetzt werden					
Gesamt				8-10 SWS	12-15 LP	

Wahlpflichtmodul FoM: Research Module						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Vorlesung	V	2	WPfl	3-4SWS	6 LP	
Übungen zur Vorlesung	Ü	2	WPfl	0-1 SWS		
Modulprüfung	Klausur [#] (Umfang 120 Min., Bearbeitungszeit maximal 180 Min.), mündliche Prüfung (30 Min), Hausarbeit oder eigener Vortrag					
Bemerkungen	Die Vorlesung im Research Module kann wahlweise als Veranstaltung mit 4V+0Ü oder mit 3V+1Ü angeboten werden					
Gesamt				4 SWS	6 LP	

Wahlpflichtmodul VV: Advanced Course						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Advanced Course	V	2	WPfl	3 SWS	6 LP	
Übungen zu Advanced Course	Ü	2	WPfl	1 SWS		
Modulprüfung	Klausur [#] (Umfang 120 Min., Bearbeitungszeit maximal 180 Min.), mündliche Prüfung (30 Min), Hausarbeit oder eigener Vortrag					
Gesamt				4 SWS	6 LP	

Pflichtmodul NF: Subsidiary Subject gemäß Angebot der kooperierenden Einrichtungen (siehe Modulhandbuch)						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Nichtphysikalisches Fach	V	1	WPfl			
ggfs. Übungen zum Nichtphysikalischen Fach	Ü	1	WPfl			
ggfs. Praktikum zum Nichtphysikalischen Fach	P	1	WPfl.			
Nichtphysikalisches Fach	V	2	WPfl			
ggfs. Übungen zum Nichtphysikalischen Fach	Ü	2	WPfl			
ggfs. Praktikum zum Nichtphysikalischen Fach	P	2	WPfl.			
ggfs. Fachübergreifende Lehrveranstaltung	V	2	WPfl			
Modulprüfung	gemäß Vorgaben der kooperierenden Einrichtungen					
Gesamt				6-10 SWS	9-15 LP	

Kernangebot an Nichtphysikalischen Fächern bzw. fachübergreifenden Lehrveranstaltungen:

Nichtphysikalisches Fach	SWS	LP
Informatik		
Informatik I [‡]	2 V + 2 Ü + 2 P	9
Informatik II [‡]	4 V + 4 Ü	12
Informatik III [‡]	4 V + 4 Ü + 2 P	15
Chemie		
Kernchemie [‡]	2 V + 1 Ü + 5 P	9
Kernchemie (mit zusätzlich 1 Spezialvorlesung) [‡]	4 V + 1 Ü + 5 P	12
Kernchemie (mit zusätzlich 2 Spezialvorlesungen) [‡]	6 V + 1 Ü + 5 P	15
Einführung in die Theoretische Chemie [‡]	4 V + 1 Ü + 5 P	9
Theoretische Chemie [‡]	4 V + 2 Ü + 10 P	12
Geschichte der Naturwissenschaften		
Geschichte der Naturwissenschaften I [‡]	4 V + 4 S + 2 Ü	15
Geschichte der Naturwissenschaften II [‡]	2 HS + 2 S	9
Mathematik		
Funktionalanalysis [‡]	4 V + 2 Ü	9
Funktionalanalysis (mit Funktionalanalysis II) [‡]	8 V + 2 Ü	15
Partielle Differentialgleichungen [‡]	4 V + 2 Ü	9
Partielle Differentialgleichungen (mit „Part. Differentialgl. II“) [‡]	8 V + 2 Ü	15
Grundlagen der Stochastik [‡]	4 V + 2 Ü	9
Grundlagen der Stochastik (mit Stochastik I) [‡]	8 V + 2 Ü	15
Stochastik I [‡]	4 V + 2 Ü	9
Stochastik I (mit Stochastik II) [‡]	8 V + 2 Ü	15
Grundl. der Numerik [‡]	4 V + 2 Ü	9
Grundl. der Numerik (mit „Num. gewöhnlicher Differentialgl. I“) [‡]	8 V + 2 Ü	15
Numerik von Differentialgleichungen [‡]	4 V + 2 Ü	9
Numerik von Differentialgleichungen (mit „Part. Differentialgl. I“) [‡]	8 V + 2 Ü	15
Algebra [‡]	4 V + 2 Ü	9
Algebra (mit „Körper, Ringe, Moduln“) [‡]	8 V + 2 Ü	15
Topologie [‡]	4 V + 2 Ü	9
Topologie (mit „Algebraische Kurven und Riemansche Flächen“) [‡]	8 V + 2 Ü	15
Computeralgebra [‡]	4 V + 2 Ü	9
Computeralgebra (mit Zahlentheorie) [‡]	8 V + 2 Ü	15
Meteorologie		
Dynamik der Atmosphäre	4 V + 3 Ü	9
Atmosphärenmodellierung	6 V + 4 Ü	14
Atmosphärische Strahlung	4 V + 2 Ü	9
Großräumige Atmosphärendynamik	4 V + 3 Ü + 2 P	11
Philosophie		
Philosophie der Neuzeit [‡]	6 S	15
Wirtschaftswissenschaften		
International Economics & Public Policy	6 V+Ü	12
Finance & Accounting	6 V+Ü	12
Marketing, Management & Operations	6 V+Ü	12
Fachübergreifende Lehrveranstaltungen		
Geschichte der Naturwissenschaften I [‡]	3 V	3
Geschichte der Naturwissenschaften II [‡]	3 V	3

Auf Antrag kann das Nebenfach auch aus Lehrveranstaltungen anderer Fachbereiche der Johannes Gutenberg-Universität Mainz, die nicht im der Modulliste genannt sind, zusammengestellt werden.

Forschungsphase

Pflichtmodul FoSp: Specialization						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Specialization	F	3	Pfl		15 LP	
Modulprüfung	abschließender Seminarvortrag (30-45 Min.). Das Modul wird nicht benotet.					
Lehrform	Anleitung zum wissenschaftlichen Arbeiten innerhalb einer wissenschaftlichen Arbeitsgruppe					
Gesamt					15 LP	

Pflichtmodul FoMk: Methodological Knowledge						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Methodological Knowledge	F	3	Pfl		15 LP	
Modulprüfung	abschließender Seminarvortrag (30-45 Min.) oder Portfolio					
Lehrform	Anleitung zum wissenschaftlichen Arbeiten innerhalb einer wissenschaftlichen Arbeitsgruppe					
Gesamt					15 LP	

Pflichtmodul FoMA: Master Thesis						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
Master Thesis	F	4	Pfl		29 LP	schriftliche Master-Arbeit
Abschlusskolloquium	S	4	Pfl		1 LP	Eigener Vortrag
Modulprüfung	Siehe § 15					
Gesamt					30 LP	

Legende:

F	=	Forschungsphase
S	=	Seminar
HS	=	Hauptseminar
P	=	Praktikum
Pfl	=	Pflichtlehrveranstaltung
T	=	Tutorium
Ü	=	Übung
V	=	Vorlesung
WPfl	=	Wahlpflichtlehrveranstaltung

‡ Veranstaltung bzw. Prüfung wird in der Regel in *deutscher* Sprache durchgeführt. Diese Einschränkung gilt nur für einige nichtphysikalische Fächer; alle anderen Veranstaltungen und Prüfungen werden standardmäßig oder auf Wunsch in englischer Sprache angeboten.

Nach §13 (4) besteht die Möglichkeit einer mündlichen Ergänzungsprüfung, falls diese nach schriftlichen Antrag an den Prüfungsausschuss durch diesen genehmigt wird.“

Artikel 2

(1) Die Änderung der Ordnung für die Prüfung im Masterstudiengang „Physik“ an der Johannes Gutenberg-Universität Mainz tritt am Tage nach ihrer Veröffentlichung in Kraft. Sie gilt für Studierende, die ab dem Wintersemester 2017/2018 in den Masterstudiengang „Physik“ an der Johannes Gutenberg-Universität Mainz eingeschrieben werden.

Mainz, den 22. März 2017

Die Dekanin des
Fachbereichs 08 – Physik, Mathematik und Informatik
Univ.-Prof. Dr. Concettina Sfienti

10. Satzung
zur Änderung der Hochschulauswahlsatzung der Johannes Gutenberg-Universität Mainz
Vom 23. März 2017

Aufgrund des § 1 Abs. 5 der Studienplatzvergabeverordnung Rheinland-Pfalz (StPVLVO) vom 18. Dezember 2010 (GVBl. 2011, S. 3), zuletzt geändert durch Verordnung vom 23. September 2015 (GVBl. S. 363), BS 223-44, in Verbindung mit § 7 Abs. 1 Satz 1 und § 76 Abs. 2 Nr. 4 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 2. März 2017 (GVBl. S. 17), BS 223-41, hat der Senat der Johannes Gutenberg-Universität Mainz am 10. Februar 2017 die nachfolgende 10. Satzung zur Änderung der Hochschulauswahlsatzung der Johannes Gutenberg-Universität Mainz vom 30. Dezember 2010 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz Nr. 01/2011, S. 9), zuletzt geändert durch die 9. Änderungssatzung vom 9. Dezember 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 14 /2016, S. 831), beschlossen. Diese hat das Ministerium für Wissenschaft, Weiterbildung und Kultur mit Schreiben vom 03. März, Az.: 15504-52351-1/10 (SE 4.7) genehmigt.

Artikel 1

Die Hochschulauswahlsatzung der Johannes Gutenberg-Universität Mainz vom 30. Dezember 2010 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz Nr. 01/2011, zuletzt geändert durch die 9. Änderungssatzung vom 9. Dezember 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 14/2016, S. 831) wird wie folgt geändert:

1.	In § 1 Abs. 1 wird nach Satz 3 folgender Satz angefügt: „Abweichend von den vorstehenden Regelungen gilt diese Satzung nicht für zulassungsbeschränkte Studiengänge der Hochschule für Musik; auf die Satzung für die Ermittlung der Zulassungszahlen und die Auswahl in den zulassungsbeschränkten Studiengängen an der Hochschule für Musik der Johannes Gutenberg-Universität Mainz (Zulassungssatzung HfMM) wird verwiesen.“						
2.	Anlage 1, Buchstabe B. Konsekutive, postgraduale oder weiterbildende Studiengänge (Studiengänge, die einen ersten Hochschulabschluss voraussetzen) wird nach dem Gliederungspunkt „Biomedizin (M.Sc.)“ folgender Gliederungspunkt eingefügt: ” • Deutsch als Fremdsprache (M.A.)¹ <table style="width: 100%; border: none;"> <tr> <td style="padding-left: 20px;"><u>Vorauswahl:</u></td> <td>nein</td> </tr> <tr> <td style="padding-left: 20px;"><u>Auswahlverfahren:</u></td> <td>Verfahrensnote: Q_{Stud} abzgl. der Summe der Boni ($B_{1,+} B_{2,+} B_3 + \text{ExzL}_1 + \text{ExzL}_2$), wobei die Summe der Boni maximal 1,0 betragen kann</td> </tr> <tr> <td style="padding-left: 20px;">Auswahlmaßstäbe:</td> <td>$VN = Q_{\text{Stud}} - (B_1 + B_2 + B_3 + \text{ExzL}_1 + \text{ExzL}_2)$ Q_{Stud}: mit LP gewichtete Durchschnittsnote der Studien- und Prüfungsleistungen des</td> </tr> </table>	<u>Vorauswahl:</u>	nein	<u>Auswahlverfahren:</u>	Verfahrensnote: Q_{Stud} abzgl. der Summe der Boni ($B_{1,+} B_{2,+} B_3 + \text{ExzL}_1 + \text{ExzL}_2$), wobei die Summe der Boni maximal 1,0 betragen kann	Auswahlmaßstäbe:	$VN = Q_{\text{Stud}} - (B_1 + B_2 + B_3 + \text{ExzL}_1 + \text{ExzL}_2)$ Q_{Stud} : mit LP gewichtete Durchschnittsnote der Studien- und Prüfungsleistungen des
<u>Vorauswahl:</u>	nein						
<u>Auswahlverfahren:</u>	Verfahrensnote: Q_{Stud} abzgl. der Summe der Boni ($B_{1,+} B_{2,+} B_3 + \text{ExzL}_1 + \text{ExzL}_2$), wobei die Summe der Boni maximal 1,0 betragen kann						
Auswahlmaßstäbe:	$VN = Q_{\text{Stud}} - (B_1 + B_2 + B_3 + \text{ExzL}_1 + \text{ExzL}_2)$ Q_{Stud} : mit LP gewichtete Durchschnittsnote der Studien- und Prüfungsleistungen des						

	<p>Vorstudiums (mindestens 135 LP);</p> <p>B₁: 0,25 für abgeschlossene einschlägige Berufsqualifizierung im Umfang von mindestens 30 LP;</p> <p>B₂: 0,25 für über Pflichtpraktika hinausgehende Praktika in einschlägigen Berufsfeldern im Umfang von mindestens sechs Monaten;</p> <p>B₃: 0,5 für mindestens einjährige einschlägige Berufstätigkeit oder vergleichbare Tätigkeit im Berufsfeld; im Falle einer Unterrichtstätigkeit im Umfang von durchschnittlich mindestens 10 Unterrichtseinheiten (von mindestens 45 Minuten) pro Woche;</p> <p>ExzL₁: 0,1 für wissenschaftliche Auszeichnungen und Publikationen</p> <p>ExzL₂: 0,2 für Kompetenzen in den Bereichen Interkulturalität, Sprachlehrforschung oder Fremdsprachdidaktik DaF/DaZ, die in einem vorhergehenden Studium erworben wurden, sofern der ausgewiesene Arbeitsaufwand für das Erlangen der Kompetenzen 30 LP überstieg.</p> <p>Zur Erlangung von Boni sind bei der Anmeldung zum Eignungsgespräch gemäß Prüfungsordnung entsprechende Nachweise in amtlich beglaubigter Form einzureichen. Abweichend davon genügt im Falle einer Anmeldung per E-Mail das Einreichen der Dokumente in elektronischer Form; die amtlich beglaubigten Kopien müssen beim Eignungsgespräch nachgereicht werden.</p>
	<hr/> <p>¹ Ab Wintersemester 2017/18 lautet die Bezeichnung des Studiengangs vorbehaltlich der Zustimmung der zuständigen Gremien „Deutsch als Fremdsprache/Deutsch als Zweitsprache“.</p>

Artikel 2

- (1) Diese 10. Satzung zur Änderung der Hochschulauswahlsatzung tritt am Tage nach ihrer Bekanntmachung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft.
- (2) Abweichend davon tritt die Änderung gem. Artikel 1 Nr. 1 am Tage nach der Bekanntmachung der Satzung für die Ermittlung der Zulassungszahlen und die Auswahl in den zulassungsbeschränkten Studiengängen an der Hochschule für Musik der Johannes Gutenberg-Universität Mainz (Zulassungssatzung HfMM) in Kraft.

Mainz, den 23. März 2017

Der Präsident
der Johannes Gutenberg-Universität Mainz

Univ.-Prof. Dr. Georg Krausch

**Dreizehnte Ordnung zur Änderung der Ordnung für die Prüfung
im Masterstudiengang für das Lehramt an Gymnasien
an der Johannes Gutenberg-Universität Mainz**

vom 27. März 2017

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 22. Dezember 2015 (GVBl. S. 505), BS 223-41, haben

der Fakultätsrat der Katholisch-Theologischen Fakultät am 8. Februar 2017,
der Fakultätsrat der Evangelisch-Theologischen Fakultät am 24. Januar 2017,
der Fachbereichsrat des Fachbereichs 02 am 25. Januar 2017,
der Fachbereichsrat des Fachbereichs 05 am 11. Januar 2017,
der Fachbereichsrat des Fachbereichs 07 am 18. Januar 2017,
der Fachbereichsrat des Fachbereichs 08 am 1. Februar 2017,
der Fachbereichsrat des Fachbereichs 09 am 25. Januar 2017,
der Fachbereichsrat des Fachbereichs 10 am 9. Januar 2017,
der Hochschulrat der Hochschule für Musik Mainz am 25. Januar 2017,
der Hochschulrat der Kunsthochschule Mainz am 6. Juli 2016,

die folgende Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien an der Johannes Gutenberg-Universität Mainz beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität mit Schreiben vom 14. März 2017, Az.: 03/02/12/02/03/01-017, genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien an der Johannes Gutenberg-Universität Mainz vom 27. Februar 2012 (StAnz. S. 732), zuletzt geändert durch die Ordnung vom 31. Januar 2017 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 02/2017, S. 12), wird wie folgt geändert:

In § 15 Abs.1 wird Satz 4:

„Studierende des Faches Bildende Kunst fertigen eine künstlerische Masterarbeit an.“

gestrichen.

**Artikel 2
Inkrafttreten**

Diese Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang für das Lehramt an Gymnasien an der Johannes Gutenberg-Universität Mainz tritt am Tage nach ihrer Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft.

Mainz, den 27. März 2017

Der Fakultätsdekan der Katholisch-Theologischen Fakultät
Univ.-Prof. Dr. Matthias Pulte

Der Fakultätsdekan der Evangelisch-Theologischen Fakultät
Univ.-Prof. Dr. Sebastian Grätz

Der Dekan des Fachbereichs 02 – Sozialwissenschaften, Medien und Sport
Univ.-Prof. Dr. Gregor Daschmann

Der Dekan des Fachbereichs 05 – Philologie und Philosophie
Univ.-Prof. Dr. Stephan Jolie

Der Dekan des Fachbereichs 07 – Geschichts- und Kulturwissenschaften
Univ.-Prof. Dr. Thomas Bierschenk

Die Dekanin des Fachbereiches 08 – Physik, Mathematik und Informatik
Univ.-Prof. Dr. Concettina Sfienti

Der Dekan des Fachbereichs 09 – Chemie, Pharmazie und Geowissenschaften
Univ.-Prof. Dr. Dirk Schneider

Der Dekan des Fachbereichs 10 – Biologie
Univ.-Prof. Dr. Hans Zischler

Der Rektor der Hochschule für Musik Mainz
Univ.-Prof. Dr. Birger Petersen

Der Rektor der Kunsthochschule Mainz
Univ.-Prof. Dieter Kiessling

**16. Ordnung zur Änderung der Ordnung der Fachbereiche 02, 05 und 07
der Johannes Gutenberg-Universität Mainz
für die Prüfung in Masterstudiengängen
vom 28. März 2017**

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetz in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Artikel 1 des Gesetzes vom 2. März 2017 (GVBl. S. 17), BS 223-41, haben der Fachbereichsrat des Fachbereichs 02 in seiner Sitzung am 20. Juli 2016 und am 30. November 2016, der Fachbereichsrat des Fachbereichs 05 in seiner Sitzung am 20. Juli 2016 und Fachbereichsrat des Fachbereichs 07 in der Sitzung am 15. Juni 2016 und in der Sitzung am 8. Februar 2017 die folgende Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang der Fachbereiche 02, 05 und 07 beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 22. März 2017, Az. 03/02/12/03/02/01/094-sk genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung im Masterstudiengang vom 13. Dezember 2011 (StAnz. S. 263), zuletzt geändert mit Ordnung vom 20. Juli 2016 (Veröffentlichungsblatt der Johannes Gutenberg Universität Mainz, Nr. 13/2016, S. 818) wird wie folgt geändert:

1. Im Anhang zu §§ 2, 5, 6, 11-16, Liste der Fächer, wird hinter dem Fach „Politikwissenschaft: Empirische Demokratieforschung“ das Fach „Politikwissenschaft: Politische Ökonomie und Internationale Beziehungen“ neu eingefügt.
2. Der Anhang zu §§ 2, 5, 6, 11-16, Fachbereich 02, Fach Politikwissenschaft: Empirische Demokratieforschung, erhält folgende Fassung:

„Anhang zu den §§ 2, 5, 6, 11-14: Module

Fachbereich 02

Politikwissenschaft

MA „Empirische Demokratieforschung“

Die Zulassung zum Studiengang MA „Empirische Demokratieforschung“ findet in der Regel zum Wintersemester statt.

A. Fachspezifische Zugangsvoraussetzungen (§ 2 Abs. 4)

Weitere fachspezifische Zugangsvoraussetzungen für den Masterstudiengang „Empirische Demokratieforschung“ sind:

1. Nachweis eines Bachelorabschlusses mit mindestens 60 Leistungspunkten im Fach Politikwissenschaft oder eines anderen Abschlusses an einer Hochschule in Deutschland oder im Ausland, der sich davon nicht wesentlich unterscheidet.
2. Nachweis von Kenntnissen in Statistik und Methoden der empirischen Sozialforschung/ empirischen Politikforschung im Umfang von mindestens 6 Leistungspunkten. Wenn Kenntnisse in Statistik und Methoden der empirischen Sozialforschung/empirischen Politikforschung im Umfang von weniger als 14 Leistungspunkten nachgewiesen werden, erfolgt die Zulassung zum M. A. Empirische Demokratieforschung mit der folgenden Auflage: Es muss innerhalb der ersten beiden Fachsemester die Klausur „Statistik II“ bestanden werden, die am Ende jedes Semesters angeboten wird. Wenn die Klausur endgültig nicht bestanden ist, erlischt die Zulassung. §§ 17 Abs. 2, 18 Abs. 2 und 19 der Ordnung der Fachbereiche 02, 05 und 07 für die Prüfung im Masterstudiengang gelten entsprechend.

3. Nachweis über Sprachkenntnisse:

Es wird vorausgesetzt, dass die Studierenden über ausreichende aktive und passive englische Sprachkenntnisse verfügen, die zur Lektüre englischsprachiger Fachliteratur, zur Teilnahme an Lehrveranstaltungen in englischer Sprache sowie gegebenenfalls zur Anfertigung schriftlicher Prüfungsleistungen in Englisch befähigen.

B. Studienumfang (zu § 6 Abs. 1 und 2)

1. Im Verlauf des Masterstudiengangs ist an Pflicht- und Wahlpflichtveranstaltungen in folgendem zeitlichen Gesamtumfang (in SWS) teilzunehmen (§ 6 Abs. 1):

Gesamtumfang:	36-44 SWS
- Pflichtlehrveranstaltungen:	6-10 SWS
- Wahlpflichtlehrveranstaltungen:	30-38 SWS (Hierzu gehört das Kolloquium [2 SWS], das in der Abschlussphase zu besuchen ist.)

Die Anzahl der Pflicht- und Wahlpflichtveranstaltungen variiert je nach dem, welche Veranstaltungen im Praxismodul gewählt werden.

2. Zum erfolgreichen Abschluss des Studiengangs müssen insgesamt mindestens 120 Leistungspunkte (LP) nachgewiesen werden, davon entfallen:

- | | |
|---------------------------------------|--------|
| a. auf die Pflichtmodule | 91 LP, |
| b. auf das Kolloquium | 2 LP, |
| c. auf die Masterarbeit | 22 LP |
| d. auf die mündliche Abschlussprüfung | 5 LP. |

C. Masterarbeit und mündliche Abschlussprüfung (§ 15 Abs. 5, § 16 Abs. 2 und 3)

Es ist ein abschließendes Kolloquium (2 SWS, 2 LP) zu besuchen.

Die Bearbeitungszeit der Masterarbeit beträgt 4 Monate.

Die mündliche Abschlussprüfung dauert 45 Minuten. Gegenstand der mündlichen Abschlussprüfung sind

- der Inhalt der Masterarbeit sowie
- zwei weitere Themen aus zwei unterschiedlichen Modulen des M. A. Empirische Demokratieforschung in Absprache mit den Prüferinnen oder Prüfern gemäß § 16 Absatz 2.

D. Modulplan:

Modul 1: Politikwissenschaftliche Forschungsmethoden

Modul 2: Politische Institutionen und Prozesse

Modul 3: Normative und positive politische Theorie

Modul 4: Politische Kultur und Einstellungen

Modul 5: Wahlen und politische Partizipation

Modul 6: Projektmodul

Modul 7: Praxismodul

Modul 8: Abschlussmodul

Die näheren Einzelheiten zu den Modulen finden sich im Modulhandbuch.

Pflichtmodule:

Modul 1: „Politikwissenschaftliche Forschungsmethoden“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	1	P	2 SWS	3 LP
Thema	KG	1	P	2 SWS	3 LP
Thema	S	1	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 2: „Politische Institutionen und Prozesse“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	1	WP	2 SWS	2 LP
Thema	S	1	WP	2 SWS	4 LP
Thema	S	2	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 3: „Normative und positive politische Theorie“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	2	WP	2 SWS	2 LP
Thema	S	2	WP	2 SWS	4 LP
Thema	S	3	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 4: „Politische Kultur und Einstellungen“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	2	WP	2 SWS	2 LP
Thema	S	2	WP	2 SWS	4 LP
Thema	S	3 (oder 2*)	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 5: „Wahlen und politische Partizipation“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	3	WP	2 SWS	2 LP
Thema	S	2	WP	2 SWS	4 LP
Thema	S	3	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 6: Projektmodul					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	PS	2 (oder 3*)	WP	2 SWS	4 LP
Thema	KG	3	P	2 SWS	3 LP
Modulprüfung:	Projektbericht** und Projektpräsentation				7 LP
Gesamt				4 SWS	14 LP

Modul 7: Praxismodul					
<p>Praktikum (mindestens neun Wochen) <i>oder:</i> Lehrveranstaltungen im Umfang von insgesamt 12 LP: - aus dem BA Politikwissenschaft (Kf.), Aufbaumodul 1: Fachspezifische Anwendung von Forschungsmethoden; Praxismodul: Berufsfeldqualifikation II, und/oder - die an der Johannes Gutenberg-Universität, nicht aber am Institut für Politikwissenschaft besucht wurden, z. B. Masterangebot (Vorlesung [WP] + Übung [P]) des Studium Generale, Sprachkurse, EDV-Kurse. <i>oder:</i> Praktikum von weniger als neun Wochen UND Lehrveranstaltung(en) im Umfang von insgesamt 12 LP (z.B.: 6-wöchiges Praktikum und Lehrveranstaltung(en) im Umfang von mindestens 4 LP)</p>					
Lehrveranstaltung	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistungen
Praktikum	vorlesungs-freie Zeit Ende 2. und Anfang 3. Sem.	WP		≤ 12 LP	Praktikumsbericht
Lehrveranstaltungen	1 und 3	WP oder WP + P	in der Regel 8	≤ 12 LP	Nach Maßgabe der Dozierenden
Praktikum + Lehrveranstaltung	1 und/oder 3***	WP oder WP + P	in der Regel 2-4	≤ 12 LP	Praktikumsbericht, nach Maßgabe der Dozierenden
Modulprüfung:	keine				
Gesamt				12 LP	

Modul 8: Abschlussmodul					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Masterarbeit		4	P		22 LP
Kolloquium	K	4	WP	2 SWS	2 LP
Mündliche Prüfung		4	P		5 LP
Gesamt				2 SWS	29 LP

* Für Studierende, die das Projektmodul vollständig im 3. Semester absolvieren.

** Bearbeitungsdauer analog zur Hausarbeit.

*** abhängig davon, welche Kombination von Lehrveranstaltung(en) und Praktikum in Modul 7 gewählt wird.

E. Module ohne Abschlussnote, § 11 Abs. 2

Die Bewertung der Prüfungsleistungen und die Bildung der Modulnote der gemäß dem Anhang vorgeschriebenen Module erfolgt gemäß § 17.

Beim Modul 7 handelt es sich um ein unbenotetes Modul.

