

Study Guide
MSc Sustainable International Agriculture
Winter Semester 2019/2020

Joint Degree

GEORG-AUGUST-UNIVERSITÄT GÖTTINGEN
FACULTY OF AGRICULTURAL SCIENCES

UNI KASSEL
VERSITÄT | ORGANIC
AGRICULTURAL
SCIENCES

Impressum:

Faculty of Agricultural Sciences
Büsgenweg 5
37077 Göttingen

Tel. +49 551 39 5530

Fax. +49 551 39 6034

dekagrar@uni-goettingen.de

The Faculty of Agricultural Sciences is part of the Georg-August-Universität Göttingen.

Contents

1. Master degree programme “Sustainable International Agriculture”	2
1.1 Mentors.....	3
1.2 Module codes.....	4
1.3 ECTS-credits	5
1.4 Examination Periods.....	5
2. Registration for examination: FlexNow	5
3. Master thesis	8
3.1 Certificate and transcript	9
3.2 Legalization of the master certificate	9
4. Facilities & Contact details	10
4.1 University of Göttingen.....	10
4.1.1 Examination office	10
4.1.2 Examination calendar	10
4.1.3 UniVZ	11
4.1.4 eCampus.....	11
4.1.5 StudIP	11
4.1.6 LSG Rooms	12
4.1.7 Email.....	12
4.1.8 Library SUB	13
4.2 University of Kassel-Witzenhausen	14
4.2.1 Examination office	14
4.2.2 Moodle.....	15
4.2.3 Catalogue of lectures (“Vorlesungsverzeichnis”),.....	15
4.2.4 eCampus.....	15
4.2.5 Library of the Faculty of Organic Agricultural Science, Witzenhausen.....	15
5. Counselling Service	17
6. Students’ initiatives in Göttingen and Witzenhausen	17
6.1 Student Council in Göttingen.....	17
6.2 ASV - International Student Representative in Kassel-Witzenhausen	18
6.3 AG (workshop) Internationales/Project Team International	18
6.4 Study Buddy Program	18
7. Improvement Suggestions	18
8. List of all SIA modules in alphabetical order with study place and semester	19
9. Exemplary study plan in the profile “International Agribusiness and Rural Development Economics”	22
10. Exemplary study plan in the profile “International Organic Agriculture”	23
11. Exemplary study plan in the profile “Tropical Agricultural and Agroecosystems Sciences”	24
12. ANNEX - Directory of Modules	25

1. Master degree programme “Sustainable International Agriculture”

The master degree programme “Sustainable International Agriculture” (SIA) is a joint study programme of both the agricultural faculties of the Georg-August-University of Göttingen and the University of Kassel - Witzenhausen. All SIA-students are equally enrolled at both universities and may use all facilities provided. The administration of the programme is with the University of Goettingen (f.e. application, semester ticket, examination administration). All SIA modules are taught in English. The study programme is internationally oriented and offers three possibilities for specialization (profiles):

- International Agribusiness and Rural Development Economics
- International Organic Agriculture
- Tropical Agricultural and Agroecosystems Sciences

For the profile “International Agribusiness and Rural Development Economics”, most modules are offered in Göttingen, while “International Organic Agriculture” mainly takes place in Witzenhausen. Modules for the profile “Tropical Agricultural and Agroecosystems Sciences” are taught in Witzenhausen and Göttingen in equal shares.

Students with the specialization in “International Agribusiness and Rural Development Economics” can study one or two semesters at the “Universidad de Talca” (Chile) and have the possibility to obtain a Double Degree. More information about the university and the respective modules can be found here:

<http://www.iard.uni-goettingen.de>.

For further questions please also contact the coordinator of the IARD-program or the Academic Advisory Service: <http://www.uni-goettingen.de/en/59000.html>.

This Study Guide gives information about the organisation of the programme at both Universities (Göttingen and Kassel-Witzenhausen) and provides an overview of all modules taught for students of all the offered profiles of the SIA programme.

1.1 Mentors

At the beginning of the Master's degree programme each student is allocated with a faculty member whose principal job is that of a mentor. The mentors carry out the professional advisory service in the M.Sc. degree programme. They advise the students in all study-based questions individually and on a continuous basis. The allocation procedure is arranged by the Examination Committee. The students are entitled to change their mentor if they wish to do so.

List of Mentors 2019/20

International Agribusiness and Rural Development Economics	International Organic Agriculture	Tropical Agricultural and Agroecosystems Sciences
Prof. Dr. von Cramon-Taubadel Agricultural Policy	Prof. Dr. Finckh Ecological Plant Protection	Prof. Dr. Rötter Crop Production Systems in the Tropics
Prof. Dr. Brümmer Agricultural Market Analysis	Dr. Saucke Ecological Plant Protection	Prof. Dr. Schlecht Animal Husbandry in the Tropics and Subtropics
Prof. Dr. Qaim International Food Economics, Rural Development	Prof. Dr. Hamm Agricultural and Food Marketing	Prof. Dr. Buerkert Organic Plant Production and Agroecosystems Research in the Tropics and Subtropics
Prof. Dr. Herzig Management in the International Food Industry	Prof. Dr. Peth Soil Science	Dr. Daniel Mühlrath Farm Economics
Prof. Dr. Thiel International Agricultural Policy and Environmental Governance	Prof. Dr. Ute. Knierim Farm Animal Behaviour and Husbandry	
	Prof. Dr. Plieninger Social-Ecological Interactions in Agricultural System	

The deans' offices for student affairs of both universities also offer comprehensive advisory services. The student should use the student advisory service at the faculty, especially in the following cases:

- after failing an examination twice,
- changes in the regular period of study,
- change in the profile, course of study and the university, and
- before a period of stay in a foreign country

Here are the contact details of the academic advisers of student affairs:

University of Göttingen	University of Kassel-Witzenhausen
<p>Dr. Esther Fichtler Büsgenweg 5, 37075 Göttingen Tel.: +49 (0)551 / 39 – 28112 esther.fichtler@agr.uni-goettingen.de</p>	<p>M.Sc. Ute Gilles Steinstraße 19, 37213 Witzenhausen Tel.: +49 (0)5542 / 98 1214 u.gilles@uni-kassel.de</p>

1.2 Module codes

The SIA module code system consists of the prefix **M.SIA** and one or more letters plus an ongoing number (A: Animal, P: Plant, E: Economic, M: Methods, I: International). Modules imported from other degrees / faculties have the following prefixes:

- **M. Agrar** (Master of Science in Agriculture)
- **M.Crop** (Crop Protection)
- **M.WIWI QMW** (Modules from the Faculty of Economics)
- **M.Forst** (Modules from the Faculty of Forestry)

In the Directory of Modules of the Study and Examination Regulation of the SIA Program (see page 25 onwards), on the homepage of the study programme and in our online examination management system "FlexNow" the modules are sorted according to the above described codes. In Chapter 10 of the present guide all modules offered in the degree are sorted according to their title in the table: "List of all SIA Modules at the Universities Göttingen und Kassel".

1.3 ECTS-credits

Each module has a credit value. The credit is given according to the ECTS-credit system (European Credit Transfer System) and 6 credits correspond to the workload of 4-hour lectures or 8-hour practicals per week for one semester (16 weeks teaching period) and the preparation for those lectures/practicals and the examination. One credit corresponds to a 30 hour workload, six credits to a 180 hour workload per semester. Most modules in the programme have 6 credits. The Master thesis and the defense have in total 30 credits. A regular workload is 30 credits per semester, i.e., 5 modules of 6 credits each. The regular study period amounts to four semesters and adds up to 120 ECTS credit points, including the Master thesis (incl. colloquium) and the completion of all required examinations. The number of lectures a module has per week is called "weekly lecture hours" or WLH, in German: "Semester Wochen Stunden": SWS

1.4 Examination Periods

There are two examination periods per semester: One at the end of the semester and one at the beginning of the following semester. The duration of the examination periods are 3 weeks of which one week is either the last week of the semester or the first week of the next semester. Since the lecture periods might vary one to two weeks between Göttingen and Witzenhausen, the examination periods might also differ slightly between the two Universities. Students can choose to do the examination in the first or the second examination period. Examinations can be repeated two times (i.e. three attempts in total). Before the second repetition students must consult the advisory service and their mentor (Capture 1.1). In case of block seminars examinations can be offered outside the examination periods.

2. Registration for examination: FlexNow

Registration for module examinations is done electronically by students themselves in **FlexNow**, through the eCampus portal (see also Capture 4.1.4; if you need to, you can change the language to English in the bottom right corner, by clicking on the Union Jack).

The registration for written module examinations is to be done **at least seven days before the examination date**. Withdrawal without a reason (deregistration) is possible for written examinations up to 24 hours before the examination. The

registration for oral module examinations is also to be done at least seven days before the examination date. However deregistration is only possible up to seven days before the beginning of the examination. The registration for course supplementary practical module examinations should be done at least seven days before the examination period. Deregistration is possible up to seven days before the beginning of the examination – usually the beginning of the practical or project work. The registration for other course-supplementary module examinations should be done at the beginning of the courses. Deregistration is possible in the case of assignments up to the issue of the assignment subject, in the case of presentations, seminar papers and joint seminar papers up to two weeks before the date of the seminar/lecture. In the first lecture of each module, the examination procedure will be discussed with students by the professor organising the module. In some circumstances, e.g. modules in Witzenhausen, you may need to register directly with the professor.

Modules that have already been completed for the Bachelor's degree cannot be taken into account. Two successfully achieved exams from another programme can be acknowledged on application. Successfully completed modules cannot be repeated.

How to register on Flexnow

To register for an examination, open eCampus and choose FlexNow in the upper bar. Then you choose "Register for exams/cancel registration" in the left column. You proceed and choose "Module im Masterstudiengang" (Modules in Master degree). Please be aware always to choose the modules you want under your profile. Especially the first time you register for an examination, you can see modules from all three profiles. It is very important that you search for your module under your profile, and then register for the examination. After the first registration, you can only see modules of the selected profile and if you did not register in the correct profile, you will have problems to find the modules when you need to register for further modules. If you did not select the correct profile the first time, only the examination office in Göttingen can help you to change this.

Please note, there are special profiles for the Double degree students.

Normally, there are two exams offered for a module. One offered in the first exam period, and one in the second period. Please make sure that you check the exam date when you register, so that your registration is for the desired date.

Illness on the exam date

In the case that you cannot take an exam due to illness on the exam date, you have to notify the exam office with a sick leave note provided by your doctor **within three days of the exam date**. The notification is done through eCampus. Please select "Acknowledgement of an illness". The online form to fill out will be opened. Your name automatically appears on the top of the form. You have to select the topic of the examination ("Prüfungsfach auswählen") and upload the sick leave note ("Attest hinzufügen"). At last you sign with your electronic signature ("Signatur einfügen"). FlexNow shows if the examination office received your sick leave note. If you submit the sick leave note later than three days of the exam, it will not be accepted and you will get a "not passed due to absence" without valid excuse. In case it was your first attempt, you will then only have two more attempts to pass this exam.

How to find your grades on Flexnow

To find your grades in eCampus you select "*Summary of Achievements*" just below the button for registration for exams. Then you choose the degree: "Sustainable international Agriculture" and press the button "Create". Your transcript will then be generated as a pdf form. The generated transcript has an expiry date and a code. With this code an eventual recipient can validate the transcript online. Therefore, there is no need for a signature.