Legende:

h	=	Stunden
K	=	Kolloquium
KG	=	Kleingruppe (max. 15 Teilnehmer)
LP	=	Leistungspunkte
P	=	Pflichtlehrveranstaltung
PS	=	Projektseminar (max. 15 Teilnehmer)
S	=	Seminar (max. 30 Teilnehmer)
SWS	=	Semesterwochenstunden
Ü	=	Übung (max. 45 Teilnehmer)
V	=	Vorlesung (unbegrenzte Teilnehmerzahl)
WP	=	Wahlpflichtlehrveranstaltung

3. Im Anhang zu §§ 2, 3, 5, 6, 11-17, Fachbereich 02, wird nach dem Anhang zum Fach „Politikwissenschaft: Empirische Demokratieforschung“ folgender Anhang neu eingefügt:

„Anhang zu den §§ 2, 5, 6, 11-14: Module

Fachbereich 02

Politikwissenschaft

MA „Politische Ökonomie und Internationale Beziehungen“

Die Zulassung zum Studiengang MA „Politische Ökonomie und Internationale Beziehungen“ findet in der Regel zum Wintersemester statt.

A. Fachspezifische Zugangsvoraussetzungen (§ 2 Abs. 4)

Weitere fachspezifische Zugangsvoraussetzungen für den Masterstudiengang „Politische Ökonomie und Internationale Beziehungen“ sind:

1. Nachweis eines Bachelorabschlusses mit mindestens 60 Leistungspunkten im Fach Politikwissenschaft oder eines anderen Abschlusses an einer Hochschule in Deutschland oder im Ausland, der sich davon nicht wesentlich unterscheidet.
2. Nachweis von Kenntnissen in Statistik und Methoden der empirischen Sozialforschung/ empirischen Politikforschung im Umfang von mindestens 6 Leistungspunkten.
3. Nachweis über Sprachkenntnisse:

Es wird vorausgesetzt, dass die Studierenden über ausreichende aktive und passive englische Sprachkenntnisse verfügen, die zur Lektüre englischsprachiger Fachliteratur, zur Teilnahme an Lehrveranstaltungen in englischer Sprache sowie gegebenenfalls zur Anfertigung schriftlicher Prüfungsleistungen in Englisch befähigen.

B. Studienumfang (zu § 6 Abs. 1 und 2)

1. Im Verlauf des Masterstudiengangs ist an Pflicht- und Wahlpflichtveranstaltungen in folgendem zeitlichen Gesamtumfang (in SWS) teilzunehmen (§ 6 Abs. 1):

Gesamtumfang:	36-44 SWS
- Pflichtlehrveranstaltungen:	4-8 SWS
- Wahlpflichtlehrveranstaltungen:	32-40 SWS (Hierzu gehört das Kolloquium [2 SWS], das in der Abschlussphase zu besuchen ist.)

Die Anzahl der Pflicht- und Wahlpflichtveranstaltungen variiert je nach dem, welche Veranstaltungen im Praxismodul gewählt werden.

2. Zum erfolgreichen Abschluss des Studiengangs müssen insgesamt mindestens 120 Leistungspunkte (LP) nachgewiesen werden, davon entfallen:

- a. auf die Pflichtmodule 91 LP,
- b. auf das Kolloquium 2 LP,
- c. auf die Masterarbeit 22 LP
- d. auf die mündliche Abschlussprüfung 5 LP.

C. Masterarbeit und mündliche Abschlussprüfung (§ 15 Abs. 5, § 16 Abs. 2 und 3)

Es ist ein abschließendes Kolloquium (2 SWS, 2 LP) zu besuchen.

Die Bearbeitungszeit der Masterarbeit beträgt 4 Monate.

Die mündliche Abschlussprüfung dauert 45 Minuten. Gegenstand der mündlichen Abschlussprüfung sind

- der Inhalt der Masterarbeit sowie
- zwei weitere Themen aus zwei unterschiedlichen Modulen des MA „Politische Ökonomie und Internationale Beziehungen“ in Absprache mit den Prüferinnen oder Prüfern gemäß § 16 Absatz 2.

D. Modulplan:

Modul 1: Politikwissenschaftliche Forschungsmethoden

Modul 2: Politische Institutionen und Prozesse

Modul 3: Normative und positive politische Theorie

Modul 4: Politische Ökonomie und Wohlfahrtsstaatlichkeit

Modul 5: Internationale Politik und Europäische Integration

Modul 6: Inhaltliche Vertiefung mit interdisziplinärer Orientierung

Modul 7: Praxismodul

Modul 8: Abschlussmodul

Die näheren Einzelheiten zu den Modulen finden sich im Modulhandbuch.

Pflichtmodule:

Modul 1: „Politikwissenschaftliche Forschungsmethoden“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	1	P	2 SWS	3 LP
Thema	KG	1	P	2 SWS	3 LP
Thema	S	1	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 2: „Politische Institutionen und Prozesse“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	1	WP	2 SWS	2 LP
Thema	S	1	WP	2 SWS	4 LP
Thema	S	1 oder 2*	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 3: „Normative und positive politische Theorie“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	2	WP	2 SWS	2 LP
Thema	S	2	WP	2 SWS	4 LP
Thema	S	3	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 4: „Politische Ökonomie und Wohlfahrtsstaatlichkeit“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	2	WP	2 SWS	2 LP
Thema	S	2	WP	2 SWS	4 LP
Thema	S	2 oder 3**	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 5: „Internationale Politik und Europäische Integration“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	3	WP	2 SWS	2 LP
Thema	S	2	WP	2 SWS	4 LP
Thema	S	3	WP	2 SWS	4 LP
Modulprüfung:	Hausarbeit				3 LP
Gesamt				6 SWS	13 LP

Modul 6: „Inhaltliche Vertiefung mit interdisziplinärer Orientierung“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte
Thema	V	2 oder 3**	WP	2 SWS	3 LP
Thema	S	3	WP	2 SWS	4 LP
Modulprüfung:	Studienbericht*** und Präsentation				7 LP
Gesamt				4 SWS	14 LP

Modul 7: Praxismodul					
Praktikum (mindestens neun Wochen)					
<i>oder:</i>					
Lehrveranstaltungen im Umfang von insgesamt 12 LP:					
- aus dem BA Politikwissenschaft (Kf.), Aufbaumodul 1: Fachspezifische Anwendung von Forschungsmethoden; Praxismodul: Berufsfeldqualifikation II, und/oder					
- die an der Johannes Gutenberg-Universität, nicht aber am Institut für Politikwissenschaft besucht wurden, z. B. Masterangebot (Vorlesung [WP] + Übung [P]) des Studium Generale, Sprachkurse, EDV-Kurse.					
<i>oder:</i>					
Praktikum von weniger als neun Wochen UND Lehrveranstaltung(en) im Umfang von insgesamt 12 LP (z.B.: 6-wöchiges Praktikum und Lehrveranstaltung(en) im Umfang von mindestens 4 LP)					
Lehrveranstaltung	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistungen
Praktikum	vorlesungs-freie Zeit Ende 2. und Anfang 3. Sem.	WP		≤ 12 LP	Praktikumsbericht
Lehrveranstaltungen	1, 2 und 3	WP oder WP + P	in der Regel 8	≤ 12 LP	Nach Maßgabe der Dozierenden

Praktikum + Lehrveranstaltung	1 und/oder 2 und/oder 3****	WP oder WP + P	in der Regel 2-4	≤ 12 LP	Praktikumsbericht, nach Maßgabe der Dozierenden
Modulprüfung:	keine				
Gesamt				12 LP	

Modul 8: Abschlussmodul					
Lehrveranstaltung	Art	Regel- semester	Verpflichtungs- grad	SWS	Leistungs- punkte
Masterarbeit		4	P		22 LP
Kolloquium	K	4	WP	2 SWS	2 LP
Mündliche Prüfung		4	P		5 LP
Gesamt				2 SWS	29 LP

* abhängig davon, ob in Modul 7 ein 9-wöchiges Praktikum durchgeführt wird; siehe Studienverlaufsplan.

** abhängig davon, ob Vorlesung und Seminar in Modul 6 in einem oder in zwei aufeinander folgenden Semestern besucht werden.

*** Bearbeitungsdauer analog zur Hausarbeit.

**** abhängig davon, welche Kombination von Lehrveranstaltung(en) und Praktikum in Modul 7 gewählt wird.

E. Module ohne Abschlussnote, § 11 Abs. 2

Die Bewertung der Prüfungsleistungen und die Bildung der Modulnote der gemäß dem Anhang vorgeschriebenen Module erfolgt gemäß § 17.

Beim Modul 7 handelt es sich um ein unbenotetes Modul.

Legende:

h	=	Stunden
K	=	Kolloquium
KG	=	Kleingruppe (max. 15 Teilnehmer)
LP	=	Leistungspunkte
P	=	Pflichtlehrveranstaltung
PS	=	Projektseminar (max. 15 Teilnehmer)
S	=	Seminar (max. 30 Teilnehmer)
SWS	=	Semesterwochenstunden
Ü	=	Übung (max. 45 Teilnehmer)
V	=	Vorlesung (unbegrenzte Teilnehmerzahl)
WP	=	Wahlpflichtlehrveranstaltung“

- Im Anhang zu §§ 2, 5, 6, 11-16, Fachbereich 05, Fach Buchwissenschaft, wird im Modul 5 „Forschungsschwerpunkte“ die Übung „Medienkonvergenz“ ersetzt durch die Übung „Dimensionen des Lesens“.

5. Der Anhang zu §§ 2, 5, 6, 11-16, Fachbereich 07, Fach Archäologie erhält folgende Fassung:

„Anhang zu den § 2, 5, 6, 11-16

FB 07

Archäologie

A. Fachrichtungen

Das Studium im Master-Studiengang erfolgt entsprechend dem gewählten fachlichen Schwerpunkt (= der Fachrichtung) in:

- Fachrichtung „Vor- und Frühgeschichtliche Archäologie“ (M.A. Archäologie)
- Fachrichtung „Klassische Archäologie“ (M.A. Archäologie)
- Fachrichtung „Christliche Archäologie und Byzantinische Kunstgeschichte“ (M.A. Archäologie)

Die gewählte Fachrichtung wird auf dem Zeugnis genannt.

B. Fachspezifische Zugangsvoraussetzungen (zu § 2 Abs. 4)

1. Hochschulabschluss

Nachweis eines Bachelorabschlusses mit einer Regelstudienzeit von mindestens sechs Semestern an einer Hochschule in Deutschland oder im Ausland mit einem archäologischen Anteil von mindestens 60 Leistungspunkten (LP), und davon mindestens 40 LP aus der gewählten Fachrichtung (Vor- und Frühgeschichtliche Archäologie, Klassische Archäologie, Christliche Archäologie und Byzantinische Kunstgeschichte), oder eines gleichwertigen Studienabschlusses mit gleichwertigem Umfang der fachbezogenen Studien- und Prüfungsleistungen. In besonderen Fällen entscheidet der Prüfungsausschuss über die Zulassung.

Für den Schwerpunkt Christliche Archäologie und Byzantinische Kunstgeschichte gilt außerdem:

Sofern im Rahmen des ersten Hochschulabschlusses 30 LP oder mehr als 30 LP, aber weniger als 40 LP im Bereich der Fachrichtung Christliche Archäologie und Byzantinische Kunstgeschichte erbracht wurden, kann die Einschreibung unter der Auflage der Erbringung zusätzlicher Studien- und Prüfungsleistungen aus dem entsprechenden Bachelorstudienfach im Umfang von maximal 10 LP erteilt werden. In welchen Modulen die Leistungen zu erbringen sind, regelt der Prüfungsausschuss; diese Leistungen sind nicht Bestandteil der Masterprüfung. Wird die Auflage nicht innerhalb des ersten Studienjahrs erfüllt, ist eine Fortführung des Studiums in der Regel nicht mehr möglich.

2. Fachspezifische Sprachkenntnisse

Ausreichende Kenntnisse in mindestens zwei Fremdsprachen (als Fremdsprachen werden hier auch die *Alten Sprachen* – Latein, Altgriechisch – verstanden) werden gefordert. Als ausreichend sind in der Regel Kenntnisse anzusehen, die bei der ersten Sprache in mindestens fünf, bei der anderen in mindestens drei Jahren schulischer Ausbildung mindestens mit der abschließenden Note „ausreichend“ nachgewiesen werden.

Bei Wahl der Fachrichtung „Vor- und Frühgeschichtliche Archäologie“ sind Lateinkenntnisse im Umfang von zwei Jahren Schulunterricht mit mindestens der abschließenden Note „ausreichend“ oder vergleichbare Leistungen (erfolgreiche Teilnahme am Kurs „Latein für Anfänger/Grundkenntnisse I“

gemäß der Prüfungsordnung für den Nachweis von Griechisch- und Lateinkenntnissen an der Johannes Gutenberg-Universität Mainz) erforderlich.

Bei Wahl der Fachrichtungen „Klassische Archäologie“ und „Christliche Archäologie und Byzantinische Kunstgeschichte“ sind Lateinkenntnisse im Umfang des Latinums, fünf Jahren Schulunterricht mit mindestens der abschließenden Note „ausreichend“ oder vergleichbare Leistungen erforderlich.

C. Studienumfang (zu § 6 Abs. 1 und 2)

1. Im Verlauf des Master-Studiengangs ist an Pflicht- und Wahlpflichtveranstaltungen in folgendem zeitlichen Umfang teilzunehmen:

Gesamtumfang	mind. 31 SWS
Pflichtlehrveranstaltungen	mind. 11 SWS
Wahlpflichtveranstaltungen	mind. 20 SWS

2. Zum erfolgreichen Abschluss des Studiengangs müssen insgesamt mindestens 120 Leistungspunkte (LP) nachgewiesen werden; davon entfallen je nach Schwerpunktfach

a. auf die Pflichtmodule	25 oder 35 LP
b. auf die Wahlpflichtmodule	50 oder 60 LP
c. auf die Masterarbeit	30 LP
d. auf die mündliche Abschlussprüfung	5 LP

D. Zusammensetzung des Modulkansons für die drei Fachrichtungen

Legende:

- Forschungsmodul: D1
- Praxismodul: D2
- Kolloquiumsmodul: D3
- Professionalisierungsmodul: D4
- Spracherwerbsmodul: D5
- Module der Vor- und Frühgeschichtlichen Archäologie: D6-D15
- Module der Klassischen Archäologie: D16-D19
- Module der Christlichen Archäologie und Byzantinischen Kunstgeschichte: D20-D22
- Anwendungsorientiertes Wahlpflichtmodul: D25
- Wahlpflichtmodule (aus den Bereichen Ägyptologie, Biblische Archäologie, Kunstgeschichte und Vorderasiatische Archäologie): D27-D32

a) Fachrichtung „Vor- und Frühgeschichtliche Archäologie“

- 3 Module aus D6-D15
- 1 Modul aus D16-22 oder D25
- 1 Modul aus D6-D22 oder D25 oder D27-D32 oder ein benotetes Modul im Umfang von mindestens 10 LP aus einem anderen Fach der Johannes Gutenberg-Universität (fächerübergreifendes Studium)*
- 1 Modul (als *Zusatzqualifikation*) aus D5-25**
- 1 Modul D1
- 1 Modul D2
- 1 Modul D3

b) Fachrichtung „Klassische Archäologie“

- 3 Module aus D16-D19

Veröffentlichungsblatt JGU 120

- 1 Modul aus D6-D22 oder D25 oder D27-D32 oder ein benotetes Modul im Umfang von mindestens 10 LP aus einem anderen Fach der Johannes Gutenberg-Universität (fächerübergreifendes Studium)*
- 1 Modul (als *Zusatzqualifikation*) aus D5-25**
- 1 Modul D1
- 1 Modul D2
- 1 Modul D3
- 1 Modul D4

c) Fachrichtung „Christliche Archäologie und Byzantinische Kunstgeschichte“

- 3 Module D20-D22
- 1 Modul aus D6-D22 oder D25 oder D27-32 oder ein benotetes Modul im Umfang von mindestens 10 LP aus einem anderen Fach der Johannes Gutenberg-Universität (fächerübergreifendes Studium)*
- 1 Modul (als *Zusatzqualifikation*) aus D5-25**
- 1 Modul D1
- 1 Modul D2
- 1 Modul D3
- 1 Modul D4

*Soweit in der Prüfungsordnung nicht definiert, ist die Belegung weiterer Module nur nach Genehmigung durch den Prüfungsausschuss möglich.

**Über die elektronische Anmeldung zu diesem Modul ist festzulegen, dass das Modul als Zusatzqualifikation gewählt wird; die Modulnote geht nicht in die Gesamtnote gemäß § 16 Abs. 3 ein.

E. Anforderungen im Sprachmodul

Bei Wahl der Fachrichtung „Klassische Archäologie“ sind Sprachkenntnisse in Altgriechisch, die in mindestens zwei Jahren schulischer Ausbildung mindestens mit der abschließenden Note "ausreichend" erworben wurden, oder vergleichbare Leistungen (erfolgreiche Teilnahme am Kurs „Griechisch für Fortgeschrittene/Grundkenntnisse II“ gemäß der Prüfungsordnung für den Nachweis von Griechisch- und Lateinkenntnissen an der Johannes Gutenberg-Universität Mainz) bis zur Anmeldung zur Masterarbeit nachzuweisen.

Bei Wahl der Fachrichtung „Christliche Archäologie und Byzantinische Kunstgeschichte“ sind Sprachkenntnisse in Altgriechisch, die in mindestens zwei Jahren schulischer Ausbildung mindestens mit der abschließenden Note "ausreichend" erworben wurden, oder vergleichbare Leistungen (erfolgreiche Teilnahme am Kurs „Griechisch für Fortgeschrittene/Grundkenntnisse II“ gemäß der Prüfungsordnung für den Nachweis von Griechisch- und Lateinkenntnissen an der Johannes Gutenberg-Universität Mainz) oder alternativ fachspezifische Sprachkenntnisse in Neugriechisch bis zur Anmeldung zur Masterarbeit nachzuweisen.

Bei Wahl der Fachrichtung „Vor- und Frühgeschichtliche Archäologie“ ist das Erlernen einer weiteren modernen Fremdsprache im Sprachmodul optional. Dies gilt ebenso für die Fachrichtungen „Klassische Archäologie“ und „Christliche Archäologie und Byzantinische Kunstgeschichte“ insofern die Sprachkenntnisse im Alt- bzw. Neugriechischen nachgewiesen sind.

F. Modulplan

Das Studium gliedert sich in die folgenden Pflicht- und Wahlpflichtmodule:

Pflichtmodule (alle Fachrichtungen)

Modul D1 Forschung						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Modulteilprüfungen
Theorien und aktuelle Forschungsansätze	Ü	1.-2.	Pfl.	2	5	Referat
Projektseminar	P	3.	Pfl.	1	5	Musterrezension
Modulprüfung	kumulativ zu gleichen Teilen					
Gesamt				3 SWS	10 LP	

Modul D2 Praxis						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Exkursionen (mindestens 10 Tage)	P	2.-3.	Pfl.	3 [analog]	4	
Praktikum (4 Wochen/6 LP) oder praktische Übungen	P	2.-3.	Pfl.	4 [analog]	6	
Modulprüfung	Bericht (unbenotet)					
Gesamt				7 SWS	10 LP	

Modul D3 Kolloquium						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Forschungskolloquium		3.	Pfl.	1	5	
Modulprüfung	Referat im Rahmen des Forschungskolloquiums (unbenotet)					
Gesamt				1 SWS	5 LP	

Pflichtmodul (nur Fachrichtungen Klass. Arch. und Christl. Arch. & Byz. Kunstgeschichte)

Modul D4 Professionalisierung						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Projektseminar	Ü	2.	Pfl.	1	10	
Modulprüfung	Projektarbeit (ausführlicher Bericht, Webpublikation u.a. gemäß Modulhandbuch)					
Gesamt				1 SWS	10 LP	

Wahlpflichtmodul Spracherwerb

Modul D5 Spracherwerb						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Modulteilprüfung
Sprachkurs(e)		1.-2.	Wpfl.	ca. 4	10	Erfolgreicher Abschluss von Sprachkurs(en)
Modulprüfung	kumulativ (unbenotet)					
Gesamt				ca. 4 SWS	10 LP	

Wahlpflichtmodule der archäologischen Schwerpunktfächer

Modul D6 (VFG) Pleistozäne Archäologie 1: Ursprünge der Menschwerdung						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung Ursprünge der Menschwerdung	V	1.-3.	Pfl.	1	1 LP	
Seminar	S	1.-3.	Pfl.	2	6 LP	Referat
Übung	Ü	1.-3.	Pfl.	2	3 LP	
Modulprüfung	Hausarbeit im Seminar					
Gesamt				5 SWS	10 LP	

Modul D7 (VFG) Pleistozäne Archäologie 2: Jäger und Gejagte						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung Jäger und Gejagte	V	1.-3.	Pfl.	1	1 LP	
Seminar Wirbeltiertaphonomie	S	1.-3.	Pfl.	2	6 LP	Referat
Übung Einführung in die Osteoarchäologie	Ü	1.-3.	Pfl.	2	3 LP	
Modulprüfung	Hausarbeit im Seminar					
Gesamt				5 SWS	10 LP	

Modul D8 (VFG) Pleistozäne Archäologie 3: Neue Menschen, neue Wege. Die Zeit vor 40.000 – 10.000 Jahren						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung Neue Menschen, neue Wege: Die Zeit vor 40.000 – 10.000 Jahren	V	1.-3.	Pfl.	1	1 LP	
Seminar	S	1.-3.	Pfl.	2	6 LP	Referat
Übung Chronologie des Eiszeitalters	Ü	1.-3.	Pfl.	2	3 LP	
Modulprüfung	Hausarbeit im Seminar					
Gesamt				5 SWS	10 LP	

Modul D9 (VFG) Entstehung und Ausbreitung des Neolithikums im westlichen Eurasien						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung Aktuelle Forschungen zur Entstehung und Ausbreitung des Neolithikums	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Modul D10 (VFG) Das Neolithikum im westlichen Eurasien (5.-3. Jahrtausend v. Chr.)						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung Aktuelle Forschungen zum Neolithikum im westlichen Eurasien	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat

Modulprüfung	Hausarbeit im Seminar		
Gesamt		4 SWS	10 LP

Modul D11 (VFG) Europa im 2. Jahrtausend v. Chr.: Epochen, Regionen, Kulturen						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung Europa im 2. Jahrtausend v. Chr.	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Modul D12 (VFG) Europa im 1. Jahrtausend v. Chr.: Epochen, Regionen, Kulturen						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung Europa im 1. Jahrtausend v. Chr.	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Modul D13 (VFG) Provinzialrömische Archäologie 1: Grundlagen der Chronologie						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	5	Referat
Übung	Ü	1.-3.	Pfl.	2	2	
Modulprüfung	Hausarbeit im Seminar					
Gesamt				6 SWS	10 LP	

Modul D14 (VFG) Provinzialrömische Archäologie 2: Die Kultur der römischen Provinzen						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	5	Referat
Übung	Ü	1.-3.	Pfl.	2	2	
Modulprüfung	Hausarbeit im Seminar					
Gesamt				6 SWS	10 LP	

Modul D15 (VFG) Archäologie der Völkerwanderungs- und Merowingerzeit						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	1	2	
Übung	Ü	1.-3.	Pfl.	2	2	
Seminar	S	1.-3.	Pfl.	2	6	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				5 SWS	10 LP	

Modul D16 (Klass. Arch.) Architektur und Topographie						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Seminar	S	1.-3.	Pfl.	2	7	Referat
Lektürepensum zum Seminar		1.-3.	Pfl.		3	wiss. Gespräch
Modulprüfung	Hausarbeit im Seminar					
Gesamt				2 SWS	10 LP	

Modul D17 (Klass. Arch.) Hermeneutik – Bildwissenschaft						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Modul D18 (Klass. Arch.) Formanalyse – Antike Kunstgeschichte						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Modul D19 (Klass. Arch.) Archäologie als Kulturgeschichte						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistung
Seminar	S	1.-3.	Pfl.	2	7	Referat
Lektürepensum zum Seminar		1.-3.	Pfl.		3	wiss. Gespräch
Modulprüfung	Hausarbeit im Seminar					
Gesamt				2 SWS	10 LP	

Modul D20 (Christl. Arch.) Denkmaltopographie						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Modul D21 (Christl. Arch.) Formanalyse und Deutungen						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Modul D22 (Christl. Arch.) Denkmal und historischer Kontext						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	Leistungs-punkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Anwendungsorientiertes Wahlpflichtmodul

Modul D25 (VFG) Archäologisch-Geophysikalische Feldmethoden						
Lehrveranstaltung	Art	Regel-	Verpflichtungs-	SWS	Leistungs-	Studien-
		semester	grad		punkte	leistung

		semester	grad		punkte	leistung
Einführung in die Erforschung der Kulturlandschaftsgenese	V	2.-3.	Pfl.	2	2	
Forschungsprojekt	P	2.-3.	Pfl.		8	
Modulprüfung	Bericht zum Forschungsprojekt					
Gesamt				2 SWS	10 LP	

Weitere Wahlpflichtmodule**Ägyptologie**

Modul D 27 Ägyptologie im Master Archäologie						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Themen I	V oder V + S	1.-3.	Pfl.	2	5	Referat in einem der beiden Seminare
Themen II	V oder V + S	1.-3.	Pfl.	2	5	Referat in einem der beiden Seminare
Modulprüfung	Referat in einem der beiden Seminare					
Gesamt				4 SWS	10 LP	
Sonstiges	Mittelägyptisch-Kenntnisse (Kurse Mittelägyptisch I + II) werden dringend empfohlen.					

Biblische Archäologie

Modul D28 Biblische Archäologie im Master Archäologie: Archäologie der Biblischen Länder						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung	V	1.-3.	Pfl.	2	3	
Seminar	S	1.-3.	Pfl.	2	7	Referat
Modulprüfung	Hausarbeit im Seminar					
Gesamt				4 SWS	10 LP	

Kunstgeschichte

Modul D29 Kunstgeschichte I im Master Archäologie: Werk- und Objektanalyse						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung	V	1.	Pfl.	2	3	
Seminar	S	1.	Pfl.	2	7	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Schriftliche Hausarbeit (15-20 Seiten) oder mündliche Prüfung (20 Min.) oder Klausur (60 Min.) im Seminar					

Modul D30 Kunstgeschichte II im Master Archäologie: Kunst und Kontexte						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung	V	2.	Pfl.	2	3	

Seminar	S	2.	Pfl.	2	7	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Schriftliche Hausarbeit (15-20 Seiten) oder mündliche Prüfung (20 Min.) oder Klausur (60 Min.) im Seminar					

Modul D31 Kunstgeschichte III im Master Archäologie: Kunst-, Architektur- und Bildtheorien						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Vorlesung	V	3.	Pfl.	2	3	
Seminar	S	3.	Pfl.	2	7	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Schriftliche Hausarbeit (15-20 Seiten) oder mündliche Prüfung (20 Min.) oder Klausur (60 Min.) im Seminar					

Vorderasiatische Archäologie

Modul D32 Vorderasiatische Archäologie im Master Archäologie						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Seminar I Vorderasiatische Archäologie	S	1.-3.	Pfl.	2	5	
Vorlesung Vorderasiatische Archäologie	V	1.-3.	WPfl.	2	5	Klausur (60 Min.)
Seminar II Vorderasiatische Archäologie	S	1.-3.	WPfl.	2	5	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Referat in Seminar I					

Modul D33 M.A.-Abschluss						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
M.A.-Arbeit		3.-4.	Pfl.		30	
Mündliche M.A.-Prüfung	P	4.	Pfl.		5	
Masterprüfung	M.A.-Arbeit (6 Monate) und mündliche Prüfung (45 Min.)					
Gesamt					35 LP	

Legende:

- S** = Seminar
- P** = Praktikum
- Pfl** = Pflichtlehrveranstaltung
- Ü** = Übung
- V** = Vorlesung
- WPfl** = Wahlpflichtlehrveranstaltung

G. Masterarbeit und mündliche Masterprüfung (zu § 15 Abs. 5; § 16 Abs. 2 und 3)

Die Bearbeitungszeit der Masterarbeit beträgt 6 Monate.

Die mündliche Prüfung dauert 45 Minuten. Gegenstand der mündlichen Abschlussprüfung sind die Masterarbeit sowie zwei weitere geeignete Themen nach Wahl der Kandidatin oder des Kandidaten, welche im Vorfeld mit den Prüferinnen und Prüfern gemäß § 16 Absatz 3 abzustimmen sind.

H. Auslandsaufenthalte

Im Rahmen des Masterstudiengangs werden Auslandsaufenthalte empfohlen, sind jedoch nicht verpflichtend.

I. Module ohne Abschlussnote (zu § 11 Abs. 2)

Folgende Module gehen nicht in die Masterendnote ein: Praxis- und Kolloquiumsmodul (Pflichtmodule) und das als Zusatzqualifikation gewählte Modul (Spracherwerb oder anderes).

J. Fast-Track-Programm

1. Studierende mit überdurchschnittlichen Studienleistungen können nach Abschluss des zweiten Fachsemesters, d.h. zu Beginn des dritten Semesters, den direkten Weg zur Promotion einschlagen.

2. Die Zulassung zum *Fast Track*-Programm erfolgt auf Vorschlag eines Hochschullehrers oder einer Hochschullehrerin oder eines Habilitierten oder einer Habilitierten, die in diesem Studiengang unterrichtet. Der Vorschlag ist schriftlich zu begründen. Allein aus der Summe aller Noten aus den Modulen der ersten zwei Semester ergibt sich kein Anrecht auf Zulassung zum *Fast Track*. Näheres regelt der fachspezifische Anhang zur Promotionsordnung.“

6. Der Anhang zu §§ 2, 5, 6, 11-16, Fachbereich 07, Fach Kunstgeschichte erhält folgende Fassung:

**„Anhang zu den § 2, 5, 6, 11-16
Fachbereich 07**

M.A. Kunstgeschichte: Werke – Kontexte – Diskurse

A. Fachspezifische Zulassungsvoraussetzungen (§ 2 Abs. 1)

1. Zugangsvoraussetzungen für den Masterstudiengang „Kunstgeschichte: Werke-Kontexte-Diskurse“:

Erster Hochschulabschluss: Abschlusszeugnis des vorhergehenden Studiums

- a) Bachelorabschluss mit einer Regelstudienzeit von mindestens sechs Semestern an einer Hochschule in Deutschland oder im Ausland mit einem kunsthistorischen Anteil von mindestens 90 Leistungspunkten (LP) oder ein gleichwertiger Abschluss mit gleichwertigem Umfang der fachbezogenen Studien- und Prüfungsleistungen.

oder

- b) Bachelorabschluss mit einer Regelstudienzeit von mindestens sechs Semestern an einer Hochschule in Deutschland oder im Ausland mit einem kunsthistorischen Anteil von mindestens 60 Leistungspunkten (LP) oder ein gleichwertiger Abschluss mit gleichwertigem Umfang der fachbezogenen Studien- und Prüfungsleistungen sowie das Bestehen eines Auswahlgesprächs. In Einzelfällen kann eine zusätzliche Absolvierung kunsthistorischer Leistungen zur Auflage gemacht werden. In welchen Modulen die Leistungen zu erbringen sind, regelt der Prüfungsausschuss; diese Leistungen sind nicht Bestandteil der Masterprüfung. Wird die Auflage nicht innerhalb des ersten Studienjahrs erfüllt, ist eine Fortführung des Studiums in der Regel nicht mehr möglich.

2. Zugangsvoraussetzungen für den Masterstudiengang „Kunstgeschichte: Werke-Kontexte-Diskurse“, wenn der Schwerpunkt „Christliche Archäologie und Byzantinische Kunstgeschichte gewählt wird:

2.1 Erster Hochschulabschluss: Abschlusszeugnis des vorhergehenden Studiums

- a) Bachelorabschluss mit einer Regelstudienzeit von mindestens sechs Semestern an einer Hochschule in Deutschland oder im Ausland mit einem fachlichen Anteil im Bereich „Christliche Archäologie und Byzantinische Kunstgeschichte“ von mindestens 50 Leistungspunkten (LP) oder ein gleichwertiger Abschluss mit gleichwertigem Umfang der fachbezogenen Studien- und Prüfungsleistungen.

oder

- b) Bachelorabschluss mit einer Regelstudienzeit von mindestens sechs Semestern an einer Hochschule in Deutschland oder im Ausland mit einem fachlichen Anteil im Bereich „Christliche Archäologie und Byzantinische Kunstgeschichte“ von mindestens 32 Leistungspunkten (LP) oder ein gleichwertiger Abschluss mit gleichwertigem Umfang der fachbezogenen Studien- und Prüfungsleistungen sowie das Bestehen eines Auswahlgesprächs. In Einzelfällen kann eine zusätzliche Absolvierung von Leistungen im Fach „Christliche Archäologie und Byzantinische Kunstgeschichte“ zur Auflage gemacht werden. In welchen Modulen die Leistungen zu erbringen sind, regelt der Prüfungsausschuss; diese Leistungen sind nicht Bestandteil der Masterprüfung. Wird die Auflage nicht innerhalb des ersten Studienjahrs erfüllt, ist eine Fortführung des Studiums in der Regel nicht mehr möglich.

2.2

Ausreichende Kenntnisse in mindestens zwei Fremdsprachen werden gefordert. Als ausreichend sind in der Regel Kenntnisse anzusehen, die bei der ersten Sprache in mindestens fünf, bei der anderen in mindestens drei Jahren schulischer Ausbildung mindestens mit der abschließenden Note „ausreichend“ nachgewiesen werden.

Es sind Lateinkenntnisse im Umfang des Latinums, fünf Jahre Schulunterricht mit mindestens der abschließenden Note „ausreichend“ oder vergleichbare Leistungen erforderlich.

B. Kriterien für das Auswahlgespräch

In einem Auswahlgespräch von in der Regel 20 Minuten wird festgestellt, ob die Bewerberin oder der Bewerber über die für ein erfolgreiches Studium im Masterstudiengang „Kunstgeschichte: Werke-Kontexte-Diskurse“ erforderlichen fachspezifischen Fähigkeiten und eine hinreichende Motivation verfügt. In dem Auswahlgespräch wird über die für diesen Studiengang erforderlichen besonderen Anforderungen und die Erwartungen der Bewerberin bzw. des Bewerbers gesprochen. Über den Verlauf des Gesprächs wird ein Protokoll angefertigt. In Einzelfällen kann eine zusätzliche Absolvierung kunsthistorischer Studienleistungen zur Auflage gemacht werden.

Für das Verfahren gilt Folgendes:

Das Auswahlgespräch findet in der Regel zu festgelegten Terminen im Winter- und Sommersemester statt; im Bedarfsfall kann es auch außerhalb der festgelegten Zeiträume erfolgen. Erfüllt der Bewerber oder die Bewerberin die Voraussetzungen nicht, wird ihm oder ihr dies schriftlich mitgeteilt. Erscheint der Bewerber oder die Bewerberin ohne genügende Entschuldigung nicht zu dem geladenen Termin,

so gilt sie oder er als nicht geeignet. Bei genügender Entschuldigung wird er oder sie zu einem neuen Termin geladen.

Das Auswahlgespräch wird von zwei Prüfungsberechtigten gemäß § 8 Abs. 2 oder einer oder einem Prüfungsberechtigten in Gegenwart einer oder eines Beisitzenden durchgeführt. Im Anschluss an das Auswahlgespräch entscheiden die Prüfenden, ob die Bewerberin oder der Bewerber das Auswahlgespräch bestanden hat.

C. Modularisierter Studienverlauf

1. Studienvolumen (Leistungspunkte/Semesterwochenstunden)

Im Verlauf des Masterstudiengangs ist an Pflicht- und Wahlpflichtveranstaltungen in folgendem zeitlichem Gesamtumfang (SWS) teilzunehmen (§ 6 Abs. 1):

Gesamtumfang 41-43 SWS, davon

Pflichtveranstaltungen 35 SWS

Wahlpflichtveranstaltungen 4-8 SWS

Insgesamt sind 84 Leistungspunkte zu erwerben.

2. Besonderheiten im Schwerpunkt „Christliche Archäologie und Byzantinische Kunstgeschichte“

Der Schwerpunkt „Christliche Archäologie und Byzantinische Kunstgeschichte“ definiert sich durch folgende Anforderungen: alle Veranstaltungen der Module Ia und IIa, im Modul V eine mehrtägige Exkursion, das Kolloquium in Modul IV sowie das Examensmodul VIII sind im Fach „Christliche Archäologie und Byzantinische Kunstgeschichte“ mitsamt der Modulprüfung zu absolvieren (entspricht mindestens 70 von 120 Leistungspunkten). Zu den Sprachanforderungen für diesen Schwerpunkt siehe die Zulassungsvoraussetzungen in A.2. (a und b).

3. Modulplan

Modul I	Werk- und Objektanalyse					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Werk- und Objektanalyse	V	1.	Pfl	2 SWS	3 LP	
Werk- und Objektanalyse	S	1.	Pfl	2 SWS	6 LP	Referat
Werk- und Objektanalyse	Ü	2.	Pfl	2 SWS	6 LP	Referat
Gesamt				6 SWS	15 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten) [oder mündliche Prüfung (20 min)]					
Zugangsvoraussetzung	Keine					

Modul Ia	Werk- und Objektanalyse (Schwerpunkt Christliche Archäologie und Byzantinische Kunstgeschichte)					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Werk- und Objektanalyse	V	1.	Pfl	2 SWS	3 LP	
Werk- und Objektanalyse	S	1.	Pfl	2 SWS	6 LP	Referat
Werk- und Objektanalyse	Ü	2.	Pfl	2 SWS	6 LP	Referat

Gesamt		6 SWS	15 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten) [oder mündliche Prüfung (20 min)]			
Zugangsvoraussetzung	Keine			

Modul II	Kunst und Kontexte					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Kunst und Kontexte	V	1.	Pfl	2 SWS	3 LP	
Kunst und Kontexte	S	1.	Pfl	2 SWS	6 LP	Referat
Kunst und Kontexte	Ü	2.	Pfl	2 SWS	6 LP	Referat
Gesamt				6 SWS	15 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten) [oder mündliche Prüfung (20 min)]					
Zugangsvoraussetzung	Keine					

Modul IIa	Kunst und Kontexte (Schwerpunkt Christliche Archäologie und Byzantinische Kunstgeschichte)					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Kunst und Kontexte	V	1.	Pfl	2 SWS	3 LP	
Kunst und Kontexte	S	1.	Pfl	2 SWS	6 LP	Referat
Kunst und Kontexte	Ü	2.	Pfl	2 SWS	6 LP	Referat
Gesamt				6 SWS	15 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten) [oder mündliche Prüfung (20 min)]					
Zugangsvoraussetzung	Keine					

Modul III	Kunst-, Architektur- und Bildtheorien					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Kunst-, Architektur- und Bildtheorien	V	3.	Pfl	2 SWS	3 LP	
Kunst-, Architektur- und Bildtheorien	S	3.	Pfl	2 SWS	6 LP	Referat
Kunst-, Architektur und Bildtheorien	S	3.	Pfl	2 SWS	6 LP	Referat
Gesamt				6 SWS	15 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten) [oder mündliche Prüfung (20 min)]					
Zugangsvoraussetzung	Keine					

Modul IV	Wissenschaftsdiskurse					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Wissenschaftsdiskurse	Vorträge	1.-2.	Pfl	2 SWS	6 LP	
Tagung oder Workshop	Coll.	3.	Pfl	2 SWS	4 LP	
Gesamt				6 SWS	10 LP	
Modulprüfung	Portfolio von 8 Vortragskritiken (be/nb). Bei Wahl des Schwerpunkts					

	Christliche Archäologie und Byzantinische Kunstgeschichte müssen diese 8 Vorträge aus diesem Bereich stammen.
Zugangsvoraussetzung	Keine

Modul V	Exkursionen					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Exkursionen (insgesamt 10 Tage)	Ex	2.-3.	Wpfl	2 SWS	10 LP	Exkursionsreferat
Gesamt				2 SWS	10 LP	
Modulprüfung	Keine					
Zugangsvoraussetzung	Keine					

Fremdsprachenmodul	„Fremdsprache“					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Kurs/e des Fremdsprachenzentrums oder der Klass. Philologen		1.-2.	Pfl	3-8 SWS	12 LP	aktive Mitarbeit
Gesamt				3-8 SWS	12 LP	
Modulprüfung	Nach Maßgabe des ISSK oder Klass. Philologen (be/nb)					
Zugangsvoraussetzung	Keine					

Nichtkunsthistorische Wahlpflicht (1 aus 10):

	Wissenschaftliche Grundlagen und Grundkompetenzen					
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Studium generale thematischer Schwerpunkt 1	V	1.-2.	Wpfl	2 SWS	2 LP	
Studium generale thematischer Schwerpunkt 1	Ü	1.-2.	Wpfl	2 SWS	3 LP	
Studium generale thematischer Schwerpunkt 2	V	1.-2.	Wpfl	2 SWS	2 LP	
Studium generale thematischer Schwerpunkt 2	Ü	1.-2.	Wpfl	2 SWS	3 LP	
Gesamt				8 SWS	10 LP	
Modulprüfung	Kumulativ: zwei schriftliche Ausarbeitungen in den thematischen Übungen nach Maßgabe des Studium generale. (be/nb) Note geht nicht in die Masterendnote mit ein. Die frei zu wählenden Vorlesungen werden nicht abgeprüft.					
Zugangsvoraussetzung	Keine					

Klassische Archäologie für Kunsthistoriker						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Vorlesung	V	1.-2.	Wpfl	2 SWS	3 LP	
Seminar	S	1.-2.	Wpfl	2 SWS	7 LP	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten); Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Musikwissenschaft für Kunsthistoriker						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Vorlesung	V	1.-2.	Wpfl	2 SWS	3 LP	
Hauptseminar	S	1.-2.	Wpfl	2 SWS	7 LP	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten); Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Filmwissenschaft für Kunsthistoriker						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Vorlesung	V	1.-2.	Wpfl	2 SWS	3 LP	
Hauptseminar	S	1.-2.	Wpfl	2 SWS	7 LP	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten); Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Theaterwissenschaft für Kunsthistoriker						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Vorlesung	V	1.-2.	Wpfl	2 SWS	3 LP	
Hauptseminar	S	1.-2.	Wpfl	2 SWS	7 LP	Referat
Gesamt				4 SWS	10 LP	
Modulprüfung	Schriftl. Hausarbeit (15-20 Seiten); Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Wissenschaftsregion Rhein-Main (Kooperation mit dem Deutschen Architektur Museum Frankfurt und der Generaldirektion Kulturelles Erbe RLP)						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Thematisches Seminar des Deutschen Architektur	S	2. oder 4.	Pfl	2	5	

Museum Frankfurt und der Generaldirektion Kulturelles Erbe RLP						
Thematische Übung des Deutschen Architektur Museums Frankfurt oder der Generaldirektion Kulturelles Erbe	S	2. oder 4.	Pfl	2	5	
Gesamt				4 SWS	10 LP	
Modulprüfung	Projektpräsentation (be/nb); Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Kirchengeschichte für KunsthistorikerInnen						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistungen
Das Christentum in der Antike	VL	1.-2.	Pfl	2	3	
Das Christentum im Mittelalter, in der Neuzeit und in der Moderne: Einführung	VL	1.-2.	Pfl	2	3	
Epochen der Kirchengeschichte	PS	1.-2.	Pfl	2	4	
Gesamt				6 SWS	10 LP	
Modulprüfung	Leistungsnachweis im Proseminar „Epochen in der Kirchengeschichte“; Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Grundzüge der Theologie für KunsthistorikerInnen						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistungen
Einleitung in die Schriften des AT	V	1.-2.	Pfl.	1	1	
Geschichte Israels und der alttestament. Literatur	V	1.-2.	Pfl.	2	3	
Einleitung in die Schriften des NT	V	1.-2.	Pfl.	1	1	
Geschichte und Theologie des Urchristentums	V	1.-2.	Pfl.	2	3	
Die Messe	Ü	1.-2.	Pfl.	1	2	
Gesamt				6 SWS	10 LP	
Modulprüfung	Hausarbeit zu einer Veranstaltung, Thema frei mit dem Dozenten/ der Dozentin passend zu vereinbaren; Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Medienrecht für KunsthistorikerInnen						
Lehrveranstaltung	Art	Regel-	Verpflichtungs-	SWS	LP	Studienleistungen

		semester	grad			
Medienecht für Nichtjuristen: Grundlagen des Presse- und Urheberrechts, Telemedienrecht	V	1.-2.	Pfl	2	5	
Medienrecht für Nichtjuristen: Verfassungsrechtliche Grundlagen und Rundfunkrecht	V	1.-2.	Pfl	2	5	
Gesamt				4 SWS	10 LP	
Modulprüfung	Klausur (90 Minuten) in einer der beiden Vorlesungen; Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Buchwissenschaft für Kunsthistoriker/ -innen						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Buchhandels- und Verlagsgeschichte	V	1.-2.	Wpfl	2 SWS	3 LP	
Das Buch in der Wissenskultur	V	1.-2.	Wpfl	2 SWS	3 LP	
Das Buch in der Populärkultur	V	1.-2.	Wpfl	2 SWS	3 LP	
Ästhetische Aspekte des Buches	S	1.-2.	Wpfl	2 SWS	7 LP	
Das Buch als Kulturgut und Sammelobjekt	Ü	1.-2.	Wpfl	2 SWS	7 LP	
Gesamt				4 SWS	10 LP	
Modulprüfung	Die Modulprüfung ist nach dem Besuch in der jeweiligen Lehrveranstaltungen Seminar oder Übung zu erbringen. Der Dozent legt vor Prüfungsanmeldung die Prüfungsform fest. Im Seminar sind dies: Hausarbeit oder Klausur (90 min) oder mündl. Prüfung (20 min) In der Übung sind dies: Referat mit Ausarbeitung oder Klausur (90 min) oder mündl. Prüfung (20 min); Note geht nicht in die Masterendnote mit ein.					
Zugangsvoraussetzung	Keine					

Modul X „Examensmodul“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungs-grad	SWS	LP	Studienleistungen
Kolloquium	K	3.	P	2	3	Forschungspräsentation
Masterarbeit		4.	P		25	
Mündliche Abschlussprüfung		4.	P		5	
Gesamt				2 SWS	33 LP	
Modulprüfung	Masterarbeit (5 Monate, 60 bis 80 Seiten) und Abschlussprüfung (45 Minuten)					

Zugangsvoraussetzung	Keine
----------------------	-------

Legende:

V	=	Vorlesung
S	=	Seminar
Ü	=	Übung
SK	=	Sprachkurs
GE	=	Große Exkursion
Pfl	=	Pflichtveranstaltung
WPfl	=	Wahlpflichtveranstaltung

Die näheren Einzelheiten zu den Modulen finden sich im Modulhandbuch.

4. Empfohlene Auslandsaufenthalte (zu § 6 Abs. 3)

Im Rahmen des Studiums wird nach dem zweiten oder dritten Semester ein einsemestriger Studienaufenthalt im Ausland empfohlen.

D. Masterarbeit und mündliche Abschlussprüfung

1. Masterarbeit (zu § 15 Abs. 5)

Die Bearbeitungszeit der Masterarbeit beträgt 5 Monate und soll einen Umfang von 60 - 80 Seiten haben. Für die Masterarbeit werden 25 Leistungspunkte vergeben.

2. Mündliche Abschlussprüfung (zu § 16 Abs. 3)

Die Dauer der mündlichen Abschlussprüfung beträgt 45 Minuten. Für die Prüfung werden 5 Leistungspunkte vergeben. Die Prüfung enthält keine Disputatio der Masterarbeit, sondern behandelt 3 von der Masterarbeit unabhängige Themen, die möglichst 3 verschiedene Gattungen berücksichtigen sollen.“

Artikel 2 Inkrafttreten

(1) Diese Änderung der Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung im Masterstudiengang tritt, soweit in den nachfolgenden Absätzen nichts Abweichendes bestimmt ist, am Tag nach ihrer Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft.

(2) Die Änderung des Artikels 1 Nr. 2 tritt zum Wintersemester 2017/18 in Kraft. Sie gilt für Studierende, die ab dem Wintersemester 2017/18 in den Masterstudiengang Empirische Demokratieforschung an der Johannes Gutenberg-Universität Mainz eingeschrieben werden. Studierende, die vor dem Wintersemester 2017/18 bereits in den Masterstudiengang „Empirische Demokratieforschung“ an der JGU eingeschrieben sind, können wählen, ob sie ihr Studium nach den Regelungen der bisher für sie gültigen Prüfungsordnung oder nach Regelungen der sich aus dieser Änderungsordnung ergebenden Fassung fortsetzen wollen. Das Wahlrecht ist schriftlich in der Zeit vom 1. Mai 2017 bis zum 15. Juni 2017 gegenüber dem zuständigen Prüfungsausschuss zu erklären. Ein einmal ausgeübtes Wahlrecht ist unwiderruflich. Wird von dem Wahlrecht kein Gebrauch gemacht, wird das Studium nach der bisherigen Prüfungsordnung fortgesetzt. Das Recht nach der Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung in Masterstudiengängen vom 13. Dezember 2011 (StAnz. S. 263) in der Fassung vom 20. Juli 2016

Veröffentlichungsblatt JGU 136

(Veröffentlichungsblatt der Johannes Gutenberg-Universität, Nr. 13/2016, S. 818) im Masterstudiengang „Empirische Demokratieforschung“ geprüft zu werden, kann längstens bis einschließlich Sommersemester 2021 ausgeübt werden. Danach muss die Prüfung nach den Regelungen der sich aus dieser Änderungsordnung ergebenden Fassung fortgesetzt werden.

(3) Die Änderung des Artikels 1 Nr. 3 tritt zum Wintersemester 2017/18 in Kraft.

(4) Die Änderung des Artikels 1 Nr. 4 gilt für Studierende, die ab dem Sommersemester 2017 in den Masterstudiengang Buchwissenschaft an der Johannes Gutenberg-Universität Mainz eingeschrieben werden. Sie gelten auch für Studierende, die bereits vor dem Sommersemester 2017 in den Masterstudiengang „Buchwissenschaft“ an der Johannes Gutenberg-Universität Mainz eingeschrieben waren und sich vor dem Sommersemester 2017 noch nicht für die geänderte Übung angemeldet haben.

(5) Die Änderungen des Artikels 1 Nr. 5 gelten für Studierende, die ab dem Sommersemester 2017 in den Masterstudiengang Archäologie an der Johannes Gutenberg-Universität Mainz eingeschrieben werden. Studierende, die vor dem Zeitpunkt des Inkrafttretens bereits im Masterstudiengang Archäologie an der JGU eingeschrieben waren, können wählen, ob sie ihr Studium nach der Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung in Masterstudiengängen vom 13. Dezember 2011 (StAnz. S. 263) in der Fassung vom 20. Juli 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität, Nr. 13/2016, S. 818) oder nach den Regelungen der sich aus dieser Änderungsordnung ergebenden Fassung fortsetzen wollen. Das Wahlrecht ist innerhalb einer Frist von 6 Wochen nach dem Inkrafttreten der Ordnung gemäß Absatz 1 schriftlich gegenüber dem Prüfungsausschuss zu erklären. Ein einmal ausgeübtes Wahlrecht ist unwiderruflich. Wird von dem Wahlrecht kein Gebrauch gemacht; wird das Studium nach der Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung in Masterstudiengängen vom 13. Dezember 2011 (StAnz. S. 263) in der Fassung vom 20. Juli 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität, Nr. 13/2016, S. 818) fortgesetzt. Das Recht nach der Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung in Masterstudiengängen vom 13. Dezember 2011 in der Fassung vom 20. Juli 2016 geprüft zu werden, kann längstens bis einschließlich Sommersemester 2020 ausgeübt werden. Danach muss die Prüfung nach den Regelungen der sich aus dieser Änderungsordnung ergebenden Fassung fortgesetzt werden. In Fällen besonderer Härte kann diese Frist angemessen verlängert werden. Ein schriftlicher Antrag auf Fristverlängerung ist spätestens bis zum 30. Juni 2020 beim Prüfungsausschuss zu stellen. Eine Verlängerung über das Sommersemester 2022 hinaus ist nicht möglich.

(6) Die Änderungen des Artikels 1 Nr. 6 gelten für Studierende, die ab dem Sommersemester 2017 in den Masterstudiengang Kunstgeschichte an der Johannes Gutenberg-Universität Mainz eingeschrieben werden. Das Recht nach der Ordnung der Fachbereiche 02, 05 und 07 der Johannes Gutenberg-Universität Mainz für die Prüfung in Masterstudiengängen vom 13. Dezember 2011 (StAnz. S. 263) in der Fassung vom 20. Juli 2016 (Veröffentlichungsblatt der Johannes Gutenberg-Universität, Nr. 13/2016, S. 818) geprüft zu werden, kann längstens bis einschließlich Sommersemester 2020 ausgeübt werden. Danach muss die Prüfung nach den Regelungen der sich aus dieser Änderungsordnung ergebenden Fassung fortsetzen werden. In Fällen besonderer Härte kann diese Frist angemessen verlängert werden. Ein schriftlicher Antrag auf Fristverlängerung ist spätestens bis zum 30. Juni 2020 beim Prüfungsausschuss zu stellen. Eine Verlängerung über das Sommersemester 2021 hinaus ist nicht möglich.

Mainz, den 28. März 2017

Der Dekan des
Fachbereichs 02 – Sozialwissenschaften, Medien und Sport
Univ.-Prof. Dr. Gregor Daschmann

Der Dekan des
Fachbereichs 05 – Philosophie und Philologie
Univ. Prof. Dr. Stephan Jolie

Der Dekan des
Fachbereichs 07 – Geschichts- und Kulturwissenschaften
Univ. Prof. Dr. Thomas Bierschenk

Prüfungsordnung der Fachbereiche 05 und 07 für den Nachweis von Griechisch- und Lateinkenntnissen an der Johannes Gutenberg-Universität Mainz

Vom 28. März 2017

Präambel

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Artikel 1 des Gesetzes vom 2. März 2017 (GVBl. S. 17), BS 223-41, haben die Fachbereichsräte der Fachbereiche 05 und 07 der Johannes Gutenberg-Universität Mainz am 1. Juni 2016 und am 11. Mai 2016 die folgende Prüfungsordnung für den Nachweis von Griechisch- und Lateinkenntnissen beschlossen. Diese Ordnung hat der Präsident mit Schreiben vom 23. März 2017, Az: 03/02/12/03/10/01-001 genehmigt. Sie wird hiermit bekannt gemacht.

§ 1 Geltungsbereich, Zweck der Prüfung

Durch die Sprachprüfungen soll festgestellt werden, ob die Kandidatin oder der Kandidat die gemäß den Prüfungsordnungen der Fachbereiche 05 und 07 geforderten und nicht anderweitig (durch das Abiturzeugnis bzw. entsprechenden Hochschulzugangsberechtigungs-nachweis) nachgewiesenen Griechisch- bzw. Lateinkenntnisse als Zugangsvoraussetzung zum Studium oder zu Modulen bzw. als Studienbestandteil im Rahmen von Modulen (Modulprüfung) besitzt. Sie gilt ergänzend zu den entsprechenden Prüfungsordnungen der Fachbereiche 05 und 07 der Johannes Gutenberg-Universität Mainz. In den genannten Prüfungsordnungen getroffene Regelungen für den Nachweis des Latinums oder Graecums in bestimmten Fächern bleiben unberührt.