3. Master thesis

The application form for admission for the master thesis must be submitted to the examination office at least 4 weeks before the submission of the thesis. The application forms can be obtained **during the opening hours** in the examination office in Göttingen. Students of International Organic Agriculture may send an email to the examination office (pagrar@uni-goettingen.de) and ask to have the form sent to them by email. Requirements for admission for the master thesis include that students have earned at least 78 credits, and among those, all compulsory and at least four mandatory modules have been completed. The application includes: the topic of the thesis, name of first and second supervisor and signatures of confirmation by both supervisors. One of the supervisors must be a habilitated (qualified as a professor) and authorized examiner of the agricultural faculty of the University of Kassel or Göttingen . The master thesis must usually be written in English. The time frame for writing the thesis is 22 weeks. When the application for admission for the master thesis is submitted to the examination office, they will calculate the latest date for submission and sign in you thesis in FlexNow automatically. After finishing your master thesis please upload it to FlexNow and submit two printed versions (glue binding) to the examination office where your thesis will be signed and stamped. This signed version you have to submit to your supervisors who will confirm the receipt of your thesis. Please send this confirmation via email to the examination office again. Students may submit their thesis up to 4 weeks before this date but not earlier. If a thesis is submitted after the deadline/latest date of submission the thesis is failed. The thesis can only be repeated once. After submitting your supervisors will evaluate your thesis within 3 weeks. Your grade is shown in FlexNow afterwards and at the same time you will receive the form to apply for your certificate via email (see chapter 4) .

The master thesis may be conducted as group work. The contribution of the individual to the group must be clearly distinguishable and separately assessable.

Colloquium to the master thesis

The colloquium will usually take place within six weeks after submission of the thesis. You arrange the date for the colloquium with the two supervisors. It consists of an introductory presentation (about 30 minutes) and a discussion (about 30 minutes) of

the master thesis. Its purpose is to prove that the examinee is able to cope with interdisciplinary and problem-specific questions on a scientific basis and is able to put them into the context of the field of International Agricultural Sciences.

3.1 Certificate and transcript

After the supervisors submit the report with the grade of your master thesis to the examination office, you automatically receive an email with the form for application of certificate and transcript. Please check in FlexNow if all modules are registered in the correct block before you fill the form and submit it. The examination office issues the certificate and transcript as soon as they receive the form. The certificates must be signed by both the deans of Witzenhausen and Göttingen, therefore it might take up to four weeks before the certificates are issued. No certificates are sent abroad by the examination office, so in the circumstance that you would like to go home, or continue on to another country before your certificate is ready, please discuss this with the examination office.

3.2 Legalization of the master certificate

The certificate and transcript have to be legalized by the government of Lower Saxony, otherwise it might not be recognised in your own country. The examination office will inform you where this can be done. For some countries, the embassy also needs to approve the certificates before they can be recognised in the respective countries. It is the responsibility of the students themselves to get the legalization. Please contact your own embassy to get the information what is needed for your specific country.

4. Facilities & Contact details

4.1 University of Göttingen

4.1.1 Examination office

Here you can get forms and solve other academic/administrative matters. In case you have problems with FlexNow, registration/deregistration, or other issues relating to examinations, Ms. Christiane Schachtebeck and Ms. Anja Kalkau (paagr@uni-goettingen.de) can help.

Faculty of Agricultural Science – Examination office
Büsgenweg 5, 37077 Göttingen
Tel.: +49 (0)551 / 39 – 5533
Email: paagr@uni-goettingen.de

<http://www.uni-goettingen.de/de/563819.html>

Opening hours of the examination office:

Monday, Wednesday and Friday: 9:00 a.m. to 10:30 a.m.

Tuesday: 14:00 p.m. to 15:30 p.m.

Thursday: 10:30 a.m. to 12:00 a.m.

In case you need to go to the examination office outside the opening hours please inform Ms. Schachtebeck in advance (cschach@uni-goettingen.de or Tel. +49 (0)551 /39-10272.

4.1.2 Examination calendar

Examination dates are published in the examination calendar (choose "MSc Sustainable International Agriculture" in the left column) of the Faculty of Agricultural Sciences in Göttingen:

<http://www.fakagr.uni-goettingen.de/kalender/>

These dates are also shown in the FlexNow system.

4.1.3 UniVZ

The **UniVZ** is the course schedule of all modules offered at the University of Göttingen. You can search for modules and also for rooms/facilities or faculty members.

<http://univz.uni-goettingen.de/>

4.1.4 eCampus

Under **eCampus** students find all relevant information for their studies and links to UniVZ, StudIP, FlexNow, self service functions and email.

<https://ecampus.uni-goettingen.de/ecampus/> (also available in English language)

Log in with your username (firstname.lastname) and your usual password.

4.1.5 StudIP

StudIP is a platform where you can find information and data files to most of the Modules offered in Göttingen. *Please note Witzenhausen has a different platform called Moodle see chapter 4.2.2.*

Self Service functions

To enter the **self-service functions** of the University click on "*Self-service functions for students*" and log in with your matriculation number or your user name and your usual password. You can:

- change your contact details (*Kontaktdaten ändern – Anschriften, Telefon, Fax und E-Mail*)
- re-register (*Rückmeldung*)
- change password (*Passwort ändern*)
- print certificates
- exmatriculate (*Exmatrikulation*)