§ 2 Prüfungsausschuss

(1) Für die Organisation der Prüfungen und die durch diese Ordnung festgelegten Aufgaben setzen die Fachbereichsräte der Fachbereiche 05 und 07 einen Prüfungsausschuss ein. Der Prüfungsausschuss wird in seinen administrativen Tätigkeiten von der oder dem Sprachbeauftragten des Instituts für Altertumswissenschaften, Abteilung Klassische Philologie (im Folgenden: IAW - Klassische Philologie) gemäß Absatz 4 unterstützt.

(2) Dem Prüfungsausschuss gehören vier Mitglieder aus der Gruppe der Hochschullehrerinnen und Hochschullehrer, sowie je ein Mitglied aus der Gruppe der Studierenden, aus der Gruppe der akademischen Mitarbeiterinnen und Mitarbeiter und aus der Gruppe der nicht-wissenschaftlichen Mitarbeiterinnen und Mitarbeiter an. Die beteiligten Fachbereiche müssen angemessen vertreten sein. Die oder der Vorsitzende sowie deren oder dessen Stellvertreterin oder Stellvertreter müssen Hochschullehrerinnen oder Hochschullehrer sein. Der Prüfungsausschuss entscheidet mit einfacher Stimmenmehrheit der anwesenden Mitglieder; bei Stimmgleichheit gibt die Stimme der oder des Vorsitzenden den Ausschlag. Bei Abstimmungen über Prüfungsleistungen ist § 25 Abs. 5 HochSchG anzuwenden. Die Amtszeit des studentischen Mitglieds beträgt ein Jahr, die der übrigen Mitglieder drei Jahre. Die Wiederwahl eines Mitglieds ist möglich. Scheidet ein Mitglied vorzeitig aus, wird eine Nachfolgerin oder ein Nachfolger für die restliche Amtszeit gewählt.

(3) Soweit nichts anderes bestimmt ist, ist der Prüfungsausschuss für alle Entscheidungen zuständig, die aufgrund dieser Ordnung zu treffen sind; er kann die Erledigung von Aufgaben an die Vorsitzende oder den Vorsitzenden oder an die oder den Sprachbeauftragten des

IAW - Klassische Philologie delegieren. Der Prüfungsausschuss achtet darauf, dass die Bestimmungen dieser Ordnung eingehalten werden.

(4) Die oder der Sprachbeauftragte wird vom Fachbereichsrat des Fachbereichs 07 auf Vorschlag des Leitungskollegiums des IAW - Klassische Philologie bestellt.

(5) Die Mitglieder des Prüfungsausschusses haben das Recht, der Prüfung beizuwohnen. Dieses Recht erstreckt sich jedoch nicht auf die Beratung und die Bekanntgabe der Note.

(6) Die Sitzungen des Prüfungsausschusses sind nicht öffentlich. Die Mitglieder des Prüfungsausschusses unterliegen der Amtsverschwiegenheit. Sofern sie nicht im öffentlichen Dienst stehen, sind sie durch die oder den Vorsitzenden zur Verschwiegenheit zu verpflichten.

(7) Belastende Entscheidungen des Prüfungsausschusses sind der betroffenen Kandidatin oder dem betroffenen Kandidaten unverzüglich schriftlich mitzuteilen. Der Bescheid ist mit einer Rechtsbehelfsbelehrung zu versehen.

§ 3 Prüferinnen und Prüfer

(1) Prüferin oder Prüfer ist die oder der mit der Abhaltung der jeweiligen Übung betraute Lehrende. Die Klausuren werden von der Prüferin oder dem Prüfer bewertet. § 25 Abs. 5 HochSchG ist anzuwenden. Im Falle der letzten möglichen Wiederholungsprüfung sind sie durch eine zweite Prüferin oder einen zweiten Prüfer zu bewerten. Bei einer Bewertung durch zwei Prüferinnen oder Prüfer errechnet sich die Note aus dem arithmetischen Mittel beider Bewertungen. § 7 Abs. 2 ist anzuwenden. Das Bewertungsverfahren soll vier Wochen nicht überschreiten.

(2) Für die Prüferinnen und Prüfer gilt § 2 Abs. 6 entsprechend.

§ 4 Prüfungstermine

Die Vorsitzende oder der Vorsitzende des Prüfungsausschusses setzt in Absprache mit der oder dem Sprachbeauftragten die Anmelde- und Prüfungstermine fest und sorgt dafür, dass die Anmelde- und Prüfungstermine rechtzeitig bekannt gegeben werden. Die Prüfungen finden in der Regel zum angegebenen Zeitpunkt in der Vorlesungszeit bzw. vorlesungsfreien Zeit eines Semesters statt.

§ 5 Meldung zur Prüfung und Zulassung

(1) Für die Teilnahme an den Prüfungen ist eine fristgerechte und verbindliche Anmeldung bei der oder dem Vorsitzenden des Prüfungsausschusses erforderlich.

(2) Zur Prüfung wird zugelassen, wer gemäß § 6 Absatz 5 regelmäßig und aktiv an der jeweiligen Übung teilgenommen hat. Die Zulassung zur Prüfung über Griechisch- bzw. Latein- grundkenntnisse (Einheiten I-II) und über Griechisch- bzw. Lateinkenntnisse (Einheit III) setzt darüber hinaus den Nachweis der Kenntnisse entsprechend § 6 Absatz 1 bis 3 bzw. gemäß Absatz 4 voraus.

(3) Prüfungsleistungen darf nur erbringen, wer ordnungsgemäß an der Johannes Gutenberg-Universität Mainz eingeschrieben und nicht beurlaubt ist sowie seinen Prüfungsanspruch nicht verloren hat.

(4) Die Zulassung wird abgelehnt, wenn

1. die Unterlagen unvollständig sind oder
2. die Kandidatin oder der Kandidat nicht an der Johannes Gutenberg-Universität Mainz eingeschrieben ist oder
3. die Kandidatin oder der Kandidat wegen der Anrechnung von Fehlversuchen gemäß der für sie oder ihn geltenden Prüfungsordnung keine Möglichkeit mehr zur Erbringung der Prüfungsleistung hat.

(4) Wird die Kandidatin oder der Kandidat zur Prüfung nicht zugelassen, ist ihr oder ihm diese Entscheidung unter Angabe der Gründe schriftlich mitzuteilen. Dem Bescheid ist eine Rechtsbehelfsbelehrung beizufügen.

§ 6: Art und Umfang der Prüfungen

(1) Der Nachweis von Griechisch- bzw. Lateingrundkenntnissen I erfolgt durch regelmäßige aktive Teilnahme an der Sprachübung I (Griechisch bzw. Latein für Anfänger) im Umfang von 4 SWS und durch das erfolgreiche Bestehen der Semesterabschlussklausur.

(2) Der Nachweis von Griechisch- bzw. Lateingrundkenntnissen II erfolgt unter Voraussetzung des Nachweises gemäß Absatz 1 durch regelmäßige aktive Teilnahme an der Sprachübung II (Griechisch bzw. Latein für Fortgeschrittene) im Umfang von 4 SWS und durch das erfolgreiche Bestehen der Semesterabschlussklausur.

(3) Der Nachweis von Griechisch- bzw. Lateinkenntnissen erfolgt unter Voraussetzung des Nachweises gemäß Absatz 1 und 2 durch regelmäßige aktive Teilnahme an der Sprachübung III (Griechische bzw. Lateinische Lektüre) im Umfang von 4 SWS und durch das erfolgreiche Bestehen der Semesterabschlussklausur.

(4) Kandidatinnen oder Kandidaten, die bereits Vorkenntnisse haben, können durch das erfolgreiche Bestehen der jeweiligen Semestereingangsklausur der Einheit II bzw. III oder nach Prüfung der anderweitig nachweislich erworbenen Vorkenntnisse durch die Sprachbeauftragte oder den Sprachbeauftragten des IAW - Klassische Philologie den Nachweis über die in den Absätzen 1 bis 3 bestimmten Sprachkenntnisse führen. Die Bestimmungen der Teilrahmenprüfungsordnung der Johannes Gutenberg-Universität für die Anerkennung von Studien- und Prüfungsleistungen, Studienabschlüssen und außerhalb der Hochschule erworbenen Qualifikationen (Anerkennungssatzung) in der aktuell gültigen Fassung sind sinngemäß anzuwenden.

(5) Eine regelmäßige Teilnahme liegt dann vor, wenn die Kandidatin oder der Kandidat in allen von der Veranstaltungsleiterin oder dem Veranstaltungsleiter im Verlauf eines Semesters angesetzten Einzelveranstaltungen anwesend war. Eine regelmäßige Teilnahme kann noch attestiert werden, wenn die oder der Studierende bis zu zwei Einzelveranstaltungen, höchstens aber 4 Veranstaltungsstunden im Semester, versäumt hat. In begründeten Einzelfällen können Ausnahmen zugelassen werden. Die Bedingungen für die aktive Teilnahme werden spätestens zu Beginn der Lehrveranstaltung bekannt gegeben; aktive Teilnahme kann z.B. in dem Lesen bzw. Durcharbeiten von vorgegebener Lektüre, dem Bearbeiten von Übungsaufgaben etc. bestehen.

(6) In den Klausuren ist die Fähigkeit nachzuweisen, einen griechischen bzw. lateinischen Text vom Schwierigkeitsgrad einfacherer Stellen (Einheit I und II) bzw. anspruchsvollerer Stellen (Einheit III) aus Originaltexten griechischer bzw. lateinischer Autoren (bezogen auf Bereiche der Rede, Philosophie, Theologie, Historiographie, Epistolographie, Dichtung) nach Inhalt, Aufbau und Aussage zu erfassen und dieses Verständnis durch eine sprachlich und sachlich richtige und treffende Übersetzung ins Deutsche zu dokumentieren. Die Klausuren

haben den folgenden Umfang: Einheit Griechisch I: 60 Minuten, ca. 110 Wörter; Einheiten Griechisch II-III: 90 Min., ca. 140 Wörter. Einheit Latein I: 60 Minuten, ca. 100 Wörter, Einheiten Latein II-III: 90 Minuten, ca. 130 Wörter. Über die Benutzung eines gr./lat.-dt. Wörterbuchs entscheidet der Vorsitzende des Prüfungsausschusses in Absprache mit der Sprachbeauftragten oder dem Sprachbeauftragten des IAW - Klassische Philologie.

§ 7 Bewertung der Prüfungsleistungen

(1) Die Prüfungsleistungen sind wie folgt zu benoten:

1,0; 1,3	=	sehr gut	=	eine hervorragende Leistung,
1,7; 2,0; 2,3	=	gut	=	eine Leistung, die erheblich über den durchschnittlichen Anforderungen liegt,
2,7; 3,0; 3,3	=	befriedigend	=	eine Leistung, die durchschnittlichen Anforderungen entspricht,
3,7; 4,0	=	ausreichend	=	eine Leistung, die trotz ihrer Mängel noch den Anforderungen genügt,
5,0	=	nicht ausreichend	=	eine Leistung, die wegen erheblicher Mängel den Anforderungen nicht mehr genügt.

(2) Im Falle einer Bewertung durch mehrere Prüferinnen und Prüfer gemäß § 3 Abs. 1 Satz 3 lautet die Note:

bei einem Durchschnitt bis 1,5 einschließlich =sehr gut,
 bei einem Durchschnitt über 1,5 bis 2,5 einschließlich =gut,
 bei einem Durchschnitt über 2,5 bis 3,5 einschließlich =befriedigend,
 bei einem Durchschnitt über 3,5 bis 4,0 einschließlich =ausreichend,
 bei einem Durchschnitt über 4,0 =nicht ausreichend.

Bei der Bildung der Noten wird nur die erste Dezimalstelle hinter dem Komma berücksichtigt, alle weiteren Stellen werden ohne Rundung gestrichen.

(3) Die Prüfung ist bestanden, wenn die Note mindestens „ausreichend (4,0)“ ist.

(4) Das Prüfungsergebnis wird der Kandidatin oder dem Kandidaten von der Prüferin oder dem Prüfer nach Festsetzung der Note schriftlich mitgeteilt.

(5) Sofern mit den Prüfungen nach den Bestimmungen der jeweiligen Prüfungsordnung des Studiengangs, für den die Kandidatin oder der Kandidat eingeschrieben ist, ein Modul abgeschlossen wird (Modulprüfung), richtet sich die Berücksichtigung der Note gemäß Absatz 3 in der Gesamtnote des Bachelor- oder Masterabschlusses nach den Bestimmungen der entsprechenden Prüfungsordnung. Den Prüfungsleistungen werden in diesem Fall die Leistungspunkte zugerechnet, die in der Ordnung des Studiengangs, in dem die Kandidatin oder der Kandidat eingeschrieben ist, hierfür vorgesehen sind.

§ 8 Wiederholung der Prüfung

Eine nicht bestandene Prüfung kann gem. § 6 Absatz 1-3 beliebig oft wiederholt werden, sofern dem nicht die Bestimmungen der Prüfungsordnung des Studiengangs, in den die

Kandidatin oder der Kandidat eingeschrieben ist (Modulprüfungen) entgegenstehen; in diesem Falle sind die Regelungen der für die oder den Kandidaten gültigen Prüfungsordnung anzuwenden.

§ 9 Einsicht in die Prüfungsunterlagen

(1) Der Kandidatin oder dem Kandidaten wird auf schriftlichen Antrag bei der oder dem Sprachbeauftragten Einsicht in ihre oder seine Prüfungsakten gewährt.

(2) Der Antrag ist binnen eines Jahres nach dem Ablegen einer Prüfungsleistung bei der oder dem Vorsitzenden des Prüfungsausschusses zu stellen. Die oder der Vorsitzende des Prüfungsausschusses bestimmt Ort und Zeit der Einsichtnahme.

§ 10 Versäumnis, Rücktritt, Täuschung, Ordnungsverstoß

(1) Der Rücktritt von der Anmeldung zur Prüfung ist bis zur letzten von der Veranstaltungsleiterin oder dem Veranstaltungsleiter im Verlauf eines Semesters angesetzten Einzelveranstaltung vor einer Semesterabschlussklausur bzw. bis 3 Tage vor einer Semestereingangsklausur ohne Angabe von Gründen möglich. Der Rücktritt muss von der Kandidatin oder dem Kandidaten der Veranstaltungsleiterin oder dem Veranstaltungsleiter schriftlich mitgeteilt werden.

(2) Wenn die Kandidatin oder der Kandidat zu einem ordnungsgemäß festgesetzten und mitgeteilten Termin nicht erscheint oder wenn sie oder er nach Beginn der Prüfung ohne triftige Gründe zurücktritt, wird die jeweilige Prüfungsleistung mit „nicht ausreichend“ (5,0) bewertet.

(3) Die für das Versäumnis oder den Rücktritt gemäß Absatz 2 geltend gemachten Gründe müssen der oder dem Sprachbeauftragten unverzüglich schriftlich angezeigt werden. Erkennt der Prüfungsausschuss die Gründe an, kann die Prüfung zu den in § 4 genannten Terminen unter der Voraussetzung von § 6, Absatz 1–3 wiederholt werden. Erfolgt Versäumnis oder Rücktritt wegen von der Kandidatin oder des Kandidaten nicht zu verantwortenden Gründen bzw. einer Erkrankung, so muss dies von dritter Seite glaubhaft gemacht bzw. durch ein ärztliches Attest nachgewiesen werden. Die Kandidatin oder der Kandidat muss die Glaubhaftmachung bzw. das ärztliche Attest unverzüglich, d.h. ohne schuldhaftes Zögern, spätestens bis zum dritten Tag nach dem Prüfungstermin bei dem oder der Sprachbeauftragten vorlegen. Bei einer wegen Krankheit erstmalig vorgetragenen Prüfungsunfähigkeit ist regelmäßig ein einfaches ärztliches Attest ohne weitere Angaben ausreichend, welches lediglich die Prüfungsunfähigkeit aus ärztlicher Sicht bescheinigt. Im Wiederholungsfall kann die Vorlage eines qualifizierten ärztlichen Attestes, welches den Zeitpunkt der ärztlichen Behandlung, Art, Umfang und Dauer der Erkrankung sowie deren Auswirkungen auf die Prüfungsfähigkeit bescheinigt, oder eines Amtsarztes ohne diese Angaben verlangt werden. Eine Verpflichtung zur Angabe der ärztlichen Diagnose ist nicht zulässig. Der Krankheit der Kandidatin oder des Kandidaten steht die Krankheit eines von ihr oder ihm überwiegend allein zu versorgenden Kindes oder pflegebedürftigen Angehörigen gleich. Werden die Gründe anerkannt, so ist nach deren Wegfall die Prüfung zum nächstmöglichen Prüfungstermin abzulegen.

(4) Versucht die Kandidatin oder der Kandidat das Ergebnis einer Prüfung durch Täuschung oder Benutzung nicht zugelassener Hilfsmittel zu beeinflussen, gilt die betreffende Prüfungsleistung als mit „nicht ausreichend“ (5,0) absolviert. Stört eine Kandidatin oder ein Kandidat den ordnungsgemäßen Ablauf einer Prüfung, kann sie oder er von der jeweiligen Prüferin oder dem jeweiligen Prüfer oder Aufsichtführenden in der Regel nach Abmahnung von der

Fortsetzung der Prüfungsleistung ausgeschlossen werden; in diesem Fall gilt die betreffende Prüfungsleistung als mit „nicht ausreichend“ (5,0) absolviert.

(5) Die Kandidatin oder der Kandidat kann innerhalb einer Frist von einem Monat verlangen, dass Entscheidungen nach Absatz 4, Satz 1 und 3, vom Prüfungsausschuss überprüft werden. Belastende Entscheidungen sind der Kandidatin oder dem Kandidaten unverzüglich schriftlich mitzuteilen, zu begründen und mit einer Rechtsbehelfsbelehrung zu versehen. Der Kandidatin oder dem Kandidaten ist vor einer Entscheidung Gelegenheit zur Äußerung zu geben.

§ 11 Bescheinigung

Über das Bestehen der Sprachprüfung gemäß den §§ 6 und 7 ist der Kandidatin oder dem Kandidaten eine Bescheinigung auszustellen, aus der die Art der Prüfung (Nachweis der „Griechischen bzw. Lateinischen Grundkenntnisse I bzw. II“ oder der „Griechisch- bzw. Lateinkenntnisse“) und die Note vermerkt ist. Die Bescheinigung trägt das Datum des Tages, an dem die Prüfungsleistung erbracht worden ist. Die Bescheinigung ist von der Prüferin oder dem Prüfer und der oder dem Sprachbeauftragten, sofern er nicht selbst Prüfer ist, zu unterzeichnen und mit dem Stempel des IAW - Klassische Philologie zu versehen.

§ 12 Ungültigkeit der Prüfung

(1) Hat die Kandidatin oder der Kandidat bei der Sprachprüfung getäuscht und wird diese Tatsache erst nach der Aushändigung der Bescheinigung über das Ergebnis der Sprachprüfung bekannt, so kann der Prüfungsausschuss nachträglich die Sprachprüfung für nicht bestanden erklären. Die Prüferinnen oder Prüfer werden vorher gehört.

(2) Waren die Voraussetzungen für die Zulassung zur Sprachprüfung nicht erfüllt, ohne dass die Kandidatin oder der Kandidat hierüber täuschen wollte, und wird diese Tatsache erst nach Aushändigung der Bescheinigung bekannt, so wird dieser Mangel durch das Bestehen der Sprachprüfung geheilt. Hat die Kandidatin oder der Kandidat die Zulassung vorsätzlich zu Unrecht erwirkt, so entscheidet der Prüfungsausschuss unter Beachtung des Landesverwaltungsverfahrensgesetzes.

(3) Der Kandidatin oder dem Kandidaten ist vor einer Entscheidung Gelegenheit zur Äußerung zu geben.

(4) Die unrichtige Bescheinigung über das Ergebnis der Sprachprüfung ist einzuziehen.

§ 13 Nachteilsausgleich

Die besonderen Belange behinderter Studierender zur Wahrung ihrer Chancengleichheit werden berücksichtigt. Macht eine Kandidatin oder ein Kandidat glaubhaft, dass sie oder er wegen länger andauernder oder ständiger Behinderung nicht in der Lage ist, die Sprachprüfung ganz oder teilweise in der vorgesehenen Form abzulegen, gestattet die oder der Vorsitzende des Prüfungsausschusses, die Sprachprüfung innerhalb einer verlängerten Bearbeitungszeit oder in gleichwertiger Form zu erbringen. Dazu kann die Vorlage eines amtsärztlichen Attestes verlangt werden.

§ 14 Widerspruch

Gegen Prüfungsentscheidungen kann schriftlich innerhalb eines Monats nach Bekanntgabe der Prüfungsentscheidung bei der oder dem Vorsitzenden des Prüfungsausschusses Widerspruch eingelegt werden. Über den Widerspruch entscheidet der Prüfungsausschuss.

§ 15 Elektronischer Dokumentenverkehr

Die Johannes Gutenberg-Universität Mainz kann vorsehen, dass die Vorlage von in dieser Ordnung vorgesehenen Dokumenten, insbesondere im Anmeldeverfahren zu Lehrveranstaltungen und Prüfungen, in elektronischer Form erfolgt.

§ 16 In-Kraft-Treten

Diese Sprachprüfungsordnung tritt am Tage nach der Veröffentlichung im Veröffentlichungsblatt der JGU Mainz in Kraft; sie wird erstmalig für Studierende angewendet, welche die Sprachprüfung im Sommersemester 2017 ablegen wollen. Gleichzeitig tritt die „Sprachprüfungsordnung der Fachbereiche 11-16 und 23 der Johannes-Gutenberg- Universität zum Nachweis von Latein- und Griechischkenntnissen" vom 1. Juni 1989 außer Kraft.

Mainz, den 28. März 2017

Der Dekan des
Fachbereichs 05 – Philosophie und Philologie
Univ. Prof. Dr. Stephan Jolie

Der Dekan des
Fachbereichs 07 – Geschichts- und Kulturwissenschaften
Univ. Prof. Dr. Thomas Bierschenk

Anhang zu § 6

Griechisch

Lehrveranstaltung	Art	SWS	Prüfung	Zugangsvoraussetzung
Griechisch für Anfänger (Griechischgrundkenntnisse I)	Ü	4	Klausur 60 Minuten	
Griechisch für Fortgeschrittene (Griechischgrundkenntnisse II)	Ü	4	Klausur 90 Minuten	Bestehen der Klausur Griechischgrundkenntnisse I
Griechische Lektüre (Griechischkenntnisse)	Ü	4	Klausur 90 Minuten	Bestehen der Klausur Griechischgrundkenntnisse II
Sonstiges				

Latein

Lehrveranstaltung	Art	SWS	Prüfung	Zugangsvoraussetzung
Latein für Anfänger (Lateingrundkenntnisse I)	Ü	4	Klausur 60 Minuten	
Latein für Fortgeschrittene (Lateingrundkenntnisse II)	Ü	4	Klausur 90 Minuten	Bestehen der Klausur Lateingrundkenntnisse I
Lateinische Lektüre (Lateinkenntnisse)	Ü	4	Klausur 90 Minuten	Bestehen der Klausur Lateingrundkenntnisse II
Sonstiges				

Zweite Ordnung
zur Änderung der Ordnung
des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft
der Johannes Gutenberg-Universität Mainz in Germersheim
für die Prüfung
im Bachelorstudiengang Sprache, Kultur, Translation

Vom 29. März 2017

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 2. März 2017 (GVBl. S. 17), BS 223-41, hat der Fachbereichsrat des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim in seinen Sitzungen am 25. April 2016, am 20. Juni 2016, am 11. Juli 2016, am 29. Juli 2016 und am 6. Februar 2017 die folgende Ordnung zur Änderung der Ordnung für die Prüfung im Bachelorstudiengang Sprache, Kultur, Translation beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 23. März 2017, Az.: 03/02/06/01-031, genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim für die Prüfung im Bachelorstudiengang Sprache, Kultur, Translation vom 27. September 2012 (StAnz. S. 2151), zuletzt geändert durch Ordnung vom 3. November 2014 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 11/2014, S. 458) wird wie folgt geändert:

1. Im Inhaltsverzeichnis erhält § 9 folgende Bezeichnung:
„§ 9 Anerkennung von Studien- und Prüfungsleistungen“
2. § 2 wird wie folgt geändert:
 - a) Absatz 1 Nr. 2 erhält folgende Fassung:
„2. Nachweis fremdsprachlicher Kenntnisse in Fremdsprache 1, 2 und 3, sofern dies im Anhang für die jeweilige Fremdsprache gefordert wird. Werden fremdsprachliche Kenntnisse in geringerem Umfang als gefordert nachgewiesen, kann der Anhang zu den fachspezifischen Zugangsvoraussetzungen vorsehen, dass eine Zulassung unter der Auflage erfolgen kann, die fehlenden fremdsprachlichen Kenntnisse bis zum Ende des ersten Studiensemesters nachzureichen. Wird der Nachweis nicht fristgerecht erbracht, ist eine Einschreibung in das Folgesemester (Rückmeldung) nicht möglich. Weitere Bestimmungen zum erforderlichen Mindestniveau und zu möglichen Auflagen enthält der Anhang zu den fachspezifischen Zugangsvoraussetzungen.“
 - b) Absatz 2 erhält folgende Fassung:
„(2) Das Studium im Bachelorstudiengang Sprache, Kultur, Translation wird in der Regel im Wintersemester aufgenommen; daran orientieren sich die Angaben zum Regelsemester im Anhang zu den Modulen in Abschnitt 2 Modulbeschreibungen. Für Studierende, die Deutsch als Fremdsprache 1 bzw. Englisch oder Französisch als Fremdsprache 1 oder 2 gewählt haben, bewirkt ein Einstieg zum Sommersemester keine gravierende Änderung des Studienverlaufs. Studierenden, die in ihrer Fächerkombination keine dieser Fremdsprachen gewählt haben, wird ein Einstieg zum Wintersemester empfohlen.“

3. § 5 wird wie folgt geändert:
 - a) In Absatz 4 werden folgende Sätze angefügt:

„Als Frist für das Bewertungsverfahren gilt § 13 Abs. 4 entsprechend. Hinsichtlich der Abgabe- und Überarbeitungsfrist gilt § 13 Abs. 2 entsprechend.“
 - b) In Absatz 8 wird Satz 1 gestrichen.
 - c) Absatz 9 erhält folgende Fassung:

„(9) Nicht bestandene Studienleistungen sind in der Regel zum nächsten angesetzten Prüfungstermin zu wiederholen. Die Wiederholung einer Studienleistung mit dem Ziel des Erwerbs weiterer Leistungspunkte oder der Verbesserung der erzielten Note ist ausgeschlossen.“
4. § 6 wird folgender Absatz 6 angefügt:

„(6) Sind Lehrveranstaltungen in mehreren Modulen oder Module im Pflicht- und Wahlpflichtbereich inhaltlich identisch, können die dafür vorgesehenen Leistungspunkte nur einmal angerechnet werden; eine doppelte Anrechnung von Leistungspunkten ist ausgeschlossen.“
5. § 9 wird wie folgt geändert:
 - a) Die Überschrift erhält folgende Fassung:

„§ 9 Anerkennung von Studien- und Prüfungsleistungen“
 - b) Absatz 1 erhält folgende Fassung:

„(1) Es gelten die Regelungen der Teil-Rahmenprüfungsordnung der Johannes Gutenberg-Universität Mainz für die Anerkennung von Studien- und Prüfungsleistungen sowie für die Anrechnung von außerhalb der Hochschule erworbene Qualifikationen (Anerkennungssatzung) in der aktuellen Fassung.“
 - c) Die Absätze 2 bis 6 und 8 bis 10 werden gestrichen.
 - d) Der bisherige Absatz 7 wird Absatz 2.
6. § 11 Abs. 4 wird wie folgt geändert:
 - a) Nach Satz 4 werden folgende Sätze eingefügt:

„Wird mehr als eine Prüfungsart pro Modul im Anhang ausgewiesen, wird die Prüfungsart zu Beginn des Semesters durch den Prüfungsausschuss im Einvernehmen mit den jeweiligen Prüferinnen und Prüfern festgelegt. Die Prüfungs- und Anmeldetermine sowie die Prüfungsart werden zu Beginn des Semesters bekannt gemacht.“
 - b) Der bisherige Satz 5 wird gestrichen.
7. § 13 wird wie folgt geändert:
 - a) Absatz 2 wird wie folgt geändert:
 - aa) Nach Satz 3 werden folgende Sätze eingefügt:

„Die Hausarbeit ist bis spätestens zum Ende des Semesters, in dem die Lehrveranstaltung besucht wurde, einzureichen. Das Abgabedatum innerhalb der Semesterfrist legt die Prüferin oder der Prüfer fest. Eine Fristverlängerung nach Abgabe der Arbeit zum Zwecke der Überarbeitung ist ausgeschlossen. Ist die Hausarbeit nicht bestanden oder tritt die oder der Studierende von der Prüfung zurück, so ist für die Wiederholungsprüfung bzw. den neu angesetzten Prüfungstermin ein neues Thema zu wählen.“

“

bb) Der bisherige Satz 4 wird gestrichen.

b) In Absatz 3 wird folgender Satz angefügt:
„Die Fristenregelung gemäß Absatz 2 gilt entsprechend.“

8. § 14 Abs. 4 erhält folgende Fassung:

„(4) Die Meldung zur Bachelorarbeit erfolgt frühestes, wenn mindestens 120 der in § 6 Absatz 2 genannten Leistungspunkte erworben wurden, und spätestens im Folgesemester nach Abschluss des letzten Moduls.“

9. § 17 wird wie folgt geändert:

a) Absatz 2 werden folgende Sätze angehängt:
„Ausnahmen zur Anzahl der möglichen Wiederholungsprüfungen gelten für Prüfungen im Rahmen der fachspezifischen Zugangsvoraussetzungen gemäß § 2 Abs. 1 Nr. 2. Diese sind im Anhang zu den fachspezifischen Zugangsvoraussetzungen geregelt.“

b) Absatz 4 erhält folgende Fassung:
„(4) Nicht bestandene Modulprüfungen sollten zum nächsten angesetzten Prüfungstermin wiederholt werden.“

10. § 23 erhält folgende Fassung:

„(1) Sämtliche Verwaltungsakte, die sich in Umsetzung dieser Ordnung ergeben, können in elektronischer Form durchgeführt werden; die hierzu einschlägigen Bestimmungen (insbesondere §§ 3a und 37 VwVerfG) sind anzuwenden.“

(2) Die Johannes Gutenberg-Universität Mainz kann vorsehen, dass die Vorlage von in dieser Ordnung vorgesehenen Dokumenten, insbesondere im Anmeldeverfahren zu Lehrveranstaltungen und Prüfungen, in elektronischer Form erfolgt.“

11. Der Anhang zu Fächern (§ 3 Absatz 4) und Sprachvoraussetzungen (§ 2 Absatz 1 und 2) erhält folgende Fassung:

Anhang zu Fächern (gemäß § 3 Absatz 4):

	Grundsprache (G)	Fremdsprache 1 (F1) / Fremdsprache 2 (F2)	Fremdsprache 3 (F3)
Arabisch	X		X
Deutsch	X	X [nur F1]	
Englisch	X	X	
Französisch	X	X	X
Italienisch	X	X	X
Neugriechisch	X	X	X
Niederländisch	X	X	X
Polnisch	X	X	X
Portugiesisch		X	
Russisch	X	X	X
Spanisch	X	X	
Türkisch	X		

Anhang zu den fachspezifischen Zugangsvoraussetzungen (gemäß § 2 Absatz 1 Nr.2):

Deutsch als Fremdsprache 1: Es wird vorausgesetzt, dass die Studienbewerberinnen und Studienbewerber fremdsprachliche Kenntnisse mindestens auf dem Niveau TestDaF 18 Punkte nachweisen, wobei sie gemäß § 4 Abs. 5 der Rahmenordnung über Deutsche Sprachprüfungen für das Studium an deutschen Hochschulen in allen vier Teilprüfungen mit mindestens der TestDaF-Niveaustufe TDN 4 bestanden haben. Als Äquivalente für den Nachweis der fremdsprachlichen Kenntnisse werden auch das „Goethe-Zertifikat C2 / Großes Deutsches Sprachdiplom“ sowie das Zeugnis einer an einer deutschsprachigen Einrichtung erworbenen Hochschulzugangsberechtigung (Abitur) sowie der Nachweis einer „Deutschen Sprachprüfung für den Hochschulzugang ausländischer Studienbewerber 3 (DSH 3)“ anerkannt.

Können sie bei Studienbeginn ein Sprachniveau von 16 oder 17 TestDaF-Punkten bzw. äquivalent eine bestandene „Deutsche Sprachprüfung für den Hochschulzugang ausländischer Studienbewerber 2 (DSH 2)“ nachweisen, so ist es ihnen möglich, das Studienmodell „BA SKT mit Deutsch als einziger Fremdsprache (F1)“ (gemäß Anhang 1 Modulplan) zu wählen und

a) entweder die Auflagenmodule „Deutsch als Arbeitssprache 1“ und „Deutsch als Arbeitssprache 2“ (aufgeführt unter 2.2.2.6 Angebote des Sprachenzentrums Gernersheim) zu absolvieren und die zugehörige Prüfung Deutsch als Arbeitssprache (DaAS) erfolgreich abzulegen oder

b) die für die Weiterführung des Studiums erforderlichen Deutschkenntnisse anderweitig zu erwerben und am Ende ihres ersten Studienseesters die Prüfung DaAS erfolgreich abzulegen oder

c) bis spätestens zum Termin der Prüfung DaAS in ihrem ersten Studienseester einen TestDaF mit 18 Punkten bzw. äquivalent eine bestandene „Deutsche Sprachprüfung für den Hochschulzugang ausländischer Studienbewerber 3“

(DSH 3) oder das „Goethe-Zertifikat C2 / Großes Deutsches Sprachdiplom“ vorzulegen.

Die Prüfung DaAS darf innerhalb von vier Wochen einmal wiederholt werden. Für Studierende, die bei Studienbeginn ein Sprachniveau von 16 oder 17 Test-DaF-Punkten nachweisen, ergeben sich bei den Studiensemestern der Pflichtmodule Verschiebungen

Englisch als Fremdsprache 1 oder Fremdsprache 2:

- Besuch des Faches Englisch (mindestens 6 Jahre) auf einem Gymnasium in Deutschland oder das Bestehen des Faches Englisch in der Abiturprüfung.
- oder eines der folgenden anerkannten Englisch-Zertifikate über vergleichbare Kenntnisse:
 - TOEFL Internet-based (empfohlene Mindestpunktzahl 70)
 - Cambridge ESOL: Certificate in Advanced English (= C1)
 - Cambridge ESOL: First Certificate in English (= B2)
 - TELC B1 Zertifikate der WBT: Certificate in English – adVantage (= B2)
 - TELC B1 Zertifikate der WBT: Certificate in English (= B1)

Französisch: Besuch des Faches Französisch (mindestens 4 Jahre) auf einem Gymnasium oder Nachweis des Niveaus TELC B1 des Gemeinsamen Europäischen Referenzrahmens

Spanisch: Besuch des Faches Spanisch (mindestens 3 Jahre) auf einem Gymnasium oder Nachweis von Spanischkenntnissen auf dem Niveau TELC B1 des Europäischen Referenzrahmens“

12. Der Anhang zu Modulen (§§ 5, 6, 11-13) Nr. 2 Modulbeschreibungen wird wie folgt geändert:

a) Im Abschnitt Prüfungsformen wird folgender Spiegelstrich angefügt:

„- Prüfung Deutsch als Arbeitssprache: im schriftlichen Teil (200 Min., 75%): Übungen zu Grammatik (Deklination, Konjugation, Syntax, Sprachbausteine), Leseverstehen (Verständnisfragen richtig / falsch zu ausgewählten Zeitungstexten) und Textproduktion (Zusammenfassung, Essay, Analyse); im mündlichen Teil (20 Min, 25%): Kurzvortrag zu einem vorzubereitenden Thema sprach-, kultur- oder translationswissenschaftlicher Art und Spontangespräch zu Themen grammatischer oder landeskundlicher Relevanz“

b) Nr. 2.1.1.2 wird wie folgt geändert:

aa) In Modul „Sprachwissenschaft 2 DE“ wird bei der Lehrveranstaltung a) in der Spalte „Art“ die Bezeichnung „V“ durch „Ü“ ersetzt.

bb) In Modul „Kulturwissenschaft 2 DE“ wird bei der Lehrveranstaltung a) in der Spalte „Art“ die Bezeichnung „V“ durch „Ü“ ersetzt.

b) In Nr. 2.1.1.3 wird im Modul „Translatorische Kompetenz, Gemeinsprache (EN>DE) [erstes Modul]“ in der Zeile Modulprüfung hinter dem Klammerzusatz „(90 Min.)“ der Zusatz „in d)“ angefügt.

d) Nr. 2.1.1.5 wird wie folgt geändert:

aa) Im Modul „Fremdsprachliche Kompetenz IT“ werden bei der Lehrveran-

- staltung b) in der Spalte „Studienleistung“ die Wörter „Klausur (90 Min.)“ eingefügt.
- bb) Das Modul „Sprachwissenschaft IT“ wird wie folgt geändert:
- aaa) Bei der Lehrveranstaltung a) wird in der Spalte „Regelsemester“ die Zahl „1“ durch die Zahl „2“ ersetzt.
 - bbb) Bei der Lehrveranstaltung b) wird in der Spalte Regelsemester die Zahl „2“ durch die Zahl „3“ ersetzt.
- cc) Das Modul „Translatorische Kompetenz 1 IT“ wird wie folgt geändert:
- aaa) Bei der Lehrveranstaltung b) werden in der Spalte „Studienleistung“ die Wörter „Klausur (90 Min.)“ eingefügt.
 - bbb) Bei der Lehrveranstaltung c) wird in der Spalte „Regelsemester“ die Zahl „2“ durch die Zahl „3“ ersetzt.
 - ccc) Bei der Lehrveranstaltung d) wird in der Spalte „Regelsemester“ die Zahl „2“ durch die Zahl „4“ ersetzt.
- dd) Das Modul „Translatorische Kompetenz 2 IT“ wird wie folgt geändert:
- aaa) Bei der Lehrveranstaltung a) wird in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „2“ ersetzt.
 - bbb) Bei der Lehrveranstaltung b) wird in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „2“ ersetzt.
 - ccc) Bei der Lehrveranstaltung c) wird in der Spalte „Regelsemester“ die Zahl 4 durch die Zahl „3“ ersetzt.
- ee) Im Modul „Fremdsprachliche Kompetenz IT“ werden bei der Lehrveranstaltung b) in der Spalte „Studienleistung“ die Wörter „Klaus (90 Min.)“ eingefügt.
- ff) Das Modul „Sprach-, Kultur- und Translationskompetenz IT“ wird wie folgt geändert:
- aaa) Bei der Lehrveranstaltung a) wird in der Spalte „Art“ die Bezeichnung „Ü“ in „V“ abgeändert.
 - bbb) Bei der Lehrveranstaltung b) wird in der Spalte „Art“ die Bezeichnung „Ü“ in „V“ abgeändert und in der Spalte „Regelsemester“ die Zahl „2“ durch die Zahl „1“ ersetzt.
 - ccc) Bei der Lehrveranstaltung c) werden die Worte „Kulturkompetente Sprachverwendung“ durch die Worte „zur translatorischen Kompetenz“ ersetzt.
 - ddd) In der Zeile „Modulprüfung“ wird hinter dem Klammerzusatz der Zusatz „in c)“ angefügt.
- e) Nr. 2.1.1.6 wird wie folgt geändert:
- aa) In Modul „Sprachwissenschaft GR“ wird bei der Lehrveranstaltung a) das Wort „Vorlesung“ durch das Wort „Übung“ und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „Ü“ ersetzt.
 - bb) In Modul „Kulturwissenschaft GR“ wird bei der Lehrveranstaltung a) das

Wort „Vorlesung“ durch das Wort „Übung“ und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „Ü“ ersetzt.

- cc) In Modul „Translatorische Kompetenz 1 GR“ werden bei der Lehrveranstaltung c) in der Spalte Studienleistung die Worte „Klausur (90 Min.) oder Portfolio“ eingefügt.
- dd) Das Modul „Sprach-, Kultur- Translationskompetenz GR Fremdsprache 3“ wird wie folgt geändert:
 - aaa) Bei der Lehrveranstaltung a) wird das Wort „Vorlesung“ durch das Wort „Übung“ und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „Ü“ ersetzt.
 - bbb) Bei der Lehrveranstaltung b) wird das Wort „Vorlesung“ durch das Wort „Übung“ und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „Ü“ ersetzt.
- f) Nr. 2.1.1.7 wird wie folgt geändert:
 - aa) Im Modul „Fremdsprachliche Kompetenz NL“ wird in der Zeile „Modulprüfung“ hinter dem Wort „Portfolio“ der Zusatz „in d)“ angefügt.
 - bb) Im Modul „Sprachwissenschaft NL“ [*]“ wird bei der Lehrveranstaltung a) das Wort „Vorlesung“ durch das Wort „Übung“ und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „Ü“ ersetzt.
 - cc) Im Modul „Kulturwissenschaft 1 NL“ wird bei der Lehrveranstaltung a) das Wort „Vorlesung“ durch das Wort „Übung“ und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „Ü“ ersetzt.
 - dd) Im Modul „Translatorische Kompetenz 1 NL“ [erstes Modul]“ werden in der Zeile „Zugangsvoraussetzung“ die Worte „Erfolgreicher Abschluss des Moduls „Fremdsprachliche Kompetenz NL“ durch das Wort „keine“ ersetzt.
 - ee) Das Modul „Fremdsprachliche Kompetenz NL“ wird wie folgt geändert:
 - aaa) Bei den Lehrveranstaltungen a), b) und c) wird in der Spalte „Regelsemester“ jeweils die Zahl „3“ durch die Zahl „2“ ersetzt.
 - bbb) In der Zeile „Modulprüfung“ wird hinter dem Wort „Portfolio“ der Zusatz „in d)“ angefügt.
- g) Nr. 2.1.1.8 wird wie folgt geändert:
 - aa) Das Modul „Kulturwissenschaft PL“ wird wie folgt geändert:
 - aaa) Bei der Lehrveranstaltung a) wird hinter dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „V/Ü“ ersetzt.
 - bbb) In der Zeile „Anmerkung“ wird hinter dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt.
 - bb) Das Modul „Sprachwissenschaft PL“ wird wie folgt geändert:
 - aaa) Bei der Lehrveranstaltung a) wird hinter dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „V/Ü“ ersetzt.
 - bbb) Bei der Lehrveranstaltung a) werden in der Spalte „Studienleis-

tung“ die Worte „Portfolio oder Referat“ eingefügt.

ccc) Bei der Lehrveranstaltung b) wird das Wort „Seminar“ durch das Wort „Proseminar“ und in der Spalte „Art“ die Bezeichnung „S“ durch die Bezeichnung „PS“ ersetzt.

ddd) In der Zeile „Anmerkung“ wird das Wort „Seminar“ durch das Wort „Proseminar“ ersetzt und hinter dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt.

cc) Im Modul „Translatorische Kompetenz 2 PL“ wird bei der Lehrveranstaltung c) das Wort „Seminar“ durch das Wort „Proseminar“ und in der Spalte „Art“ die Bezeichnung „S“ durch die Bezeichnung „PS“ ersetzt.

dd) Das Modul „Sprach-, Kultur- und Translationskompetenz PL“ erhält folgende Fassung:

Modul „Sprach-, Kultur- und Translationskompetenz PL“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Vorlesung/Übung zur Kulturwissenschaft	V/Ü	4	Pfl	2	3	mündliche Prüfung (20 Min.)
b) Vorlesung/Übung zur Sprachwissenschaft	V/Ü	5	Pfl	2	3	Portfolio oder Referat
c) Proseminar zur translatorischen Kompetenz	PS	5	Pfl	2	6	
Modulprüfung:	Klausur (90 Min.), Hausarbeit, Projektarbeit oder Portfolio in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Keine					

h) In Nr. 2.1.1.9 werden im Modul „Fremdsprachliche Kompetenz PT“ bei der Lehrveranstaltung d) in der Spalte „Studienleistung“ die Worte „Klausur (90 Min.)“ eingefügt.

i) Nr. 2.1.1.10 wird wie folgt geändert:

aa) Das Modul „Fremdsprachliche Kompetenz (Qualifikation TELC B2) RU“ wird wie folgt geändert:

aaa) Bei der Lehrveranstaltung b) wird in der Spalte „Studienleistung“ das Wort „Aufsatz“ durch das Wort „Essay“ ersetzt.

bbb) In der Zeile Modulprüfung wird das Wort „Aufsatz“ durch das Wort „Essay“ ersetzt.

bb) Das Modul „Sprachwissenschaft RU“ wird wie folgt geändert:

aaa) Bei der Lehrveranstaltung a) wird nach dem Wort „Sprachwissenschaft“ der Zusatz „/Stilistik“ angefügt.

bbb) Die Lehrveranstaltung b) erhält folgende Bezeichnung: „b) Proseminar Sprache und Wissenschaft“.

- cc) In Modul „Kulturwissenschaft RU“ wird bei der Lehrveranstaltung a) das Wort „Übung“ durch das Wort „Vorlesung“ ersetzt und in der Spalte „Art“ die Bezeichnung „Ü“ durch die Bezeichnung „V“ ersetzt.
- dd) Das Modul „Translatorische Kompetenz 1 RU“ wird wie folgt geändert:
 - aaa) Bei der Lehrveranstaltung b) wird in der Spalte „Studienleistung“ das Wort „Aufsatz“ durch das Wort „Essay“ ersetzt.
 - bbb) Bei der Lehrveranstaltung c) werden nach dem Wort „Kompetenz“ die Worte „Russisch-Deutsch“ angefügt.
 - ccc) Bei der Lehrveranstaltung d) werden nach dem Wort „Kompetenz“ die Worte „Russisch-Deutsch“ angefügt.
- ee) Das Modul „Translatorische Kompetenz 2 RU“ wird wie folgt geändert:
 - aaa) Bei der Lehrveranstaltung a) werden nach dem Wort „Kompetenz“ die Worte „Deutsch-Russisch“ angefügt.
 - bbb) Die Lehrveranstaltung b) erhält folgende Bezeichnung:
„b) Übung zur Terminologie der Landeskunde Deutsch-Russisch“
- ff) Das Modul „Fremdsprachliche Kompetenz RU“ wird wie folgt geändert:
 - aaa) Bei der Lehrveranstaltung b) wird in der Spalte „Studienleistung“ das Wort „Aufsatz“ durch das Wort „Essay“ ersetzt.
 - bbb) In der Zeile „Modulprüfung“ wird das Wort „Aufsatz“ durch das Wort „Essay“ ersetzt.
- gg) Das Modul „Sprach-, Translations- und Kulturkompetenz RU“ wird wie folgt geändert:
In der Zeile „Modulprüfung“ wird das Wort „Aufsatz“ durch das Wort „Essay“ ersetzt.
- j) Nr.2.1.2.3 Modul „Interkulturelle Kommunikation“ wird wie folgt geändert:
 - aa) Bei der Lehrveranstaltung a) werden in der Spalte „Studienleistung“ die Worte „Klausur (90 Min), Essay, mündliche Prüfung (15 Min.) oder Portfolio“ gestrichen.
 - bb) Bei der Lehrveranstaltung c) werden in der Spalte „Studienleistung“ die Worte „Klausur (90 Min.) oder mündliche Prüfung (15 Min.)“ eingefügt.
- k) Nr. 2.1.2.4 Modul „Sprachwissenschaftliche Kompetenz“ wird wie folgt geändert:
 - aa) Bei der Lehrveranstaltung b) werden in der Spalte „Studienleistung“ die Worte „Referat mit schriftlicher Ausarbeitung“ gestrichen.
 - bb) In der Zeile „Modulprüfung“ werden die Worte „Portfolio in c)“ durch die Worte „Hausarbeit, Projektarbeit oder Portfolio in b)“ ersetzt.
- l) In Nr. 2.2.1.1 wird folgendes neues Modul angefügt:

Wahlpflichtmodul „Translatorische Kompetenz: Querverbindungen“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistungen
a) Übung oder freie Projektarbeit	U/FP	4	Pfl	2	3	
b) Übung oder freie Projektarbeit	U/FP	5	Pfl	2	3	
c) Seminar oder freie Projektarbeit	S/FP	5	Pfl	2	6	
Modulprüfung:	Kommentierte Übersetzung, Portfolio oder Hausarbeit in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Erfolgreicher Abschluss der Übungen a) und b) im Modul „Translatorische Kompetenz 1“					

m) In Nr. 2.2.1.2 wird in Modul „Kulturwissenschaftliche Kompetenz EN“ bei der Lehrveranstaltung b) das Wort „Sprachwissenschaft“ durch das Wort „Kulturwissenschaft“ ersetzt.

n) In Nr. 2.2.1.3 wird folgendes neues Modul angefügt:

Wahlpflichtmodul Translatorische Kompetenz 2 Recht (mit Übungen) FR“ bzw. „Translatorische Kompetenz 2 Technik (mit Übungen) FR“ bzw. „Translatorische Kompetenz 2 Wirtschaft (mit Übungen) FR“ [Französisch F1 und F2, 2. Modul, Variante 2]						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung zur translatorischen Kompetenz	Ü	5	Pfl	2	3	
b) Übung zur translatorischen Kompetenz	Ü	6	Pfl	2	3	
c) Übung zur translatorischen Kompetenz : Fachübersetzen D-F	Ü	6	Pfl	2	3	Klausur (90 Min.), Projektevaluierung oder Hausarbeit
d) Übung zur translatorischen Kompetenz: Fachübersetzen F-D	Ü	6	Pfl	2	3	
Gesamt				8 SWS	12 LP	
Modulprüfung:	Klausur (90 Min.), Projektevaluierung oder Hausarbeit in d)					
Zugangsvoraussetzung / Anmerkung	Erfolgreicher Abschluss des Moduls „Fremdsprachliche Kompetenz FR“ / Dieses Modul darf als Wahlpflichtmodul nur in einer Fachrichtung (Recht, Technik, Wirtschaft) gewählt werden, die nicht bereits Bestandteil des Pflichtbereichs war.					

- o) In Nr. 2.2.1.4 werden in Wahlpflichtmodul „Spracherwerb IT“ bei der Lehrveranstaltung a) in der Spalte „Studienleistung“ folgende Worte eingefügt „Klausur (90 Min.)“
- p) In Nr. 2.2.1.5 wird bei dem Wahlpflichtmodul „Projekt GR“ in der Zeile „Modulprüfung“ nach dem Wort „Portfolio“ der Zusatz „in d)“ angefügt.
- q) Nr. 2.2.1.6 wird wie folgt geändert:
 - aa) In Wahlpflichtmodul „Translatorische Kompetenz, Dolmetschen (mit Übungen) NL“ [Variante 1]“ erhält die Zeile „Zugangsvoraussetzung“ folgende Fassung:
„Erfolgreicher Abschluss des Moduls „Fremdsprachliche Kompetenz NL“.
 - bb) In Wahlpflichtmodul „Translatorische Kompetenz, Dolmetschen (mit Übungen und Seminar) NL“ [Variante 2]“ erhält die Zeile Zugangsvoraussetzung folgende Fassung:
„Erfolgreicher Abschluss des Moduls „Fremdsprachliche Kompetenz NL“.
- r) In Nr. 2.2.1.7 wird das Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz PL“ wie folgt geändert:
 - aa) Bei der Lehrveranstaltung a) wird nach dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „V/Ü“ ersetzt.
 - bb) Bei der Lehrveranstaltung b) wird nach dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „V/Ü“ ersetzt.
- s) Nr. 2.2.1.9 wird wie folgt geändert:
 - aa) Das Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz (mit Vorlesung, Übung und Seminar) RU“ [Variante 1]“ wird gestrichen.
 - bb) In Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz (mit Vorlesungen und Seminar) RU“ [Variante 2]“ wird der Kammerzusatz „[Variante 2]“ durch den Klammerzusatz „[Variante 2]“ ersetzt.
 - cc) Das Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz (mit Vorlesungen und Übungen) RU“ [Variante 3]“ wird gestrichen.
 - dd) In Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz (mit Vorlesungen) RU“ [Variante 4]“ wird der Klammerzusatz „[Variante 4]“ durch den Klammerzusatz „[Variante 2]“ ersetzt.
 - ee) Das Wahlpflichtmodul „Translatorische Kompetenz, Übersetzen (inkl. ÜÜ Deutsch-Russisch)“ [Variante 1]“ wird gestrichen.
 - ff) In Wahlpflichtmodul „Translatorische Kompetenz, Übersetzen (inkl. Gesprächsdolmetschen Deutsch<>Russisch)“ [Variante 2] wird der Klammerzusatz „[Variante 2]“ gestrichen.
 - gg) Das Wahlpflichtmodul „Translatorische Kompetenz, Übersetzen (inkl. ÜÜ Russisch-Deutsch)“ [Variante 3, nur für Studierende mit Russisch als F2] wird gestrichen.
 - hh) Das Wahlpflichtmodul „Translatorische Kompetenz, Dolmetschen

- (Deutsch<>Russisch)“ wird gestrichen.
- ii) Das Wahlpflichtmodul „Translatorische Kompetenz, Dolmetschen a (Russisch-Deutsch)“ wird wie folgt geändert:
 - aaa) In der Überschrift wird der Buchstabe „a“ nach dem Wort „Dolmetschen“ gestrichen.
 - bbb) Die Zeile Zugangsvoraussetzung erhält folgende Fassung:
„bestandene Modulprüfung im Modul „Fremdsprachliche Kompetenz (Qualifikation TELC B2) RU“
 - jj) Das Wahlpflichtmodul „Translatorische Kompetenz, Dolmetschen (Deutsch-Russisch)“ wird gestrichen.
 - kk) Das Wahlpflichtmodul „Translatorische Kompetenz, Dolmetschen b (Russisch-Deutsch)“ [nur für Studierende mit Russisch als F2]“ wird gestrichen.
 - ll) Das Wahlpflichtmodul „Translatorische Kompetenz, Dolmetschen (Russisch-Deutsch mit Seminar)“ (nur für Studierende mit Russisch als F2)“ wird gestrichen.
- t) Nr. 2.2.1.10 wird wie folgt geändert:
- aa) In Wahlpflichtmodul „Sprachwissenschaftliche Kompetenz (mit Vorlesungen und Seminar) SP“ [Variante 1]“ wird jeweils bei den Lehrveranstaltungen b) und c) in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „4“ ersetzt.
 - bb) In Wahlpflichtmodul „Sprachwissenschaftliche Kompetenz (mit Vorlesung, Übung und Seminar) SP“ [Variante 2]“ wird jeweils bei den Lehrveranstaltungen b) und c) in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „4“ ersetzt.
 - cc) In Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz (mit Vorlesungen und Seminar) SP“ [Variante 1]“ wird jeweils bei den Lehrveranstaltungen b) und c) in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „4“ ersetzt.
 - dd) In Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz (mit Vorlesung, Übung und Seminar) SP“ [Variante 2]“ wird jeweils bei den Lehrveranstaltungen b) und c) in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „4“ ersetzt.
 - ee) Wahlpflichtmodul „Translatorische Kompetenz, Übersetzungen (mit Übungen) SP“ [Variante 1]“ wird wie folgt geändert:
 - aa) In der Überschrift wird das Wort „Übersetzen“ gestrichen.
 - bb) Bei den Lehrveranstaltungen c) und d) wird in der Spalte „Regelsemester“ jeweils die Zahl „3“ durch die Zahl „4“ ersetzt.
 - ff) Das Wahlpflichtmodul „Translatorische Kompetenz, Übersetzungen (mit Übungen und Seminar) SP“ [Variante 2]“ wird wie folgt geändert:
 - aa) In der Überschrift wird das Wort „Übersetzen“ gestrichen.
 - bb) Bei den Lehrveranstaltungen c) und d) wird in der Spalte „Regelsemester“ jeweils die Zahl „3“ durch die Zahl „4“ ersetzt.