4.1.6 LSG Rooms

A great resource offered by the university is the use of LSG rooms in the “Lern- und Studiengebäude” (**Learning and Studying Building**). On the central campus, near the Mensa, is the LSG building where there are around **650 individual working areas**, and **group working areas for students**. These rooms are very practical when you have group work, and need to be able to talk about a project or presentation, without disturbing others (like you would in the library). You are able to book rooms with whiteboards, smartboards, special computers, or even just a standard work space. On the ground floor, and some of the other floors, there are also lockers available for use. The easiest way to book an LSG room, is to log into your eCampus account, and under “weitere Dienste” there is an option called “LSG/SUB study rooms”. From here you can check your current bookings, make bookings and also see invitations for bookings along with some other details about the use of the LSG rooms. When you book a room, you are given a certain number of points, the more resources in the room, and the longer you book it for, the more points your account will be charged with. These points do not cost anything, but when you have more points, you will only be able to book rooms on short notice. For more information about how the point system works, visit the webpage:

<https://wiki.student.uni-goettingen.de/en/support/lsg/reservierungspunkte>

However, if you are booking a room to share with a friend or a group, you can share the number of points used by inviting them to join you. If you are interested in using these rooms, around exam times they are fairly fully booked (so get in early if you like studying there), and often throughout the semester the larger rooms book out faster than the smaller rooms. For more information about LSG rooms, visit the following webpage:

<http://www.uni-goettingen.de/en/447835.html>

4.1.7 Email

With your account, you have also received an email address. This address cannot be changed. It is used as your official contact address by student administration,

examination administration and the SUB. You should therefore check your mails regularly. Access to your emails is available on eCampus under the relevant tab.

4.1.8 Library SUB

The **library** (Niedersächsische Staats- und Universitätsbibliothek Göttingen, SUB) is one of the five largest scientific libraries in Germany. The central library (Zentralbibliothek) can be found here:

Platz der Göttinger Sieben 1,
37073 Göttingen
<https://www.sub.uni-goettingen.de/en/news/>
Opening hours:
Monday – Friday 07.00 a.m. to 01.00 a.m.
Saturday – Sunday 09.00 a.m. to 10.00 p.m.

There is much room for reading and studying. The copy machines may be used with coins or with a copy-card, which can be bought for 5€ (100 copies) at the counter (Monday to Friday 9.00 a.m. to 18.00 p.m.). You are, however, able to use your student ID card to pay for printing and copying once you have it. To do this, you will need to load money onto your ID card, as you will do for paying at the cafes or cafeteria. You can go to the counter and request a transfer of money to your printing budget. The agricultural faculty sometimes provides a printing budget on your student account that will be automatically loaded to your printing budget some time around the beginning of the semester. This amount does vary between semesters. The computers in the SUB can be used with the usual student log-in. Furthermore, you can connect your personal laptop to the University's W-LAN network.

There are other branch libraries that belong to the SUB, containing ample literature. An example of this is the branch library of economics (Platz der Göttinger Sieben 3, 37073 Göttingen). A list of all the other libraries can be found under the following link <https://www.sub.uni-goettingen.de/en/locations-facilities/locations-and-opening-hours/>.

4.2 University of Kassel-Witzenhausen

At the beginning of your studies, you receive as well a **matriculation number from University of Kassel**. With this number, you may activate your so-called uni-account. Instructions how to activate your account can be found here:

<http://www.uni-kassel.de/its-handbuch/en/identitaetsmanagement/uniaccount.html>

The uni-account is the key element of most digital services at the University of Kassel: Only by means of the uni account, you can use your own university e-mail account and have access to the e-learning platform "moodle" (equivalent to StudIP) and eCampus. It also enables you to connect your electronic devices to the University's wireless network, or use one of the numerous computer work desks in the so-called "computer pools" of the IT Service Centre (ITS). You can find further information on your uni-account and other digital services on the [ITS website](#). Please remember to change your password every six months otherwise, your uni-account will expire. You will receive as well a function mailaddress from Kassel University. All official communication takes place via this address. So make sure to instal an automatic forwarding function to your mail address you usually use.

Further you receive a campus card from Kassel University. Functions of the card can be seen online. For SIA-students the semester ticket is only validated for the campus card from Goettingen University.

4.2.1 Examination office

In Witzenhausen, Ms. Sonja Burhenne and Ms. Heidrun Traeger work in the Students' Office, which is also the Examination Office. The office is situated at: Steinstr. 19, 1st floor. You can further reach them via email (studsek@wiz.uni-kassel.de) or telephone (05542 981215). Opening hours are Monday to Thursday from 9.00 a.m. to 12.00 a.m. Monday and Wednesday 1.00 p.m. to 3.00 p.m.

For most of the information you need (timetables, courses, deadlines etc.), you can check out the website of the faculty.

<http://www.uni-kassel.de/fb11agrar/en/home.html>

Also check out boards of the departments and in the hall in front of the Dean's office (above the Mensa) for examination results and other information.

4.2.2 Moodle

On the e-learning platform called "**moodle**" (equivalent to STudIP), which you can access through the University of Kassel website, you will find info to the lectures in Witzenhausen. Many lecturers upload their lectures and other course information on the platform.

4.2.3 Catalogue of lectures ("Vorlesungsverzeichnis"),

The **course schedule** is available at eCampus or <https://portal.uni-kassel.de/qisserver/rds?state=wtree&search=1&category=veranstaltung.browse&navigationPosition=lectures%2Clectureindex&breadcrumb=lectureindex&topitem=lectures&subitem=lectureindex> (see left side, "Vorlesungsverzeichnis").

4.2.4 eCampus

Please note that the examination administration is serviced through Goettingen University but in eCampus of Kassel University you may use the self service functions like change of address and find the catalogue of lectures.