- gg) In Wahlpflichtmodul „Sprachliche Kompetenz, Erweiterung SP“ wird bei den Lehrveranstaltungen c) und d) in der Spalte „Regelsemester“ jeweils die Zahl „3“ durch die Zahl „4“ ersetzt.
- hh) In Wahlpflichtmodul „Projekt (mit Übungen und Seminar) SP [Variante 1]“ wird jeweils bei den Lehrveranstaltungen b) und c) in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „4“ ersetzt.
- ii) In Wahlpflichtmodul „Projekt (mit Vorlesungen und Seminar) SP [Variante 2]“ wird jeweils bei den Lehrveranstaltungen b) und c) in der Spalte Regelsemester die Zahl „3“ durch die Zahl „4“ ersetzt.
- jj) In Wahlpflichtmodul „Projekt (mit Vorlesung, Übung und Seminar) SP [Variante 3]“ wird jeweils bei den Lehrveranstaltungen b) und c) in der Spalte „Regelsemester“ die Zahl „3“ durch die Zahl „4“ ersetzt.
- u) In Nr. 2.2.2.2. Translationswissenschaft wird bei dem Modul „Translationswissenschaft“ in der Überschrift das Wort „Modul“ durch das Wort „Wahlpflichtmodul“ ersetzt.
- v) In Nr. 2.2.2.3 wird das Wahlpflichtmodul „Interkulturelle Kommunikation“ wie folgt geändert:
 - aa) Bei der Lehrveranstaltung a) werden in der Spalte „Studienleistung“ die Worte „Klausur (90 Min), Essay, mündliche Prüfung (15 Min) oder Portfolio“ gestrichen.
 - bb) Bei der Lehrveranstaltung c) werden in der Spalte „Studienleistung“ folgende Worte eingefügt: „Klausur (90 Min.) oder mündliche Prüfung (15 Min.)“
- w) In Nr. 2.2.2.4 wird das Wahlpflichtmodul „Sprachwissenschaftliche Kompetenz“ wie folgt geändert:
 - aa) Bei der Lehrveranstaltung b) werden in der Spalte „Studienleistung“ die Worte „Referat mit schriftlicher Ausarbeitung“ gestrichen.
 - bb) In der Zeile „Modulprüfung“ werden die Worte „Portfolio in c)“ durch die Worte „Hausarbeit, Projektarbeit oder Portfolio in b)“ ersetzt.
- x) In Nr. 2.2.2.5 erhält das Wahlpflichtmodul „Tourismus“ folgende Fassung:

Wahlpflichtmodul „Tourismus“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistungen
a) Übung zum Tourismus	Ü	5	Pfl	2	3	Klausur (90 Min.), Portfolio oder Projektbericht
b) Vorlesung zum Tourismus	V	6	Pfl	2	3	
c) Seminar zum Tourismus	S	6	Pfl	2	6	
Modulprüfung:	Hausarbeit, Projektarbeit oder Portfolio in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Keine					

- y) Nr. 2.2.2.6 wird wie folgt geändert:
 - aa) In der Überschrift „Kurse Angebote des Sprachenzentrums Germersheim

(SZG)“ wird das Wort „Kurse“ gestrichen.

bb) Es werden folgende Wahlpflichtmodule angefügt:

Wahlpflichtmodul „Muttersprachliche Kompetenz für Deutsche“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung Textsorten, Stilistik und Orthographie 1	Ü	1	Pfl	2	3	
b) Übung Textsorten, Stilistik und Zeichensetzung 1	Ü	1	Pfl	2	3	
c) Übung Textsorten, Stilistik und Orthographie 2	Ü	2	Pfl	2	3	
d) Übung Textsorten, Stilistik und Zeichensetzung 2	Ü	2	Pfl	2	3	
Modulprüfung:	regelmäßige und aktive Teilnahme (unbenotet)					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzung	keine					

Wahlpflichtmodul „Deutsch als Arbeitssprache 1“ [Auflagenmodul 1]						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung Sprachkompetenz Deutsch 1	Ü	1	Pfl	2	4	
b) Übung Sprachkompetenz Deutsch 2	Ü	1	Pfl	2	4	
c) Übung Sprachkompetenz Deutsch 3	Ü	1	Pfl	2	4	
Modulprüfung:	keine					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Nur als Auflage für Studierende, die bei Studienbeginn ein Sprachniveau von 16 (Minimum) oder 17 (Maximum) TestDaF-Punkten aufweisen					

Wahlpflichtmodul „Deutsch als Arbeitssprache 2“ [Auflagenmodul 2]						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung Sprachkompetenz Deutsch 1	Ü	1	Pfl	2	4	
b) Übung Sprachkompetenz Deutsch 2	Ü	1	Pfl	2	4	
c) Tutorium Sprachkompetenz Deutsch 1	T	1	Pfl	1	2	
d) Tutorium Sprachkompetenz Deutsch 2	T	1	Pfl	1	2	
Modulprüfung:	Prüfung Deutsch als Arbeitssprache (DaAS)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung /Anmerkung	Nur als Auflage für Studierende, die bei Studienbeginn ein Sprachniveau von 16 (Minimum) oder 17 (Maximum) TestDaF-Punkten aufweisen. In der Prüfung Deutsch als Arbeitssprache (DaAS) werden Inhalte der Module „Deutsch als Arbeitssprache 1“ und „Deutsch als Arbeitssprache 2“ geprüft.					

Artikel 2

(1) Diese Änderung der Ordnung des Fachbereichs Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg - Universität Mainz in Germersheim für die Prüfung im Bachelorstudiengang Sprache, Kultur, Translation tritt, soweit in den nachfolgenden Absätzen nichts Abweichendes bestimmt ist, am Tage nach ihrer Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg - Universität Mainz in Kraft.

(2) Die Änderungen gemäß Nr. 2 Buchst. a) und Nr. 11 gelten erstmals für Bewerberinnen und Bewerber für das Wintersemester 2017/18. Die Module „Deutsch als Arbeitssprache 1“ und „Deutsch als Arbeitssprache 2“ gemäß Nr. 12 Buchst. a) Doppelbuchst. bb) werden erstmalig im Wintersemester 2017/18 angeboten.

(3) Für Studierende, die vor dem Sommersemester 2017 in den Bachelorstudiengang Sprache, Kultur, Translation an der Johannes Gutenberg - Universität Mainz eingeschrieben wurden, gelten Änderungen an den Modulen sofern sie die geänderten Modulen noch nicht begonnen haben.

Germersheim, den 29. März 2017

Der Dekan
des Fachbereichs Translations-, Sprach- und Kulturwissenschaft
der Johannes Gutenberg - Universität Mainz

Univ.-Prof. Dr. Michael S c h r e i b e r

Zweite Ordnung
zur Änderung der Ordnung
des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft
der Johannes Gutenberg-Universität Mainz in Germersheim
für die Prüfung
im Masterstudiengang Translation

Vom 29. März 2017

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 2. März 2017 (GVBl. S. 17), BS 223-41, hat der Fachbereichsrat des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg - Universität Mainz in Germersheim in seinen Sitzungen am 20. Juni 2016, am 11. Juli 2016, am 29. Juli 2016 und am 6. Februar 2017 die folgende Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang Translation beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 23. März 2017, Az.: 03/02/06/01-031, genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim für die Prüfung im Masterstudiengang Translation vom 29. April 2013 (StAnz. S. 913), zuletzt geändert durch Ordnung vom 3. November 2014 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 11/2014, S. 468) wird wie folgt geändert:

1. Im Inhaltsverzeichnis erhält § 10 folgende Bezeichnung:
„§ 10 Anerkennung von Studien- und Prüfungsleistungen“
2. In § 2 wird wie folgt geändert:
 - a) Absatz 1 Nr. 3 erhält folgende Fassung:
„3. das Bestehen der Prüfung zur Feststellung der spezifischen Vorkenntnisse und der Eignung (Eignungsprüfung) gemäß § 3. Einer bestandenen Eignungsprüfung gleichwertig wird gewertet, wenn die Kandidatin oder der Kandidat einen berufsqualifizierenden Hochschulabschluss in einem translationsorientierten Studiengang an einem der im Anhang aufgeführten CIUTI-Hochschul institute bzw. an einer dem EMT-Standard entsprechenden Hochschuleinrichtung oder an einer der im Anhang genannten sonstigen Hochschuleinrichtung mindestens mit der Note 2,5 in den gleichen sprachlichen Studienfächern erworben hat oder eine Bescheinigung gemäß Absatz 6 über bereits erbrachte Prüfungs- und Studienleistungen im Umfang von mindestens 135 Leistungspunkten mit einem Notendurchschnitt von mindestens 2,5 vorlegt.“
 - b) In Absatz 4 Satz 3 wird die Verweisung „§ 3 Absatz 12“ durch die Verweisung „§ 3 Absatz 11 und 12“ ersetzt.
3. § 3 wird wie folgt geändert:
 - a) In Absatz 1 Satz 5 wird die Verweisung „§ 2 Absatz 5“ durch die Verweisung „§ 2 Absatz 6“ ersetzt.
 - b) In Absatz 4 Satz 1 wird hinter den Worten „in der Regel“ die Worte „je Sprache“ eingefügt.
 - c) Absatz 9 erhält folgende Fassung:

„Hat eine Kandidatin oder ein Kandidat die Eignungsprüfung in einer oder mehreren Sprache(n) nicht bestanden, so kann sie oder er die Prüfung einmal wiederholen. Die Leistungen vorheriger Prüfungsteile in dieser/diesen Sprach(en) werden bei der Wiederholungsprüfung nicht angerechnet, die Eignungsprüfung ist für die betroffene(n) Sprache(n) in allen Teilen zu wiederholen.“

4. § 4 Abs. 4 wird wie folgt geändert:
 - a) In Satz 2 wird die Verweisung „§ 2 Absatz 3“ durch die „Verweisung „§ 2 Absatz 4“ ersetzt.
 - b) In Satz 7 wird hinter dem Wort „ist“ ein Komma eingefügt.
5. § 6 wird wie folgt geändert:
 - a) In Absatz 4 werden folgende Sätze angefügt:

„Als Frist für das Bewertungsverfahren gilt § 14 Abs. 4 entsprechend. Hinsichtlich der Abgabe- und Überarbeitungsfrist gilt § 14 Abs. 2 entsprechend.“
 - b) In Absatz 8 wird Satz 1 gestrichen.
 - c) Absatz 9 erhält folgende Fassung:

„(9) Nicht bestandene Studienleistungen sind in der Regel zum nächsten angesetzten Prüfungstermin zu wiederholen. Die Wiederholung einer Studienleistung mit dem Ziel des Erwerbs weiterer Leistungspunkte oder der Verbesserung der erzielten Note ist ausgeschlossen.“
6. In § 7 Abs. 6 Satz 1 wird hinter dem Wort „Wahlpflichtbereich“ das Wort „inhaltlich“ eingefügt.
7. § 10 wird wie folgt geändert:
 - a) Die Überschrift erhält folgende Fassung:

„§ 10 Anerkennung von Studien- und Prüfungsleistungen“
 - b) Absatz 1 erhält folgende Fassung:

„(1) Es gelten die Regelungen der Teil-Rahmenprüfungsordnung der Johannes Gutenberg-Universität Mainz für die Anerkennung von Studien- und Prüfungsleistungen sowie für die Anrechnung von außerhalb der Hochschule erworbene Qualifikationen (Anerkennungssatzung) in der aktuellen Fassung.“
 - c) Die Absätze 2 bis 6 und 8 bis 10 werden gestrichen.
 - d) Der bisherige Absatz 7 wird Absatz 2.
8. § 12 Abs. 4 wird wie folgt geändert:
 - a) Nach Satz 4 werden folgende Sätze eingefügt:

„Wird mehr als eine Prüfungsart pro Modul im Anhang ausgewiesen, wird die Prüfungsart zu Beginn des Semesters durch den Prüfungsausschuss im Einvernehmen mit den jeweiligen Prüferinnen und Prüfern festgelegt. Die Prüfungs- und Anmeldetermine sowie die Prüfungsart werden zu Beginn des Semesters bekannt gemacht.“
 - b) Der bisherige Satz 5 wird gestrichen.
9. § 14 Abs. 2 wird wie folgt geändert:
 - a) aa) Nach Satz 3 werden folgende Sätze eingefügt:

„Die Hausarbeit ist bis spätestens zum Ende des Semesters, in dem die

Lehrveranstaltung besucht wurde, einzureichen. Das Abgabedatum innerhalb der Semesterfrist legt die Prüferin oder der Prüfer fest. Eine Fristverlängerung nach Abgabe der Arbeit zum Zwecke der Überarbeitung ist ausgeschlossen. Ist die Hausarbeit nicht bestanden oder tritt die oder der Studierende von der Prüfung zurück, so ist für die Wiederholungsprüfung bzw. den neu angesetzten Prüfungstermin ein neues Thema zu wählen.“

bb) Der bisherige Satz 4 wird gestrichen.

b) In Absatz 3 wird folgender Satz angefügt:
„Die Fristenregelung gemäß Absatz 2 gilt entsprechend.“

10. § 15 Abs. 4 erhält folgende Fassung:
„(4) Die Meldung zur Masterarbeit erfolgt frühestens, wenn mindestens drei der vier im Anhang („Modulplan“) genannten Pflichtmodule absolviert wurden, und spätestens im Folgesemester nach Abschluss des letzten Moduls.“

11. § 18 Abs. 4 erhält folgende Fassung:
„Nicht bestandene Modulprüfungen sollten zum nächsten angesetzten Prüfungstermin wiederholt werden.“

12. § 24 erhält folgende Fassung:
„(1) Sämtliche Verwaltungsakte, die sich in Umsetzung dieser Ordnung ergeben, können in elektronischer Form durchgeführt werden; die hierzu einschlägigen Bestimmungen (insbesondere §§ 3a und 37 VwVerfG) sind anzuwenden.

(2) Die Johannes Gutenberg-Universität Mainz kann vorsehen, dass die Vorlage von in dieser Ordnung vorgesehenen Dokumenten, insbesondere im Anmeldeverfahren zu Lehrveranstaltungen und Prüfungen, in elektronischer Form erfolgt.“

13. Der Anhang zu § 2 Absatz (1) erhält folgende Fassung:

„Anhang zu § 2 Absatz (1):

Die im Folgenden aufgeführten CIUTI-Hochschulinstitute und dem EMT-Standard entsprechenden Hochschuleinrichtungen entsprechen dem Stand vom 26.11.2012. Die Regelung in § 2 Absatz 1 Nr. 3 gilt auch für zu einem späteren Zeitpunkt in die Vereinigungen aufgenommene Mitglieder.

CIUTI¹-Hochschulinstitute

Australien:

- Translation and Interpreting Studies Program, School of Languages, Literatures, Cultures and Linguistics / Monash University

Belgien:

- Department of Applied Linguistics/Translators and Interpreters / University of Antwerp

¹ CIUTI = Conférence Internationale permanente d'Instituts Universitaires de Traducteurs et Interprètes; die CIUTI ist eine 1960 initiierte internationale Vereinigung von Hochschulinstituten mit Übersetzer- und Dolmetscherstudiengängen.

- Departement Toegepaste Taalkunde / Katholieke Universiteit Leuven
- Département Traduction-Interprétation – Faculté de Lettres, Traduction et Communication / Université libre de Bruxelles
- Faculty of Arts / KU Leuven Campus Brussels
- Departement Vertaalkunde - Faculty of Translation Studies / Universiteit Gent - Ghent University
- Louvain School of Translation and Interpreting (LSTI) / Université Catholique de Louvain
- Faculté de Traduction et d'Interprétation - Ecole d'Interprètes Internationaux / Université de Mons-Hainaut

China:

- Graduate School of Translation and Interpretation (GSTI) / Beijing Foreign Studies University (BFSU)
- School of Interpreting & Translation / Beijing International Studies University (BISU)
- School of Translation and Interpreting / Beijing Language and Culture University
- School of Interpreting and Translation Studies (SITS) / Guangdong University of Foreign Studies (GDUFS)
- Graduate Institute of Interpretation and Translation / Shanghai International Studies University

Dänemark:

- Department of Business Communication, School of Business and Social Sciences / Aarhus University

Deutschland:

- Fachbereich Translations-, Sprach- und Kulturwissenschaft (FTSK) in Germersheim / Johannes Gutenberg-Universität Mainz
- Seminar für Übersetzen und Dolmetschen / Universität Heidelberg
- Institut für Translation und Mehrsprachige Kommunikation (ITMK) / TH Köln – Technology, Arts, Sciences
- Institut für Angewandte Linguistik und Translatologie (IALT) / Universität Leipzig
- Fachrichtung 4.6 Angewandte Sprachwissenschaft sowie Übersetzen und Dolmetschen / Universität des Saarlandes

Frankreich:

- Institut de Management et de Communication Interculturels / ISIT (Paris)
- Ecole Supérieure d'Interprètes et de Traducteurs (ESIT) / Université Paris III - Sorbonne Nouvelle

Großbritannien:

- Department of European Studies and Modern Languages / University of Bath
- School of Management and Languages, Department of Languages and Intercultural Studies / Heriot-Watt University
- School of Social Sciences, Humanities and Languages / University of Westminster
- Faculty of Social Sciences and Humanities / London Metropolitan University (LMU)

Italien:

- Scuola Superiore di Lingue Moderne per Interpreti e Traduttori / Università degli Studi di Bologna
- Facoltà di Interpretariato e Traduzione / Università degli Studi Internazionali di Roma – UNINT
- SSLMIT - Sezione di Lingue Moderne per Interpreti e Traduttori / Università di Trieste

Kanada:

- Département de linguistique et de traduction / Université de Montréal

Korea:

- Graduate School of Interpretation and Translation / Hankuk University of Foreign Studies

Libanon:

- Ecole de Traducteurs et d'Interprètes de Beyrouth / Université Saint-Joseph

Österreich:

- Institut für Theoretische und Angewandte Translationswissenschaft / Universität Graz
- Institut für Translationswissenschaft (INTRAWI) / Universität Innsbruck
- Zentrum für Translationswissenschaft / Universität Wien

Russland:

- Centre for Translation Studies and Conference Interpretation / Astrakhan University
- School of Translation and Interpretation (ESTI MSU) / Lomonosow Moscow State University
- Faculty of Translation and Interpretation / Moscow State Linguistic University
- Institut de Traduction et d'Interprétation / Saint Petersburg State University

Schweiz:

- Faculté de traduction et d'interprétation (FTI) / Université de Genève
- School of Applied Linguistics, Institute of Translation and Interpreting / Zürcher Hochschule für Angewandte Wissenschaften (ZHAW)

Slowenien:

- Department of Translation and Interpreting / University of Ljubljana, Faculty of Arts

Spanien:

- Facultad de Filosofía y Letras, Departamento de Filología Moderna / Universidad de Alcalá
- Facultad de Traducción e Interpretación / Universidad de Granada
- Facultad de Ciencias Humanas y Sociales, Traducción e Interpretación / Universidad Pontificia Comillas

Tschechische Republik:

- Institute of Translation Studies / Charles University (Prag)

Türkei:

- Department of Translation and Interpretation, Faculty of Letters / Hacettepe University

USA:

- Middlebury Institute of International Studies at Monterey (MIIS)

Weißrussland:

- Minsk State Linguistic University

Hochschulen mit Masterstudiengängen nach EMT²-Standards

Belgien:

- KU Leuven – Campus Antwerpen, Faculteit Letteren
- Universiteit Antwerpen, Faculteit Letteren en Wijsbegeerte

² EMT = European Masters in Translation; EMT ist ein Partnerschaftsprojekt zwischen der Europäischen Kommission und Hochschuleinrichtungen, die Masterstudiengänge in Übersetzen anbieten.

- UCL, Louvain School of Translation and Interpreting (Bruxelles)
- Vrije Universiteit Brussel (VUB), Faculteit Letteren en Wijsbegeerte
- ISTI, Haute Ecole de Bruxelles
- Universiteit Gent, Vakgroep Vertalen, Tolken en Communicatie
- Université de Mons, Faculté de Traduction et d'interprétation

Bulgarien:

- Sofia University "St. Kliment Ohridski", Faculty of Classical and Modern Philology
- "St. Cyril and St. Methodius" University of Veliko Turnovo, Faculty of Philology

Dänemark:

- Aarhus Universitet, Handelshøjskolen i Aarhus

Deutschland:

- Fachhochschule Köln, Institut für Translation und Mehrsprachige Kommunikation
- Universität Leipzig, Institut für Angewandte Linguistik und Translatologie

Finnland:

- Tampereen yliopisto, Kieli-, käännös- ja kirjallisuustieteiden yksikkö (Tampere)
- Turun yliopisto, Kieli- ja käännöstieteiden laitos (Turku)
- Itä-Suomen yliopisto (Joensuu)

Frankreich

- Université de Bretagne Occidentale (UBO), UFR Lettres et Sciences Humaines Victor-Segalen (Brest)
- Université Grenoble Alpes, UFR de Langues étrangères
- Université Sorbonne Nouvelle – Paris 3, Ecole Supérieure d'Interprètes et de Traducteurs (ESIT)
- ISIT, Institut de management et de communication interculturels (Paris)
- Université Charles-de-Gaulle Lille 3, UFR des Langues Etrangères Appliquées
- Université de Lorraine (UDL), UFR Lettres et Langues (Metz)
- Université Rennes 2, UFR Langues, Centre de formation des traducteurs-localisateurs, terminologues et rédacteurs
- Université de Strasbourg, UFR Langues et Sciences Humaines Appliquées, Institut de Traducteurs, d'Interprètes et de Relations Internationales
- Université de Toulouse 2 – Le Mirail, UFR de Langues, Littératures et Civilisations Etrangères et Régionales, CeTIM Centre de Traduction, Interprétation et Médiation linguistique
- Université Paris Diderot, Paris 7, UFR EILA (Etudes interculturelles de langues appliquées)
- Université de Haute-Alsace (UHA), FLSH, Département de Langues Etrangères Appliquées (LEA) (Mulhouse)

Griechenland:

- Aristotle University of Thessaloniki, School of Philology

Großbritannien:

- Aston University, School of Languages and Social Sciences (Birmingham)
- University of Birmingham, College of Arts and Law, School of Languages, Cultures, Art, History and Music
- Durham University, School of Modern Languages and Cultures
- University of Surrey, Department of Languages and Translation Studies (Guildford)
- University of Hull

- University of Leeds, School of Modern Languages and Cultures, Centre for Translation Studies
- Roehampton University, Department of Media, Culture and Language (London)
- University of Manchester, School of Arts, Languages and Cultures
- University of Portsmouth, School of Languages and Area Studies
- University of Salford, School of Languages
- Swansea University, School of Arts and Humanities
- Newcastle University, School of Modern Languages

Irland:

- Dublin City University, School of Applied Language and Intercultural Studies

Italien:

- Università di Bologna, Scuola Superiore di Lingue Moderne per Interpreti e Traduttori (Forlì)
- Libera Università di Lingue e Comunicazione IULM (Milano)
- Università degli Studi Internazionali di Roma (UNINT)
- Università degli studi di Trieste, Scuola Superiore di Lingue Moderne per Interpreti e Traduttori

Lettland:

- Latvijas Universitāte, Humanitāro zinātņu fakultāte (Riga)
- Rīgas Tehniskā universitāte, Lietišķās valodniecības institūts
- Ventspils Augstskola, Tulkošanas studiju fakultāte

Litauen:

- Vilniaus universitetas, Filologijos fakultetas (Vilnius)

Österreich:

- Universität Wien, Zentrum für Translationswissenschaft

Polen:

- Uniwersytet Warszawski, Instytut Lingwistyki Stosowanej
- Uniwersytet Adama Mickiewicza, Wydział Neofilologii (Poznań)

Portugal:

- Universidade do Porto, Faculdade de Letras

Rumänien:

- Universitatea Babeș-Bolyai, Facultatea de Litere (Cluj-Napoca)

Schweiz:

- Faculté de traduction et d'interprétation, Université de Genève
- ZHAW Zürcher Hochschule für Angewandte Wissenschaften

Slowenien:

- Univerza v Ljubljani, Filozofska fakulteta

Slowakische Republik:

- Univerzita Konštantína Filozofa, Filozofická fakulta (Nitra)

Spanien:

- Universitat Jaume I (Castelló de la Plana)
- Universidad de Alcalá de Henares, Departamento de Filología Moderna (Madrid)
- Universidad Pontificia Comillas, Departamento de Traducción e Interpretación (Madrid)
- Universidad de Salamanca, Departamento de Traducción e Interpretación

- Universidad de Valladolid, Facultad de Traducción e Interpretación

Tschechische Republik:

- Charles University Prag, Faculty of Philology

Ungarn:

- Eötvös Loránd Tudományegyetem, ELTE FTT, Fordító-és Tolmácsképző Tanszék (Budapest)“

14. Der Anhang zu §§ 6, 7, 12-14: Module wird wie folgt geändert:

- a) Nr.2.1.2 erhält folgende Fassung:

„2.1.2 Chinesisch

Modul „Kulturwissenschaft (Chinesisch)“						
[Pflicht für MA Translation mit einer Fremdsprache; wählbare Variante als Alternative zum Modul „Sprach-, Translations- und Kulturwissenschaft (Chinesisch)“ für MA Translation mit zwei Fremdsprachen]						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Vorlesung/Übung	V/ Ü	1	Pfl	2	3	
b) Seminar	S	1	Pfl	2	6	Referat mit schriftlicher Ausarbeitung oder Portfolio
c) Seminar	S	2	Pfl	2	6	
Modulprüfung:	Hausarbeit in c)					
Gesamt				6 SWS	15 LP	
Zugangsvoraussetzung	Keine					
Hinweise	Bei Belegung von „Sprach-/Translationswissenschaft (Chinesisch)“ als Pflichtmodul können MA-Studierenden mit zwei Fremdsprachen dieses Modul in abgewandelter Form (12 LP) als Wahlpflichtmodul belegen.					

Modul „Sprach- und/oder Translationswissenschaft (Chinesisch)“						
[Pflicht für MA Translation mit einer Fremdsprache; wählbare Variante als Alternative zum Modul „Sprach-, Translations- und Kulturwissenschaft (Chinesisch)“ für MA Translation mit zwei Fremdsprachen]						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Vorlesung/Übung	V/ Ü	1	Pfl	2	3	
b) Seminar	S	1	Pfl	2	6	Referat mit schriftlicher Ausarbeitung oder Portfolio
c) Seminar	S	2	Pfl	2	6	
Modulprüfung:	Hausarbeit in c)					
Gesamt				6 SWS	15 LP	
Zugangsvoraussetzung	Keine					
Hinweise	Bei Belegung von „Kulturwissenschaft (Chinesisch)“ als Pflichtmodul können MA-Studierenden mit zwei Fremdsprachen dieses Modul in abgewandelter Form (12 LP) als Wahlpflichtmodul belegen.					

Modul „Sprach-, Translations- und Kulturwissenschaft (Chinesisch)“ für Studierende im MA Translation mit zwei Fremdsprachen]						
[wählbare Variante als Alternative zu den Modulen „Kulturwissenschaft (Chinesisch)“ oder „Sprach-/Translationswissenschaft (Chinesisch) für MA Translation mit zwei Fremdsprachen“]						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Vorlesung/Übung	V/ Ü	1	Pfl	2	3	
b) Seminar	S	1	Pfl	2	6	Referat mit schriftlicher Ausarbeitung oder Portfolio
c) Seminar	S	2	Pfl	2	6	
Modulprüfung:	Hausarbeit in c)					
Gesamt				6 SWS	15 LP	
Zugangsvoraussetzung	Keine					
Hinweise	Zur Vertiefung kann im Wahlpflichtbereich eines der beiden Module „Kulturwissenschaft (Chinesisch)“ oder „Sprach-/Translationswissenschaft (Chinesisch)“ in abgewandelter Form (12 LP) belegt werden.					

Modul „Translatorische Kompetenz 1 (Grundkompetenz) (Chinesisch)“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Seminar	S	1	Pfl	2	6	
b) Übung	Ü	1	Pfl	2	3	
c) Übung	Ü	2	Pfl	2	3	
Modulprüfung:	Hausarbeit in a)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Keine					

Modul „Translatorische Kompetenz 2 ([Varianten: Kultur/Technik/Wirtschaft]) (Chinesisch)“ [Pflicht für MA Translation mit einer Fremdsprache]						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung	Ü	2	Pfl	2	3	
b) Übung	Ü	2	Pfl	2	3	Kommentierte Übersetzung oder Portfolio
c) Übung	Ü	3	Pfl	2	3	
d) Übung	Ü	3	Pfl	2	3	
Modulprüfung:	Klausur (90 Min.) oder kommentierte Übersetzung oder Projektbericht					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzung	Besuch des Moduls „Translatorische Kompetenz (Grundkompetenz)“					
Hinweise	Bei unterschiedlichen Inhalten (Kultur, Technik oder Wirtschaft) kann das Modul mehrfach belegt werden.					

Modul „Translatorische Kompetenz 2, Literatur- und Medienübersetzen (Chinesisch)“ [MA-Translation mit Chinesisch als einziger Fremdsprache: statt eines Moduls „Translatorische Kompetenz 2 ([Varianten: Kultur/Technik/Wirtschaft]) (Chinesisch)“ als Pflichtmodul wählbar, sonst als Wahlpflichtmodul; mit Chinesisch als einer von zwei Fremdsprachen: nur als Wahlpflichtmodul wählbar]						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Vorlesung/Übung	V/ Ü	3	Pfl	2	3	
b) Übung	Ü	3	Pfl	2	3	Projektbericht, kommentierte Übersetzung oder Portfolio
c) Übung	Ü	4	Pfl	2	3	
d) Übung	Ü	4	Pfl	2	3	
Modulprüfung:	Projektarbeit, Projektbericht, Hausarbeit oder Portfolio in d)					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzung	Keine					

- b) In Nr. 2.1.3 werden im Abschnitt zu den fachspezifischen Zugangsvoraussetzungen die Worte „an der Johannes Gutenberg-Universität Mainz abgelegten“ gestrichen.
- c) In Nr. 2.1.5 werden in Modul „Sprach-, Translations- und/oder Kulturwissenschaft (Französisch)“ bei der Lehrveranstaltung b) vor dem Wort Übung der Zusatz „Vorlesung/“ eingefügt und in der Spalte „Art“ die Bezeichnung „Ü“ durch die Bezeichnung „V/Ü“ ersetzt.
- d) In Nr. 2.1.7 wird in Modul „Sprach-, Translations- und/oder Kulturwissenschaft (Neugriechisch)“ bei der Lehrveranstaltung a), b) und c) jeweils das Wort „Vorlesung“ und der Schrägstrich gestrichen und in der Spalte „Art“ jeweils die Bezeichnung „V/Ü“ durch die Bezeichnung „Ü“ ersetzt.
- e) Nr.2.1.8 wird wie folgt geändert:
 - a) In Modul „Sprach-, Translations- und/oder Kulturwissenschaft (Niederländisch)“ wird bei der Lehrveranstaltung a), b) und c) jeweils das Wort „Vorlesung“ und der Schrägstrich gestrichen und in der Spalte „Art“ jeweils die Bezeichnung „V/Ü“ durch die Bezeichnung „Ü“ ersetzt.
 - b) In Modul „Translatorische Kompetenz 1 (Niederländisch)“ wird bei der Lehrveranstaltung b) in der Spalte „Studienleistung“ die Zahl „120“ durch die Zahl „90“ ersetzt.
- f) Nr. 2.1.9 wird wie folgt geändert:
 - a) In Modul „Sprach-, Translations- und/oder Kulturwissenschaft, Variante Sprach-/Translations- und Kulturwissenschaft (Polnisch)“ wird bei der Lehrveranstaltung a) hinter dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „V/Ü“ ersetzt.
 - b) In Modul „Sprach-, Translations- und/oder Kulturwissenschaft, Variante Kulturwissenschaft (Polnisch)“ wird bei der Lehrveranstaltung a) hinter dem Wort „Vorlesung“ der Zusatz „/Übung“ angefügt und in der Spalte „Art“ die Bezeichnung „V“ durch die Bezeichnung „V/Ü“ ersetzt.
- g) In Nr. 2.1.10 wird in den Modulüberschriften jeweils das Wort „Pflichtmodul“ durch das Wort „Modul“ ersetzt.
- h) In Nr. 2.1.12 wird in den Modulüberschriften jeweils das Wort „Pflichtmodul“ durch das Wort „Modul“ ersetzt.
- i) In Nr.2.2 werden im Abschnitt zu den Wahlpflichtmodulen in Satz 8 hinter dem Wort „wählbaren“ die Worte „Wahlpflichtmodule „Konsekutivdolmetschen Stufe 1+2 GR-DE und DE-GR“, „Simultandolmetschen Stufe 1+2 GR-DE und DE-GR“ bzw. „Konsekutiv- und Simultandolmetschen Stufe 1+2 GR-DE““ gestrichen.
- j) Nr. 2.2.1.2 erhält folgende Fassung:

„2.2.1.2 Chinesisch

Wahlpflichtmodul „Kulturwissenschaft (Wahlpflichtmodul) (Chinesisch)“						
Lehrveranstaltung	Art	Regel-semester	Verpflich-tungsgrad	SWS	LP	Studienleistung
a) Vorlesung/ Übung	V/ Ü	2	WPfl	2	3	
b) Vorlesung/ Übung	V/ Ü	3	WPfl	2	3	Portfolio
c) Seminar	S	3	WPfl	2	6	
Modulprüfung:	Hausarbeit in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Das Modul ist wählbar, wenn es im zweisprachigen M.A. Translation mit Chinesisch als Erst- (F1) oder Zweitsprache (F2) nicht als Pflichtmodul belegt wurde.					

Wahlpflichtmodul „Sprach- und/oder Translationswissenschaft (Wahlpflichtmodul) (Chinesisch)“						
Lehrveranstaltung	Art	Regel-semester	Verpflich-tungsgrad	SWS	LP	Studienleistung
a) Vorlesung/ Übung	V/ Ü	2	WPfl	2	3	
b) Vorlesung/ Übung	V/ Ü	3	WPfl	2	3	Portfolio
c) Seminar	S	3	WPfl	2	6	
Modulprüfung:	Hausarbeit in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Das Modul ist wählbar, wenn es im zweisprachigen M.A. Translation mit Chinesisch als Erst- (F1) oder Zweitsprache (F2) nicht als Pflichtmodul belegt wurde.					

Wahlpflichtmodul „Translatorische Kompetenz 2 ([Varianten: Kultur/Technik/Wirtschaft]) (Chinesisch)“, [Option für den Studienschwerpunkt "Fachübersetzen"]						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung	Ü	2	WPfl	2	3	
b) Übung	Ü	2	WPfl	2	3	Kommentierte Übersetzung oder Portfolio
c) Übung	Ü	3	WPfl	2	3	
d) Übung	Ü	3	WPfl	2	3	
Modulprüfung:	Klausur (90 Min.), kommentierte Übersetzung oder Projektbericht					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzung	Keine					
Hinweise	Bei unterschiedlichen Inhalten (Kultur, Technik oder Wirtschaft) kann das Modul mehrfach belegt werden.					

Wahlpflichtmodul „Translatorische Kompetenz 2, Literatur- und Medienübersetzen (Chinesisch)“ [Option für den Studienschwerpunkt "Literatur- und Medienübersetzen"]						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Vorlesung/Übung	V/ Ü	3	WPfl	2	3	
b) Übung	Ü	3	WPfl	2	3	Projektbericht, kommentierte Übersetzung oder Portfolio
c) Übung	Ü	4	WPfl	2	3	
d) Übung	Ü	4	WPfl	2	3	
Modulprüfung:	Projektarbeit, Projektbericht, Hausarbeit oder Portfolio in d)					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzung	Keine					
Hinweise	Das Modul ist wählbar, sofern es nicht bereits als Pflichtmodul belegt wurde.					

Wahlpflichtmodul „Interkulturelle Kompetenz DE/CH“ [Option für den Studienschwerpunkt "Inter- und Transkulturelle Studien"]						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Vorlesung	V	3	WPfl	2	3	
b) Seminar	S	4	WPfl	2	6	
c) Übung	Ü	4	WPfl	2	3	
Modulprüfung:	Hausarbeit in b)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Keine					

Wahlpflichtmodul „Didaktik des Chinesischen als Fremdsprache“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung	Ü	2	WPfl	2	3	
b) Übung	Ü	3	WPfl	2	3	Portfolio
c) Seminar	S	3	WPfl	2	6	
Modulprüfung:	Hausarbeit in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Keine					

Wahlpflichtmodul „Dolmetschen Chinesisch-Deutsch/Deutsch-Chinesisch“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung	Ü	3	WPfl	2	3	
b) Übung	Ü	3	WPfl	2	3	Referat mit schriftlicher Ausarbeitung oder Portfolio
c) Übung	Ü	4	WPfl	2	3	
d) Übung	Ü	4	WPfl	2	3	
Modulprüfung:	Mündliche Prüfung (20 Min.) in d)					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzung	Keine					

Wahlpflichtmodul „Angewandtes Chinesisch“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung	Ü	1	WPfl	2	3	
b) Übung	Ü	1	WPfl	2	3	Portfolio
c) Übung	Ü	2	WPfl	2	3	
d) Übung	Ü	2	WPfl	2	3	
Modulprüfung:	Klausur (90 Min.), Essay, Portfolio oder mündliche Prüfung (20 Min.)					
Gesamt				8 SWS	12 LP	
Zugangsvoraussetzung	Keine					

”

k) Nr. 2.2.1.3 wird wie folgt geändert:

- a) In Wahlpflichtmodul „Fachübersetzen 2 (Deutsch): Grundlagen des Fachübersetzens [Option für den Studienschwerpunkt "Fachübersetzen"]“ werden bei der Lehrveranstaltung in der Spalte „Studienleistung“ die Worte „oder Klausur (90 Min.)“ durch ein Komma und die Worte „Klausur (90 Min.) oder mündliche Prüfung (20 Min.)“ ersetzt.
- b) Folgendes neues Modul wird angefügt:

Wahlpflichtmodul „Translatorische Kompetenz: Querverbindungen“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung oder freie Projektarbeit	Ü/FP	3	Pfl	2	3	
b) Übung oder freie Projektarbeit	Ü/FP	4	Pfl	2	3	
c) Seminar oder freie Projektarbeit	S/FP	4	Pfl	2	6	
Modulprüfung:	Kommentierte Übersetzung, Portfolio oder Hausarbeit in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung						

l) In Nr. 2.2.1.4 wird folgendes neues Modul angefügt:

Wahlpflichtmodul „Projekt (Englisch) [1 / 2]“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung oder freie Projektarbeit	Ü/F	4	WPfl	2	3	
b) Übung oder freie Projektarbeit	Ü/F	4	WPfl	2	3	
c) Seminar oder freie Projektarbeit	S/F	4	WPfl	2	6	
Modulprüfung:	Projektarbeit, Projektbericht, Portfolio oder Hausarbeit in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	Keine (Beratung durch die Projektleitung bei freier Projektarbeit)					
Hinweise	Das Modul muss innerhalb eines Semesters absolviert werden. Bei unterschiedlichen Inhalten (mit einem anderen Projekt) kann das Modul zwei Mal belegt werden.					

m) Nr. 2.2.1.6 wird wie folgt geändert:

a) In Wahlpflichtmodul „Fachdolmetschen (Italienisch)“ [Option für den Studienschwerpunkt "Fachdolmetschen"] wird in der Zeile „Modulprüfung“ die Zahl „30“ durch „15“ ersetzt und hinter dem Klammerzusatz der Zusatz „in b)“ angefügt.

b) In Wahlpflichtmodul „Translatorische Kompetenz 2, Stufe I (Italienisch)“ [Option für den Studienschwerpunkt "Fachübersetzen"] wird in der Überschrift das Komma und das Wort „Stufe I“ gestrichen und in der Zeile „Modulprüfung“ hinter dem Wort „Portfolio“ der Zusatz „in a)“ angefügt.

c) Wahlpflichtmodul „Translatorische Kompetenz 2, Stufe II (Italienisch) [Option für den Studienschwerpunkt "Fachübersetzen"]“ wird wie folgt geändert:

aa) In der Überschrift wird die Zahl „2“ durch die Zahl „3“ ersetzt und das Komma und das Wort Stufe „II“ gestrichen.

bb) In der Zeile „Modulprüfung“ wird hinter dem Wort „Portfolio“ der Zusatz „in b)“ angefügt.

n) In Nr. 2.2.1.6 bis Nr. 2.2.2.12 erhält im Abschnitt zur Option für den Studienschwerpunkt "Konsekutiv- und Simultandolmetschen" der Absatz zur Zugangsvoraussetzung jeweils folgende Fassung:

„Zugangsvoraussetzung: Zugangsvoraussetzung ist das Bestehen eines Eignungstests in der Woche vor Vorlesungsbeginn des Wintersemesters. Bei Nichtbestehen kann der Test frühestens zum nächsten angesetzten Termin einmalig wiederholt werden.

Als Äquivalent für den Test werden für die betroffene Sprache bestandene Prüfungen, die im Rahmen einer Feststellung der spezifischen Vorkenntnisse und der Eignung gemäß § 3 der Ordnung für die Prüfung im Masterstudiengang

Konferenzdolmetschen vom 29. April 2013 in der aktuellen Fassung absolviert wurden, anerkannt. Fehlversuche, die im Rahmen dieser Prüfung erfolgten, werden bei der Anzahl der zulässigen Wiederholungsprüfungen berücksichtigt. (Der Eignungstest besteht aus einer mündlichen Prüfung von 30 Minuten Dauer in F1/B-Sprache bzw. 20 Minuten Dauer in F2/C-Sprache; Gegenstand der Prüfung sind eine hervorragende Beherrschung der Grundsprache/A-Sprache sowie der Fremdsprachen, eine sehr gute Allgemeinbildung, eine kommunikative Kompetenz sowie eine Eignung für das Dolmetschen, die sich u. a. durch Mnemotechnik, Abstraktionsfähigkeit, Reaktionsschnelligkeit und Stressbelastbarkeit ausdrückt.)

- o) In Nr. 2.2.1.7 erhält in Modul „Wahlpflichtmodul „Translatorische Kompetenz / Fachübersetzen Technik oder Wirtschaft (Neugriechisch) [Option für den Studienschwerpunkt "Fachübersetzen"]“ die Zeile „Modulprüfung“ folgende Fassung:
„Kommentierte Übersetzung, Projektarbeit oder Portfolio in d)“
- p) Nr. 2.2.1.8 wird wie folgt geändert:
 - a) In Wahlpflichtmodul „Fachübersetzen Niederländisch [Option für den Studienschwerpunkt "Fachübersetzen"]“ wird bei der Lehrveranstaltung b) die Zahl „120“ durch die Zahl „90“ ersetzt“.
 - b) Wahlpflichtmodul „Kulturwissenschaftliche Kompetenz Niederländisch“ wird gestrichen.
- q) Nr.2.2.1.11 wird wie folgt geändert:
 - a) Wahlpflichtmodul „Fachübersetzen 1 Russisch, Variante Wirtschaft und Recht“ [Option für den Studienschwerpunkt "Fachübersetzen"] wird wie folgt geändert:
 - aa) Bei der Lehrveranstaltung a) und b) werden jeweils die Worte „oder Recht“ gestrichen.
 - bb) Bei den Lehrveranstaltungen c) und d) werden jeweils die Worte „Wirtschaft oder“ gestrichen.
 - b) In Wahlpflichtmodul „Kulturwissenschaft Russisch (mit Vorlesungen und Übung)“ wird bei der Lehrveranstaltung b) in der Spalte „Studienleistung“ und in der Zeile Modulprüfung jeweils hinter dem Wort „Klausur“ der Klammerzusatz „(90 Min.)“ eingefügt.
- r) In Nr. 2.2.2.11 erhält das Wahlpflichtmodul „Tourismus“ folgende Fassung:

Wahlpflichtmodul „Tourismus“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	LP	Studienleistung
a) Übung zum Tourismus	Ü	5	Pfl	2	3	Klausur (90 Min.), Portfolio oder Projektbericht
b) Vorlesung zum Tourismus	V	6	Pfl	2	3	
c) Seminar zum Tourismus	S	6	Pfl	2	6	
Modulprüfung:	Hausarbeit, Projektarbeit oder Portfolio in c)					
Gesamt				6 SWS	12 LP	
Zugangsvoraussetzung	keine					

Artikel 2

(1) Diese Änderung der Ordnung des Fachbereichs Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg - Universität Mainz in Germersheim für die Prüfung im Masterstudiengang Translation tritt, soweit in den nachfolgenden Absätzen nichts Abweichendes bestimmt ist, am Tage nach ihrer Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft.

(2) Für Studierende, die vor dem Sommersemester 2017 in den Masterstudiengang Translation an der Johannes Gutenberg - Universität Mainz eingeschrieben wurden, gelten die Änderungen an den Modulen sofern sie die geänderten Modulen noch nicht begonnen haben.

Germersheim, den 29. März 2017

Der Dekan
des Fachbereichs Translations-, Sprach- und Kulturwissenschaft
der Johannes Gutenberg-Universität Mainz in Germersheim
Univ.-Prof. Dr. Michael S c h r e i b e r

Zweite Ordnung
zur Änderung der Ordnung
des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft
der Johannes Gutenberg-Universität Mainz in Germersheim
für die Prüfung
im Masterstudiengang Konferenzdolmetschen

Vom 29. März 2017

Aufgrund des § 7 Abs. 2 Nr. 2 und des § 86 Abs. 2 Satz 1 Nr. 3 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch Gesetz vom 2. März 2017 (GVBl. S. 17), BS 223-41, hat der Fachbereichsrat des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim in seinen Sitzungen am 20. Juni 2016, am 11. Juli 2016, am 29. Juli 2016 und am 6. Februar 2017 die folgende Ordnung zur Änderung der Ordnung für die Prüfung im Masterstudiengang Konferenzdolmetschen beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 23. März 2017, Az.: 03/02/06/01-031, genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung des Fachbereichs 06 – Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim für die Prüfung im Masterstudiengang Konferenzdolmetschen vom 29. April 2013 (StAnz. S. 862), zuletzt geändert durch Ordnung vom 3. November 2014 (Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz, Nr. 11/2014, S. 482) wird wie folgt geändert:

1. Im Inhaltsverzeichnis erhält § 10 folgende Bezeichnung:
„§ 10 Anerkennung von Studien- und Prüfungsleistungen“
2. In § 1 Abs. 2 Buchst. a) wird hinter dem Wort C-Sprache folgende Fußnote 1 eingefügt:
„1 Unter A-Sprache ist ein erstsprachliches (muttersprachliches) Sprachniveau zu verstehen. Die B-Sprache verlangt eine sehr gute aktive und passive sprachliche, kulturelle und translatorische Kompetenz; die C-Sprache verlangt eine sehr gute passive sprachliche, kulturelle und translatorische Kompetenz.“
3. In § 2 wird wie folgt geändert:
 - a) Absatz 1 Nr. 2 Satz 3 werden die Worte „an der Johannes Gutenberg-Universität Mainz abgelegt“ gestrichen.
 - b) In Absatz 3 wird die Fußnote 1 gestrichen.
4. § 3 wird wie folgt geändert:
 - a) In Absatz 4 wird hinter Satz 1 folgender neuer Satz eingefügt:
„Für die Eignungsprüfung der Studiengangvariante A / C1 / C2 / C3 wird für eine der C-Sprachen eine Erweiterung auf 30 Minuten festgelegt.“
 - c) Absatz 12 wird Absatz 10.
5. § 6 wird wie folgt geändert:
 - a) In Absatz 4 werden folgende Sätze angefügt:
„Als Frist für das Bewertungsverfahren gilt § 14 Abs. 4 entsprechend.
Hinsichtlich der Abgabe- und Überarbeitungsfrist gilt § 14 Abs. 2 entsprechend.“
 - b) In Absatz 8 wird Satz 1 gestrichen.

- c) Absatz 9 erhält folgende Fassung:
„(9) Nicht bestandene Studienleistungen sind in der Regel zum nächsten angesetzten Prüfungstermin zu wiederholen. Die Wiederholung einer Studienleistung mit dem Ziel des Erwerbs weiterer Leistungspunkte oder der Verbesserung der erzielten Note ist ausgeschlossen.“
- 6. In § 7 Abs. 7 Satz 1 wird hinter dem Wort „Wahlpflichtbereich“ das Wort „inhaltlich“ eingefügt.
- 7. § 10 wird wie folgt geändert:
 - a) Die Überschrift erhält folgende Fassung:
„§ 10 Anerkennung von Studien- und Prüfungsleistungen“
 - b) Absatz 1 erhält folgende Fassung:
„(1) Es gelten die Regelungen der Teil-Rahmenprüfungsordnung der Johannes Gutenberg-Universität Mainz für die Anerkennung von Studien- und Prüfungsleistungen sowie für die Anrechnung von außerhalb der Hochschule erworbene Qualifikationen (Anerkennungssatzung) in der aktuellen Fassung.“
 - c) Die Absätze 2 bis 6 und 8 bis 10 werden gestrichen.
 - d) Der bisherige Absatz 7 wird Absatz 2.
- 8. § 12 wird wie folgt geändert:
 - a) Absatz 4 wird wie folgt geändert:
 - aa) Nach Satz 4 werden folgende Sätze eingefügt:
„Wird mehr als eine Prüfungsart pro Modul im Anhang ausgewiesen, wird die Prüfungsart zu Beginn des Semesters durch den Prüfungsausschuss im Einvernehmen mit den jeweiligen Prüferinnen und Prüfern festgelegt. Die Prüfungs- und Anmeldetermine sowie die Prüfungsart werden zu Beginn des Semesters bekannt gemacht.“
 - bb) Der bisherige Satz 5 wird gestrichen.
 - b) Es wird folgender Absatz 7 angefügt:
„(7) Modulteilprüfungen eines Moduls sollten in der Regel jeweils im selben Studiensemester absolviert werden.“
- 10. § 14 Abs.2 wird wie folgt geändert:
 - a) aa) Nach Satz 3 werden folgende Sätze eingefügt:
„Die Hausarbeit ist bis spätestens zum Ende des Semesters, in dem die Lehrveranstaltung besucht wurde, einzureichen. Das Abgabedatum innerhalb der Semesterfrist legt die Prüferin oder der Prüfer fest. Eine Fristverlängerung nach Abgabe der Arbeit zum Zwecke der Überarbeitung ist ausgeschlossen. Ist die Hausarbeit nicht bestanden oder tritt die oder der Studierende von der Prüfung zurück, so ist für die Wiederholungsprüfung bzw. den neu angesetzten Prüfungstermin ein neues Thema zu wählen.“
 - bb) Der bisherige Satz 4 wird gestrichen.
 - b) In Absatz 3 wird folgender Satz angefügt:
„Die Fristenregelung gemäß Absatz 2 gilt entsprechend.“
- 11. § 15 Abs. 4 erhält folgende Fassung:

„(4) Die Meldung zur Masterarbeit erfolgt spätestens im Folgesemester nach Abschluss des letzten Moduls und frühestens, wenn folgende der im Anhang („Modulplan“) genannten Pflichtmodule absolviert wurden: zwei der drei Pflichtmodule „Dolmetschwissenschaft“, „Kulturwissenschaft B-/C1-Sprache“, „Kulturwissenschaft C-/C2-Sprache“ sowie die drei Pflichtmodule „Konsektivdolmetschen Stufe 1+2 B-A und A-B“, „Simultandolmetschen Stufe 1+2 B-A und A-B“ und „Konsektiv- und Simultandolmetschen Stufe 1+2 C-A“ im Masterstudiengang Konferenzdolmetschen mit der Fächerkombination A-/B-/C-Sprache bzw. die drei Pflichtmodule „Konsektiv- und Simultandolmetschen Stufe 1+2 C1-A“, „Konsektiv- und Simultandolmetschen Stufe 1+2 C2-A“ und „Konsektiv- und Simultandolmetschen Stufe 1+2 C3-A“ im Masterstudiengang Konferenzdolmetschen mit der Fächerkombination A-/C1-/ C2-/C3-Sprache.“

12. § 18 Abs. 4 erhält folgende Fassung:

„Nicht bestandene Modulprüfungen sollten zum nächsten angesetzten Prüfungstermin wiederholt werden.“

13. § 24 erhält folgende Fassung:

„(1) Sämtliche Verwaltungsakte, die sich in Umsetzung dieser Ordnung ergeben, können in elektronischer Form durchgeführt werden; die hierzu einschlägigen Bestimmungen (insbesondere §§ 3a und 37 VwVerfG) sind anzuwenden.“

(2) Die Johannes Gutenberg-Universität Mainz kann vorsehen, dass die Vorlage von in dieser Ordnung vorgesehenen Dokumenten, insbesondere im Anmeldeverfahren zu Lehrveranstaltungen und Prüfungen, in elektronischer Form erfolgt.“

14. Der Anhang zu § 4 Absatz 4: Wählbare Fächerkombinationen wird wie folgt geändert:

a) In der Tabelle wird in der Spalte A-Sprache in der 3. Zeile hinter der Sprache „Russisch“ die Sprache „Spanisch“ angefügt.

b) In der Fußnote wird der Halbsatz nach dem Komma gestrichen.

Artikel 2

Diese Änderung der Ordnung des Fachbereichs Translations-, Sprach- und Kulturwissenschaft der Johannes Gutenberg-Universität Mainz in Germersheim für die Prüfung im Masterstudiengang Konferenzdolmetschen tritt am Tage nach ihrer Veröffentlichung im Veröffentlichungsblatt der Johannes Gutenberg-Universität Mainz in Kraft.