4.2.5 Library of the Faculty of Organic Agricultural Science, Witzenhausen

Here you can find books mostly related to Agricultural Science. Go to the library to search through the catalogue or do it online:

<http://www.uni-kassel.de/ub/standorte/witzenhausen.html>

There are other libraries of the University of Kassel located throughout Kassel. So if you search through the online catalogue you might find interesting books, which are not in Witzenhausen. These you can order free of charge to be delivered from Kassel

to Witzenhausen (usually within 2-3 working days). Please ask the library staff for further advice. The **library in Witzenhausen** is located at:

Library Witzenhausen
Nordbahnhofstr. 1, 37213 Witzenhausen
Tel. 05542-981539

Opening hours:

(during the term) Monday - Friday 10.00 a.m. – 6.00 p.m.

Tuesday and Thursday 10.00 am - 8.00pm

(during holidays) Monday 10.00 a.m. – 6.00 p.m. and

Tuesday to Friday 10.00 a.m. – 4.00 p.m.

The **DITSL library** (DITSL = German Institute of Tropical and Subtropical Agriculture)

Most books of this library are also included in the university library catalogue (see above). The DITSL library is located next to the mensa (Canteen) in an old Chapel which itself is worth visiting):

DITSL library
Campus Steinstr. 19, 37213 Witzenhausen
Tel. 05542-60713

Opening hours:

Monday - Friday: 8.00 a.m. – 1.00 p.m.

Wednesday: 1.30 p.m. – 5.00 p.m.

5. Counselling Service

If you have any questions regarding your studies, you can get advice in Goettingen as well as in Witzenhausen. You can get help with the organization of your studies, if you have questions about the programme or module combinations, and also for specific questions e.g. about the ECTS-credit system. For an appointment, please contact:

- Dr. Esther Fichtler in Goettingen (esther.fichtler@agr.uni-goettingen.de, Tel. 0551-39-28112) or
- Ms. Ute Gilles in Witzenhausen (u.gilles@uni-kassel.de, Tel. 05542-98-1214)

....and when your studies do not progress as they should?

...Individual personal conflicts and crises may cause delays in your expected study schedule. If you experience such problems, do not hesitate to contact the Psycho-social Counseling office, where Psychologists are available to help you manage your problems. Counseling is anonymous and free of charge.

At Göttingen University:

<http://www.studentenwerk-goettingen.de/index.php?id=99&L=1>

or at Kassel university:

<https://www.studierendenwerk-kassel.de/en/beratung/pbs/>

6. Students' initiatives in Göttingen and Witzenhausen

6.1 Student Council in Göttingen

The Student Council organises various activities for the students and represent the students' interests in various committees and inform you of current events in your newsletter!

<http://www.uni-goettingen.de/de/43310.html>

6.2 ASV - International Student Representative in Kassel-Witzenhausen

The ASV organises activities for students and represents' students interests at Witenhausen campus. Information via mailing list and newsletters. Contact via mail asv@asta-kassel.de

6.3 AG (workshop) Internationales/Project Team International

Ag Internationales is a student-led group, where students have a platform to plan agriculture-related activities, such as guest lectures, workshops, and excursions, while getting to know their colleagues. Everyone is welcome to participate in our group, as much as they like - whether you are a social planner, an advocate, an interested student wanting to exchange ideas, or just want to come attend events, we are there for you. If you are interested in joining us make agriculture more international at the Faculty, then please contact us via email at aginternationales@gmail.com and like us on **Facebook under "Ag Internationales University of Göttingen"** to stay up to date on our events!

6.4 Study Buddy Program

The Study Buddy Program arranges partnerships between German and foreign students to help them settle in. Besides from these partnerships, the program regularly offers you different activities and trips in and around Göttingen.

<http://www.uni-goettingen.de/en/108752.html>

7. Improvement Suggestions

If you have any ideas, suggestions or criticism to bring in for the improvement of this study guide or even the study programme, please pass this on to Dr. Esther Fichtler (esther.fichtler@agr.uni-goettingen.de) or Ms. Ute Gilles (u.gilles@uni-kassel.de).

8. List of all SIA modules in alphabetical order with study place and semester

Title	Code	Sem.	G	W
Agricultural policy analysis	M.SIA.E37	WS	x	
Agricultural price theory	M.SIA.E02	WS	x	
Agriculture and ecosystem services	M.SIA.I20	So		x
Agriculture, Environment and Development	M.SIA.E40	So	x	
Agrobiodiversity and plant genetic resources in the tropics	M.SIA.P13	WS		x
Agroforestry	M.SIA.P24	WS		x
Applied Microeconometrics	M.Agr.0118	So	x	
Applied statistical modelling	M.SIA.I10M	So		x
Aquaculture in the tropics and subtropics	M.SIA.A05	So	x	
Biological control and biodiversity	M.Agr.0009	WS	x	
Breeding schemes and programs in plant and animal breeding	M.Agr.0127	So	x	
China Economic Development: From an agricultural economy to an emerging economy	M.Agr.0106	WS	x	
Critical and Collective Perspectives on the Global Food System	M.SIA.E39	So		x
Crop Modelling for Risk Management	M.SIA.P16M	So	x	
Data Analysis with R in Agricultural Economics	M.Agr.0151	So	x	
Development Economics I: Macro Issues in Economic Development	M.WIWI-VWL.0008	WS	x	
Ecological soil microbiology	M.SIA.P03	WS		x
Ecology and agroecosystems	M.SIA.P01	So		x
Econometrics I	M.WIWI-QMW.0004	WS and So	x	
Economic Valuation of Ecosystem Services in Developing Countries	M.SIA.E34	WS	x	
Ecopedology of the tropics and subtropics	M.Forst.1521	So	x	
Energetic use of agricultural crops and field forage production	M.SIA.P21 (every 2 nd year)	WS		x
Environmental Economics and Policy	M.Agr.0124	So	x	
Epidemiology of international and tropical animal infectious diseases	M.SIA.A02M	WS	x	
EU Policies and Organic Agriculture	M.SIA.E41	So		
Evaluation of rural development projects and policies	M.SIA.E14	So	x	
Exercise on the quality of tropical and subtropical products	M.SIA.I06M	WS	x	
Experimental Techniques in Tropical Agronomy	M.SIA.P19M	So	x	
Food quality and organic food processing	M.SIA.I03	So		x
Forest growth and tree-based land use in the tropics	M.Forst.1615	WS	x	
Free project	M.SIA.I11M	So and WS	x	x
From conceptualisation to communication: key steps in empirical research	M.SIA.A12M	So	x	
GIS and remote sensing in Agriculture	M.SIA.I14M	WS		x

Title	Code	Sem.	G	W
Global aquaculture production, markets and challenges	M.SIA.A06 (every 2 nd year)	WS	x	
Institutions and the Food System	M.SIA.E36	WS		x
International and tropical food microbiology and hygiene	M.SIA.A03M	So	x	
International forest policy and economics	M.Forst.1512	WS	x	
International land use systems research – an interdisciplinary study tour	M.SIA.I07 (every 2 nd year)	WS		x
International markets and marketing for organic products	M.SIA.E06	So		x
Land use, ecosystem services, and human wellbeing	M.SIA.I16	So		x
Livestock nutrition and feed evaluation under (sub)tropical conditions	M.SIA.A10M	WS		x
Livestock reproduction physiology	M.SIA.A04	So	x	
Livestock-based sustainable land use	M.SIA.A13M	So		x
Management and management accounting	M.SIA.E17M	WS		x
Management of (sub-)tropical landuse systems	M.SIA.I02 (every 2 nd year)	WS		x
Management of tropical plant production systems	M.SIA.P22	WS	x	
Market integration and price transmission I	M.SIA.E19	So	x	
Marketing research	M.SIA.E05M	WS		x
Methods and advances in plant protection	M.SIA.P15M	WS		x
Microeconomic theory and quantitative methods of agricultural production	M.SIA.E13M	WS	x	
Microfinance for the Rural Poor: A Business Class	M.Agr.0156	WS	x	
Modern Plant Nutrition - Application of Molecular Methods in Plant Nutrition Research	M.SIA.P23M	So	x	
Nutrient dynamics: long-term experiments and modelling	M.SIA.P17M	So		x
Organic cropping systems under temperate and (sub)tropical conditions	M.SIA.P05	WS		x
Organic livestock farming under temperate conditions	M.SIA.A14	So		x
Organization of Food Supply Chains	M.SIA.E18	So	x	
Participatory research methods for sustainability	M.SIA.I19M	WS		x
Pests and diseases of tropical crops	M.SIA.P08	So	x	
Plant breeding methodology and genetic resources	M.Agr.0056	So	x	
Plant Nematology	M.SIA.P20	WS		x
Plant nutrition in the tropics and subtropics	M.SIA.P04	WS	x	
Policy analysis of international agri-environmental schemes	M.Agr.0148	WS	x	
Process development for sustainable food production and premium food quality	M.SIA.I22	So		x
Project seminar: Social-ecological analysis and management of agricultural landscapes	M.SIA.I18	WS		x
Quantitative research methods in rural development economics	M.SIA.E12M	So	x	
Responsible and sustainable food business in global contexts	M.SIA.E33	WS		x
Rural sociology	M.SIA.E21	So	x	

Title	Code	Sem.	G	W
Scientific writing in agricultural economics	M.SIA.E38	WS	x	
Scientific writing in natural sciences	M.SIA.A15M	WS		
Social-ecology in livestock production systems	M.SIA.A08 (every 2 nd year)	So		x
Socioeconomics of rural development and food security	M.SIA.E11	WS	x	
Soil and plant science	M.SIA.P07	WS		x
Soil and water	M.SIA.P06	So		x
Strategic management	M.SIA.E31	So		x
Sustainable agricultural practices in Mediterranean regions	M.SIA.P25	So		x
Sustainable diets	M.SIA.I17	WS		x
Sustainable International Agriculture: basic principles and approaches	M.SIA.I12	WS		x
Topics in Rural Development Economics I	M.SIA.E24	So	x	
Tropical agro-ecosystem functions	M.SIA.P10	So	x	
Tropical animal husbandry systems	M.SIA.A11	WS	x	
Unconventional livestock and wildlife-management, utilization and conservation	M.SIA.A07 (every 2 nd year)	So		x
World agricultural markets and trade/Weltafarmärkte	M.Agr.0086	So	x	

9. Exemplary study plan in the profile “International Agribusiness and Rural Development Economics”

Sem. Σ C*	Thematic modules					Methodic modules	
	Module	Module	Module	Module	Module	Module	Module
1. Σ 30 C	Elective module 1 M.SIA.E17 Management and management accounting 6 C	Compulsory module 1 M.SIA.E11 Socioeconomics of rural development and food security 6 C	Compulsory module 2 M.SIA.I12 Sustainable International Agriculture: basic principles and approaches 6 C			Compulsory module 1 M.WIWI-QMW.0004 Econometrics I 6 C	Mandatory module 1 M.SIA.E13M Microeconomic theory and quantitative methods of agricultural production 6 C
2. Σ 30 C	Mandatory module 1 M.WIWI-VWL.0008 Development economics 1: Macro issues in economic development 6 C	Mandatory module 2 M.Agr.0124 Environmental Economics and Policy 6 C	Mandatory module 3 M.SIA.E31 Strategic management 6 C	Compulsory module 3 M.Agr0086 World agricultural markets and trade 6 C			Mandatory module 2 M.SIA.E12M Quantitative research methods in rural development economics 6 C
3. Σ 30 C	Elective module 2 M.SIA.E33 Responsible and sustainable food business in global contexts 6 C	Elective module 3 M.SIA.A11 Tropical animal husbandry systems 6 C	Elective module 4 M.SIA.E02 Agricultural price theory 6 C	Elective module 5 M.SIA.P05 Organic cropping systems under temperate and (sub)tropical conditions 6 C			Elective module 3 M.SIA.I14M GIS and remote sensing in agriculture 6 C
4. Σ 30 C	Master Thesis & Colloquium 30 C						
Σ 120 C							