Germersheim, den 29. März 2017

Der Dekan
des Fachbereichs Translations-, Sprach- und Kulturwissenschaft
der Johannes Gutenberg-Universität Mainz in Germersheim

Univ.-Prof. Dr. Michael S c h r e i b e r

**Vierte Ordnung zur Änderung der Ordnung
des Fachbereichs Rechts- und Wirtschaftswissenschaften
der Johannes Gutenberg-Universität Mainz
für die Prüfung im Bachelorstudiengang Wirtschaftswissenschaften vom 19. November 2008**

vom 29. März 2017

Aufgrund des § 86 Abs. 2 Nr. 3 i.V.m. § 7 Abs. 2 Nr. 2 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch das Gesetz vom 2. März 2017 (GVBl. S. 17), BS 223-41, hat der Fachbereichsrat des Fachbereichs Rechts- und Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz am 24. Januar 2017 folgende Ordnung zur Änderung der Ordnung für die Prüfung im Bachelorstudiengang Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 17. März 2017, Az. 03/02/03/01/00-082/TM, genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung des Fachbereiches Rechts- und Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz für die Prüfung im Bachelorstudiengang Wirtschaftswissenschaften wird wie folgt geändert:

1. § 3 wird wie folgt geändert:
 - a. Abs. 1 erhält folgende Fassung:

„Das Grundlagenstudium besteht aus dem Orientierungs- und dem Vertiefungsstudium.“
 - b. Abs. 2 erhält folgende neue zusätzliche Sätze 1 und 2:

„Das Orientierungsstudium umfasst Pflichtmodule im Umfang von 60 LP. Diese sind in der Regel im 1. und 2. Semester abzuschließen.“

Die bisherigen Sätze 1 und 2 werden zu Sätzen 3 und 4.
 - c. In Abs. 3 werden die Sätze 2 bis 5 gestrichen. Folgender neuer Satz 2 wird angefügt:

„Aus dem im Anhang definierten Freien Teil können maximal 18 Leistungspunkte erbracht werden.“

2. § 5 wird wie folgt geändert:
 - a. In Abs. 1 wird das Wort „Praktika“ durch die Wörter „das Praktikum“ ersetzt.
 - b. Abs. 2 wird wie folgt geändert:
 - i. Satz 3 wie folgt ersetzt: „Die Vergabe der Leistungspunkte erfolgt jeweils nach erfolgreichem Abschluss des Moduls gem. Absatz 1 einschließlich sämtlicher im Rahmen des Moduls zu erbringender Studienleistungen gem. Abs. 4.“
 - ii. An den Satz 3 schließt sich folgender neuer Satz 4 an: „Im Falle der Bachelorarbeit erfolgt die Vergabe der Leistungspunkte nach erfolgreichem Abschluss der Bachelorarbeit.“

- iii. Der ursprüngliche Satz 4 wird zum neuen Satz 5.
 - c. Abs. 3 wird wie folgt geändert:
 - i. In Satz 1 werden nach dem Wort „regelmäßiger“ die Wörter „und aktiver“ eingeführt.
 - ii. Satz 2 wird gestrichen.
 - iii. An den letzten Satz werden folgende Sätze angefügt: „Die Bedingungen für die aktive Teilnahme werden spätestens zu Beginn der Lehrveranstaltung bekannt gegeben; aktive Teilnahme kann z.B. in dem Lesen bzw. Durcharbeiten von vorgegebener Lektüre, dem Halten von Kurzreferaten, dem Erstellen von Kurzprotokollen, dem Bearbeiten von Übungsaufgaben etc. bestehen. Weitere Voraussetzung ist, sofern dies der Anhang vorsieht, der Nachweis der erfolgreichen Teilnahme an einer oder mehreren Lehrveranstaltungen des Moduls.“
 - d. Abs. 4 wird wie folgt geändert:
 - i. In Satz 2 wird hinter das Wort „Übungen“ ein Komma gesetzt und das Wort „Übungsaufgaben“ eingefügt.
 - ii. In Satz 4 werden die Zahlen „3-5“ durch „2-4“ ersetzt.
 - iii. In Satz 7 wird die Zahl „3“ hinter dem Wort Satz durch die Zahl „2“ ersetzt.
 - e. Abs. 9 wird wie folgt geändert:
 - i. In Satz 2 werden die Wörter „von der Veranstaltungsleiterin oder dem Veranstaltungsleiter“ gestrichen.
 - ii. Der letzte Satz wird gestrichen.
3. § 7 wird wie folgt geändert:
 - a. In Abs. 6 werden Satz 1 und Satz 2 zu Abs. 5. Die bisherigen Sätze 3, 4 und 5 werden zu Sätzen 1, 2 und 3 von Abs. 6.
 - b. Abs. 9 wird zu Abs. 8.
4. In § 10 Absatz 3 wird folgender Satz neu am Ende eingefügt: Sofern der Antrag auf Zulassung nach Nr. 1 oder Nr. 2 abgelehnt wurde, kann der Antrag erneut innerhalb von vier Wochen nach Vorlesungsbeginn im darauffolgenden Semester gestellt werden.
5. § 11 wird wie folgt geändert:
 - a. In Abs. 4 werden nach Satz 4 zwei folgende neue Sätze eingefügt: „Die Art und Dauer der Modulprüfungen der einzelnen Module sind im Anhang geregelt. Sofern im Anhang mehrere alternative Prüfungsformen vorgesehen sind, gibt die Vorsitzende oder der Vorsitzende des Prüfungsausschusses die jeweilige Art und Dauer der Leistungsüberprüfung spätestens zu Beginn der Vorlesungszeit bekannt.“
 - b. Abs. 5 wird wie folgt geändert:
 - i. In Satz 1 wird das Wort „kann“ durch das Wort „soll“ und die Zahl „3“ durch die Zahl „2“ ersetzt.
 - ii. Satz 2 wird gestrichen.
6. In § 14 Abs. 1 Satz 3 wird das Wort „Bachelorsmoduls“ durch das Wort „Bachelormodul“ ersetzt.
7. In § 15 wird Abs. 4 gestrichen, der bisherige Abs. 5 wird zu Abs. 4.

8. In § 16 Abs. 4 Satz 2 wird das Wort „Weiderholungsprüfung“ durch das Wort „Wiederholungsprüfung“ ersetzt.
9. § 18 wird wie folgt geändert:
 - a. In Abs. 2 Satz 2 wird das Wort „wir“ durch das Wort „wird“ ersetzt.
 - b. In Abs. 3 Satz 2 wird die Zahl „7“ hinter dem Wort Abs. durch die Zahl „6“ ersetzt.
10. § 19 Abs. 1 wird wie folgt geändert:
 - a. In Satz 2 werden die Wörter „die Fachnoten gemäß § 15 Abs. 3,“ gestrichen.
 - b. Hinter Satz 4 werden folgende neue Sätze 5 und 6 eingefügt: „Werden Modulprüfungen, die an einer anderen Hochschule abgelegt wurden, anerkannt, wird der Name der Hochschule, an der die Modulprüfungen abgelegt wurden, im Zeugnis genannt. Zusätzlich zu der Gesamtnote werden Einstufungstabellen gemäß ECTS- Leitfaden ausgegeben, sofern die hierzu erforderlichen Daten vorliegen.“
 - c. Der Satz „Im Zeugnis werden zusätzlich der der Gesamtnote entsprechende ECTS-Grad sowie die dazugehörige ECTS-Definition gemäß dem jeweils gültigen Bewertungsschema des European Credit Transfer- and Accumulation Transfer-System dargestellt, sofern die hierzu erforderlichen Daten vorliegen.“ wird gestrichen.
11. In § 20 Abs. 4 Satz 3 wird das Wort „fünf“ durch das Wort „zwei“ ersetzt.
12. In § 22 wird das Wort „fristgerecht“ durch die Wörter „innerhalb eines Monats“ ersetzt
13. § 24 wird wie folgt geändert:
 - a. Die bisherigen Absätze 2 und 3 werden gestrichen.
 - b. Es wird ein neuer Absatz 2 mit dem Wortlaut „(weggefallen)“ eingefügt.
14. Der Anhang wird wie folgt geändert:
 - a. Im Modul „Mathematik“ werden in der Zeile 4 Spalte 7 die Wörter „Bearbeiten von Übungsaufgaben“ eingefügt.
 - b. Im Modul „Statistik I“ werden in der Zeile 4, Spalte 7 die Wörter „Bearbeiten von Übungsaufgaben“ eingefügt.
 - c. Das bisherige Modul „Skills and Tools“ wird umbenannt in „Wissenschaftliches Arbeiten“, d.h:
 - i. in Zeile 1 werden die Wörter „Skills and Tools“ durch die Wörter „Wissenschaftliches Arbeiten“ ersetzt,
 - ii. In Zeile 3, Spalte 1 werden die Wörter „Skills and Tools“ durch die Wörter „Wissenschaftliches Arbeiten“ ersetzt,
 - iii. In Zeile 3, Spalte 2 wird der Buchstabe „Ü“ durch die Buchstaben „PS“ ersetzt.
 - d. Im Modul „Statistik II“ werden in der Zeile 4, Spalte 7 die Wörter „Bearbeiten von Übungsaufgaben“ eingefügt.
 - e. Unter der Überschrift 3.2 Wahlpflichtmodule wird der Satz „Die Module sind gem. § 3 Absatz 3 zu wählen.“ gelöscht und durch die Sätze „Aus diesem Bereich sind insgesamt 42 Leistungspunkte zu erbringen. Maximal 18 Leistungspunkte davon dürfen aus dem Freien Teil gewählt werden.“ ersetzt.
 - f. Das Modul „Angewandte intertemporale Optimierung“ wird gestrichen. Es wird eingefügt:

Modul „Angewandte Intertemporale Optimierung“
weggefallen

- g. Das bisherige Module „Mikroökonomie“ wird in „Micro Econometrics“ umbenannt, d.h.:
- i. in Zeile 1 wird das Wort „Mikroökonomie“ durch die Wörter „Micro Econometrics“ ersetzt,
 - ii. In Zeile 3, Spalte 1 wird das Wort „Mikroökonomie“ durch die Wörter „Micro Econometrics“ ersetzt.
- h. Hinter das Modul „Rechnungslegung nach IFRS“ werden folgende zwei Module eingefügt:

Modul „Corporate Governance und Wirtschaftsprüfung“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Corporate Governance und Wirtschaftsprüfung	V	5/6	Pfl.	2	4	
Übung	Ü	5/6	Pfl.	1	2	
Modulprüfung:	Abschlussklausur (60 Min)					
Gesamt				3 SWS	6 LP	

Modul „Praxis der Corporate Governance“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Praxis der Corporate Governance	V	5/6	Pfl.	2	4	
Übung	Ü	5/6	Pfl.	1	2	
Modulprüfung:	Abschlussklausur (60 Min)					
Gesamt				3 SWS	6 LP	

- i. Hinter das Modul „Internettechnologien und E-Business“ wird das folgende Modul eingefügt:

Modul „Digital Marketing“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Digital Marketing	V	5/6	Pfl.	2	4 LP	
Übung	Ü	5/6	Pfl.	1	2 LP	
Modulprüfung:	Abschlussklausur (60 Min)					
Gesamt				3 SWS	6 LP	

- j. Die Überschrift „3.3 Weitere Wahlpflichtmodule“ wird durch die Überschrift „3.2.3 Freier Teil“ ersetzt.

- k. Der unter der neuen Überschrift „3.2.3 Freier Teil“ stehende Satz „Die Module sind gemäß § 3 Absatz 3 zu wählen“ wird durch den Satz „Es dürfen maximal 18 Leistungspunkte aus dem Freien Teil gewählt werden.“ ersetzt.
- l. Das Modul „Arbeiten mit MATLAB“ wird gestrichen. Es wird eingefügt:

Modul „Arbeiten mit MATLAB“
weggefallen

- m. Das Modul „Französisch für Sprach- und Wirtschaftswissenschaftler“ wird gestrichen. Es wird eingefügt:

Modul „Französisch für Sprach- und Wirtschaftswissenschaftler“
weggefallen

- n. Das Modul „Weinwirtschaft“ wird gestrichen. Es wird eingefügt:

Modul „Weinwirtschaft“
weggefallen

- o. Das Modul „Grundlagen der Wirtschaftspädagogik“ wird wie folgt geändert:
- i. In Zeile 2, Spalte 7 wird das Wort „Studienleistung“ durch das Wort „Moduleilprüfung“ ersetzt.
 - ii. In Zeilen 3 und 4, Spalte 3 wird jeweils die Zahl „1“ durch „5 und 6“ ersetzt.
 - iii. In Zeile 3, Spalte 7 wird „E-Klausur (60 min)“ eingefügt.
 - iv. In Zeile 4, Spalte 7 wird „Hausarbeit oder schriftl. Ausarbeitung“ eingefügt.
 - v. In Zeile 6, Spalte 2 wird das Wort „Abschlussklausur“ gestrichen und durch die Wörter „Setzt sich aus den beiden Teilprüfungen zusammen; Gewichtung 50:50“ ersetzt.
- p. Die bereits gestrichenen Module „Finanzmarktstatistik“ und „Multivariate Methoden“ werden komplett gestrichen.
- q. Hinter das Modul „Grundlagen der Wirtschaftspädagogik werden die zwei folgenden Module neu eingefügt:

Modul „Arbeits- und Organisationspsychologie, Human Resources und betriebliche Gesundheitsförderung“						
Lehrveranstaltung	Art	Regelsemester	Verpflichtungsgrad	SWS	Leistungspunkte	Studienleistung
Einführung in die Arbeits- und Organisationspsychologie	V	5 und 6	Pfl.	2 SWS	4 LP	
Vertiefung	Ü	5 und 6	Pfl.	1 SWS	2 LP	
Modulprüfung:	Abschlussklausur (60 Min)					
Gesamt				3 SWS	6 LP	

Modul „Wirtschaftsethik“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	Leistungs-punkte	Studienleistung
Vorlesung	V	5/6	Pfl.	2		
Modulprüfung:	Abschlussklausur (60 Min)					
Gesamt				2 SWS	6 LP	

Artikel 2

(1) Diese Ordnung zur Änderung der Ordnung für die Prüfung im Bachelorstudiengang Wirtschaftswissenschaften des Fachbereiches Rechts- und Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz tritt am Tage nach Ihrer Veröffentlichung in Kraft.

(2) Es wird gewährleistet, dass Studierende, welche die bislang angebotenen Module „Angewandte Intertemporale Optimierung“, „Arbeiten mit MATLAB“, „Französisch für Sprach- und Wirtschaftswissenschaftler“ und „Weinwirtschaft“ begonnen haben, diese Module einschließlich Wiederholungsprüfungen ordnungsgemäß abschließen können.

Mainz, den 29. März 2017

Univ.-Professor Dr. Roland Euler
 Dekan des Fachbereichs 03
 Rechts- und Wirtschaftswissenschaften

Ordnung
zur Änderung der Ordnung
des Fachbereichs 03
der Johannes Gutenberg-Universität Mainz
für die Prüfung im Beifach Wirtschaftswissenschaften
als Teil des Zwei-Fächer-Bachelorstudiengangs der Fachbereiche 02, 05 und 07

vom 29. März 2017

Aufgrund des § 86 Abs. 2 Nr. 3 i.V.m. § 7 Abs. 2 Nr. 2 des Hochschulgesetzes in der Fassung vom 19. November 2010 (GVBl. S. 463), zuletzt geändert durch das Gesetz vom 2. März 2017 (GVBl. S. 17), BS 223-41, hat der Fachbereichsrat des Fachbereichs Rechts- und Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz am 24. Januar 2017 folgende Ordnung zur Änderung der Ordnung des Fachbereichs 03 der Johannes Gutenberg-Universität Mainz für die Prüfung im Beifach Wirtschaftswissenschaften als Teil des Zwei-Fächer-Bachelorstudiengangs der Fachbereiche 02, 05 und 07 beschlossen. Diese Ordnung hat der Präsident der Johannes Gutenberg-Universität Mainz mit Schreiben vom 24. März 2017, Az. 03/02/03/01/00-083/TM, genehmigt. Sie wird hiermit bekannt gemacht.

Artikel 1

Die Ordnung des Fachbereiches Rechts- und Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz für die Prüfung im Beifach Wirtschaftswissenschaften als Teil des Zwei-Fächer-Bachelorstudiengangs der Fachbereiche 02, 05 und 07 wird wie folgt geändert:

1. § 5 wird wie folgt geändert:
 - a. In Abs. 2 wird Satz 3 wie folgt ersetzt: „Die Vergabe der Leistungspunkte erfolgt jeweils nach erfolgreichem Abschluss des Moduls gem. Absatz 1 einschließlich sämtlicher im Rahmen des Moduls zu erbringender Studienleistungen gem. Absatz 4. bzw. der Bachelorarbeit und der mündlichen Abschlussprüfung.“
 - b. Abs. 3 wird wie folgt geändert:
 - i. Die Sätze 2 und 3 werden gestrichen.
 - ii. An den letzten Satz werden folgende Sätze angefügt: „Die Bedingungen für die aktive Teilnahme werden spätestens zu Beginn der Lehrveranstaltung bekannt gegeben. Die aktive Teilnahme kann z.B. in dem Lesen bzw. Durcharbeiten von vorgegebener Lektüre, dem Halten von Kurzreferaten, dem Erstellen von Kurzprotokollen, dem Bearbeiten von Übungsaufgaben etc. bestehen. Weitere Voraussetzung ist, sofern dies der Anhang vorsieht, der Nachweis der erfolgreichen Teilnahme an einer oder mehreren Lehrveranstaltungen des Moduls.“
 - c. Abs. 4 wird wie folgt geändert:
 - i. In Satz 2 wird hinter das Wort „Übungen“ ein Komma gesetzt und das Wort „Übungsaufgaben“ eingefügt.

- ii. In Satz 4 werden die Zahlen „3-5“ durch „2-4“ ersetzt.
 - iii. In Satz 7 wird die Zahl „3“ hinter dem Wort Satz durch die Zahl „2“ ersetzt.
 - d. In Abs. 6 Satz 3 werden die Wörter „vom 7. März 2007“ gestrichen.
 - e. In Abs. 8 werden Satz 2 und 3 gestrichen.
2. § 9 wird wie folgt neu gefasst:

„§ 9

Anerkennung von Studienleistungen und Prüfungsleistungen; Anrechnung von außerhalb der Hochschule erworbenen Qualifikationen

(1) Es gelten die Regelungen der Teil-Rahmenprüfungsordnung der Johannes Gutenberg-Universität Mainz für die Anerkennung von Studien- und Prüfungsleistungen sowie für die Anrechnung von außerhalb der Hochschule erworbene Qualifikationen (Anerkennungssatzung) in der aktuellen Fassung.

(2) Abweichend von § 2 Abs. 7 Satz 10 der Anerkennungssatzung kann die Anerkennung ohne Notenübernahme auch für einzelne während der Auslandsphase erbrachte Studien- und Prüfungsleistungen beantragt werden. Dies gilt nicht für integrierte Studiengänge.“

3. § 11 wird wie folgt geändert:

- a. In Abs. 2 werden Satz 1 und Satz 2 gestrichen. Folgender erster Satz wird eingefügt:
“Eine Modulprüfung besteht grundsätzlich aus einer Prüfungsleistung, die sich auf die Stoffgebiete aller Lehrveranstaltungen des Moduls erstreckt; sie kann die erfolgreiche Teilnahme an Lehrveranstaltungen des Moduls voraussetzen (Prüfungsvorleistungen).“
- b. In Abs. 4 werden nach Satz 4 zwei folgende neue Sätze eingefügt: „Die Art und Dauer der Modulprüfungen der einzelnen Module sind im Anhang geregelt. Sofern im Anhang mehrere alternative Prüfungsformen vorgesehen sind, gibt die Vorsitzende oder der Vorsitzende des Prüfungsausschusses die jeweilige Art und Dauer der Leistungsüberprüfung spätestens zu Beginn der Vorlesungszeit bekannt.“
- c. Es wird ein neuer Absatz 4a eingefügt: „Für die Teilnahme an Modulprüfungen und Modulteilprüfungen ist einmalig vor der ersten Anmeldung gem. Absatz 4 Satz 1 eine Erklärung über das Vorliegen von Fehlversuchen gemäß § 16 Abs. 3 Satz 1 und 2 abzugeben; in der Erklärung hat die Kandidatin oder der Kandidat zu versichern, dass sie oder er im Falle eines gleichzeitigen Studiums in einem anderen Studiengang dem zuständigen Prüfungsausschuss Fehlversuche gemäß § 16 Abs. 3 Satz 1 und 2 unverzüglich schriftlich mitteilen wird. Die Erklärung soll im ersten Semester der Einschreibung in das Beifach Wirtschaftswissenschaften innerhalb von vier Wochen nach Vorlesungsbeginn abgegeben werden.“
- d. Abs. 6 wird wie folgt geändert:
 - i. In Satz 1 wird das Wort „kann“ durch das Wort „soll“ und die Zahl „3“ durch die Zahl „2“ ersetzt.
 - ii. Satz 2 wird gestrichen.

4. § 16 wird wie folgt geändert:

- a. In Abs. 2 werden Satz 2 und Satz 3 durch folgende Sätze ersetzt: „Die oder der Studierende erhält einmal im Studium die Möglichkeit des Wechsels einer Wahlpflicht-Modulprüfung nach dem ersten, zweiten oder endgültigen Nicht-Bestehen. Die oder der Studierende erhält für die neue Wahlpflicht-Modulprüfung erneut drei Versuche, um die Prüfung erfolgreich abzuschließen. Ein Rückwechsel ist ausgeschlossen. Die

nichtbestandene Modulprüfungsleistung wird nach Bestehen der Wechselmöglichkeit nicht im Zeugnis ausgewiesen. Davon unberührt bleiben alle weiteren Regelungen von § 16 zum Bestehen und Nichtbestehen sowie Wiederholen von Prüfungen.“

- b. In Abs. 4 Satz 2 wird das Wort „Widerholungsprüfung“ durch das Wort „Wiederholungsprüfung“ ersetzt.
5. Der Anhang wird wie folgt geändert:
- a. Im Modul „Mathematik“ werden in der Zeile 4, Spalte 7 die Wörter „Bearbeiten von Übungsaufgaben“ eingefügt.
 - b. Im Modul „Statistik I“ werden in der Zeile 4, Spalte 7 die Wörter „Bearbeiten von Übungsaufgaben“ eingefügt.
 - c. Im Modul „Statistik II“ werden in der Zeile 4 Spalte 7 die Wörter „Bearbeiten von Übungsaufgaben“ eingefügt.
 - d. Unter der Überschrift „Zweiter Studienabschnitt (Spezialisierungsstudium)“ wird der Satz „Es ist eines der drei Spezialisierungsgebiete zu wählen.“ durch den Satz „Es sind 12 Leistungspunkte einzubringen.“ ersetzt.
 - e. Bei der Überschrift „Spezialisierungsgebiet Finance and Accounting:“ wird das Wort „Spezialisierungsgebiet“ gestrichen.
 - f. Der Satz „Es sind 12 Leistungspunkte einzubringen, d.h. zwei der angebotenen sechs Module müssen erfolgreich abgeschlossen werden.“ unter der Überschrift „Finance and Accounting“ wird gestrichen.
 - g. Das bisherige Modul „Rechnungslegung“ wird in „Rechnungslegung nach HGB“ umbenannt, d.h.:
 - i. in Zeile 1 werden an das Wort „Rechnungslegung“ die Wörter „nach HGB“ eingefügt,
 - ii. in Zeile 3, Spalte 1 werden an das Wort „Rechnungslegung“ die Wörter „nach HGB“ eingefügt.
 - h. Das bisherige Modul „Finanzierung“ wird in „Finanzen“ umbenannt, d.h.:
 - i. in Zeile 1 wird das Wort „Finanzierung“ durch das Wort „Finanzen“ ersetzt,
 - ii. in Zeile 3, Spalte 1 wird das Wort „Finanzierung“ durch das Wort „Finanzen“ ersetzt.
 - i. Hinter das Modul „Zeitreihenanalyse“ wird das folgende Modul eingefügt:

Modul „Corporate Governance und Wirtschaftsprüfung“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	Leistungs-punkte	Studienleistung
Corporate Governance und Wirtschaftsprüfung	V	5/6	Pfl.	2	4	
Übung	Ü	5/6	Pfl.	1	2	
Modulprüfung:	Abschlussklausur (60 Min)					
Gesamt				3 SWS	6 LP	

- j. Bei der Überschrift „Spezialisierungsgebiet Marketing, Management und Operations.“ wird das Wort „Spezialisierungsgebiet“ gestrichen.
- k. Der Satz „Es sind 12 Leistungspunkte einzubringen, d.h. zwei der angebotenen vier Module müssen erfolgreich abgeschlossen werden.“ unter der Überschrift „Marketing, Management und Operations“ wird gestrichen.
- l. Das Modul „Innovationsmanagement“ wird gestrichen. Es wird neu eingefügt:

Modul „Innovationsmanagement“
weggefallen

- m. Das bisherige Modul „Wirtschaftsinformatik“ wird in „Internettechnologien und E-Business“ umbenannt, d.h.:
 - i. in Zeile 1 wird das Wort „Wirtschaftsinformatik“ durch die Wörter „Internettechnologien und E-Business“ ersetzt,
 - ii. in Zeile 3, Spalte 1 wird das Wort „Wirtschaftsinformatik“ durch die Wörter „Internettechnologien und E-Business“ ersetzt,
 - iii. in Zeile 4, Spalte 1 werden die Wörter „der Wirtschaftsinformatik“ gelöscht.
- n. Hinter das Modul „Internettechnologien und E-Business“ werden folgende Module eingefügt:

Modul „Logistikmanagement“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	Leistungs-punkte	Studienleistung
Logistikmanagement	V	5/6	Pfl.	2	4	
Übung	Ü	5/6	Pfl.	1	2	
Modulprüfung:				Abschlussklausur (60 Min)		
Gesamt				3 SWS	6 LP	

Modul „Digital Marketing“						
Lehrveranstaltung	Art	Regel-semester	Verpflichtungsgrad	SWS	Leistungs-punkte	Studienleistung
Digital Marketing	V	5/6	Pfl.	2	4 LP	
Übung	Ü	5/6	Pfl.	1	2 LP	
Modulprüfung:				Abschlussklausur (60 Min)		
Gesamt				3 SWS	6 LP	

- o. Bei der Überschrift „Spezialisierungsgebiet International Economics and Public Policy.“ wird das Wort „Spezialisierungsgebiet“ gestrichen.
- p. Der Satz „Es sind 12 Leistungspunkte einzubringen, d.h. zwei der angebotenen acht Module müssen erfolgreich abgeschlossen werden.“ unter der Überschrift „International Economics and Public Policy“ wird gestrichen.

- q. Das bisherige Module „Exchange Rates“ wird in „Exchange Rates and International Capital Markets“ umbenannt, d.h. in Zeile 1 werden an die Wörter „Exchange Rates“ die Wörter „and International Capital Markets“ eingefügt.
- r. Das bisherige Module „International Trade“ wird in „International Trade: Theory and Policy“ umbenannt, d.h. in Zeile 1 werden an die Wörter „International Trade“ die Wörter „:Theory and Policy“ eingefügt.
- s. Das bisherige Module „Mikroökonomie“ wird in „Micro Econometrics“ umbenannt, d.h.:
 - i. in Zeile 1 wird das Wort „Mikroökonomie“ durch die Wörter „Micro Econometrics“ ersetzt,
 - ii. In Zeile 3, Spalte 1 wird das Wort „Mikroökonomie“ durch die Wörter „Micro Econometrics“ ersetzt.

Artikel 2

(1) Diese Ordnung zur Änderung Ordnung des Fachbereiches Rechts- und Wirtschaftswissenschaften der Johannes Gutenberg-Universität Mainz für die Prüfung im Beifach Wirtschaftswissenschaften als Teil des Zwei-Fächer-Bachelorstudiengangs der Fachbereiche 02, 05 und 07 tritt am Tage nach Ihrer Veröffentlichung in Kraft.

(2) Es wird gewährleistet, dass Studierende, welche das bislang angebotene Modul „Innovationsmanagement“ begonnen haben, dieses Modul einschließlich Wiederholungsprüfungen ordnungsgemäß abschließen können.

Mainz, den 29. März 2017

Univ.-Professor Dr. Roland Euler
Dekan des Fachbereichs 03
Rechts- und Wirtschaftswissenschaften