Σ C*= average workload in respective semester in credits

10.Exemplary study plan in the profile “International Organic Agriculture”

Sem. Σ C*	Thematic modules					Methodic modules	
	Modulee	Module	Module	Module	Module	Module	Module
1. Σ 30 C	Bridging module M.SIA.P07 Soil and plant science 6 C	Compulsory module1: M.SIA.P05 Organic cropping systems under temperate and (sub)tropical conditions 6 C	Compulsory module 2: M.SIA.I12 Sustainable International Agriculture: basic principles and approaches 6 C	Mandatory module 1: M.SIA.I17 Sustainable diets 6 C			Mandatory module 1: M.SIA.E05M Marketing research 6 C
2. Σ 30 C	Compulsory module 3: M.SIA.A14 Organic livestock farming under temperate conditions 6 C	Mandatory module 3: M.SIA.E06 International markets and marketing for organic products 6 C	Elective module 1 M.SIA.A13M Livestock based sustainable land use 6 C	Elective module 2: M.SIA.I03 Food quality and organic food processing 6 C			Compulsory module 1: M.SIA.I10M Applied statistical modelling 6 C
3. Σ 30 C	Elective module 3: M.SIA.P21 Energetic use of agricultural crops and field forage production 6 C	Elective module 4: M.SIA.P13 Agrobiodiversity and plant genetic resources in the tropics 6 C	Elective module 5: M.SIA.E33 Responsible and sustainable food business in global contexts 6 C			Mandatory module 2: M.SIA.P15M Methods and advances in plant protection 6 C	Elective module 3: M.SIA.P17M Nutrient dynamics, long-term experiments and modelling 6 C
4. Σ 30 C	Master Thesis & Colloquium 30 C						
Σ 120 C							

Σ C*= average workload in respective semester in credits

11.Exemplary study plan in the profile “Tropical Agricultural and Agroecosystems Sciences”

Sem. Σ C*	Thematic modules					Methodic modules	
	Modul	Modul	Modul	Modul	Modul	Modul	Modul
1. Σ 30 C	Bridging module: M.SIA.P07 Soil and plant science 6 C	Compulsory module 1: M.SIA.A11 Tropical animal husbandry systems 6 C	Compulsory module 2: M.SIA.P22 Management of tropical plant production systems 6 C	Mandatory module 1: M.SIA.P04 Plant nutrition in the tropics and subtropics 6 C	Compulsory module 3: M.SIA.I12 Sustainable international Agriculture: basic principles and approaches 6 C		
2. Σ 30 C	Mandatory module 2: M.SIA.A04 Livestock reproduction physiology 6 C	Mandatory module 3: M.SIA.A05 Aquaculture in the tropics and subtropics 6 C	Elective module 1: M.Agr.0086 World agricultural markets and trade 6 C	Elective module 6: M.Forst.1521 Ecopedology of the tropics and subtropics 6 C			Compulsory module 4: M.SIA.I10M Applied statistical modelling 6 C
3 Σ 30 C	Elective module 2: M.SIA.P13 Agrobiodiversity and plant genetic resources in the tropics 6 C	Elective module 3: M.SIA.E34 Economic valuation of ecosystem services in developing countries 6 C	Elective module 4: M.SIA.I07 International land use systems research 6 C	Elective module 5: M.Agr.0009 Biological control and biodiversity 6 C			Mandatory module 1: M.SIA.I06M Exercise on the quality of tropical and subtropical plant products 6 C
4. Σ 30 C	Master Thesis & Colloquium 30 C						
Σ 120 C							

Σ C*= average workload in respective semester in credits

12.ANNEX - Directory of Modules

In the Directory of Modules all SIA Modules are listed according to their number, with a list of compulsory, mandatory and elective modules offered for each specialization. From page 14 of the annex onwards, the full module descriptions of each of the modules can be found– again sorted by module number. The Directory of modules has a few German words:

SWS: Semester Wochen Stunden equals WLH: Weekly lecture hours (4 SWS/WHL gives 6 ECTS).

Modulverzeichnis

**zu der Prüfungs- und Studienordnung für
den konsekutiven Master-Studiengang
"Sustainable International Agriculture" (Amtliche
Mitteilungen I 6/2011, zuletzt geändert durch
Amtliche Mitteilungen I Nr. X/2019 S. pp)**

Module

M.Agr.0009: Biological Control and Biodiversity.....	22
M.Agr.0056: Plant breeding methodology and genetic resources.....	23
M.Agr.0086: Weltagarmärkte.....	24
M.Agr.0106: China Economic Development: From an agricultural economy to an emerging economy.....	25
M.Agr.0118: Applied Microeconometrics.....	26
M.Agr.0124: Environmental Economics and Policy.....	27
M.Agr.0127: Breeding schemes and programs in plant and animal breeding.....	28
M.Agr.0148: Policy analysis of international agri-environmental schemes.....	29
M.Agr.0151: Data Analysis with R in Agricultural Economics.....	30
M.Agr.0156: Microfinance for the Rural Poor: A Business Class.....	31
M.Forst.1512: International forest policy and economics.....	32
M.Forst.1521: Ecopedology of the tropics and subtropics.....	34
M.Forst.1615: Forest growth and tree-based land use in the tropics.....	35
M.SIA.A02M: Epidemiology of international and tropical animal infectious diseases.....	36
M.SIA.A03M: International and tropical food microbiology and hygiene.....	38
M.SIA.A04: Livestock reproduction physiology.....	40
M.SIA.A05: Aquaculture in the tropics and subtropics.....	42
M.SIA.A06: Global aquaculture production, markets and challenges.....	44
M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation.....	46
M.SIA.A08: Social-ecology in livestock production systems.....	48
M.SIA.A10M: Livestock nutrition and feed evaluation under (sub)tropical conditions.....	50
M.SIA.A11: Tropical animal husbandry systems.....	52
M.SIA.A13M: Livestock-based sustainable land use.....	54
M.SIA.A14: Organic livestock farming under temperate conditions.....	56
M.SIA.A15M: Scientific writing in natural sciences.....	58
M.SIA.E02: Agricultural price theory.....	60
M.SIA.E05M: Marketing research.....	62
M.SIA.E06: International markets and marketing for organic products.....	64
M.SIA.E11: Socioeconomics of Rural Development and Food Security.....	66

M.SIA.E12M: Quantitative Research Methods in Rural Development Economics.....	67
M.SIA.E13M: Microeconomic Theory and Quantitative Methods of Agricultural Production.....	68
M.SIA.E14: Evaluation of rural development projects and policies.....	69
M.SIA.E17M: Management and management accounting.....	70
M.SIA.E18: Organization of food supply chains.....	72
M.SIA.E19: Market integration and price transmission I.....	74
M.SIA.E21: Rural Sociology.....	75
M.SIA.E24: Topics in Rural Development Economics I.....	76
M.SIA.E31: Strategic management.....	78
M.SIA.E33: Responsible and sustainable food business in global contexts.....	80
M.SIA.E34: Economic valuation of ecosystem services in developing countries.....	82
M.SIA.E36: Institutions and the food system.....	84
M.SIA.E37: Agricultural policy analysis.....	86
M.SIA.E38: Scientific writing in Agricultural Economics.....	88
M.SIA.E39: Critical and Collective Perspectives on the Global Food System.....	90
M.SIA.E40: Agriculture, Environment and Development.....	92
M.SIA.E41: EU Policies and Organic Agriculture.....	94
M.SIA.I02: Management of (sub-)tropical landuse systems.....	96
M.SIA.I03: Food quality and organic food processing.....	98
M.SIA.I06M: Exercise on the quality of tropical and subtropical products.....	100
M.SIA.I07: International land use systems research - an interdisciplinary study tour.....	102
M.SIA.I10M: Applied statistical modelling.....	104
M.SIA.I11M: Free Project.....	106
M.SIA.I12: Sustainable International Agriculture: basic principles and approaches.....	107
M.SIA.I14M: GIS and remote sensing in agriculture.....	109
M.SIA.I16: Land use, ecosystem services, and human well-being.....	111
M.SIA.I17: Sustainable diets.....	113
M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes.....	114
M.SIA.I19M: Participatory research methods for sustainability.....	116
M.SIA.I20: Agriculture and ecosystem services.....	118
M.SIA.I21M: From conceptualisation to communication: key steps in empirical research.....	120

M.SIA.I22: Process development for sustainable food production and premium food quality.....	122
M.SIA.I23: Sustainable agricultural practices in Mediterranean regions.....	124
M.SIA.P01: Ecology and agroecosystems.....	126
M.SIA.P03: Ecological soil microbiology.....	127
M.SIA.P04: Plant nutrition in the tropics and subtropics.....	129
M.SIA.P05: Organic cropping systems under temperate and (sub)tropical conditions.....	131
M.SIA.P06: Soil and water.....	133
M.SIA.P07: Soil and plant science.....	135
M.SIA.P08: Pests and diseases of tropical crops.....	137
M.SIA.P10: Tropical agro-ecosystem functions.....	139
M.SIA.P13: Agrobiodiversity and plant genetic resources in the tropics.....	140
M.SIA.P15M: Methods and advances in plant protection.....	142
M.SIA.P16M: Crop Modelling for Risk Management.....	143
M.SIA.P17M: Nutrient dynamics: long-term experiments and modelling.....	144
M.SIA.P19M: Experimental Techniques in Tropical Agronomy.....	146
M.SIA.P20: Plant Nematology.....	148
M.SIA.P21: Energetic use of agricultural crops and Field forage production.....	150
M.SIA.P22: Management of tropical plant production systems.....	152
M.SIA.P23M: Modern Plant Nutrition - Application of Molecular Methods in Plant Nutrition Research.....	154
M.SIA.P24: Agroforestry.....	156
M.SIA.P25: Sustainable agricultural practices in Mediterranean regions.....	158
M.WIWI-QMW.0004: Econometrics I.....	160
M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development.....	162

Übersicht nach Modulgruppen

I. MSc Sustainable International Agriculture (English)

At least 120 C must be successfully completed within the following regulations

1. Specializations

At least 90 C must be successfully completed within a specialization

a. International Agribusiness and Rural Development Economics

aa. Compulsory modules

The following four compulsory modules must be completed:

M.Agr.0086: Weltparmärkte (6 C, 6 SWS).....	24
M.SIA.E11: Socioeconomics of Rural Development and Food Security (6 C, 4 SWS).....	66
M.SIA.I12: Sustainable International Agriculture: basic principles and approaches (6 C, 4 SWS).....	107
M.WIWI-QMW.0004: Econometrics I (6 C, 6 SWS).....	160

bb. Mandatory modules

From the following modules five mandatory modules (of which at least one module is on learning work methods with code M) must be completed:

M.Agr.0124: Environmental Economics and Policy (6 C, 4 SWS).....	27
M.Agr.0148: Policy analysis of international agri-environmental schemes (6 C, 4 SWS).....	29
M.SIA.E05M: Marketing research (6 C, 4 SWS).....	62
M.SIA.E12M: Quantitative Research Methods in Rural Development Economics (6 C, 4 SWS).....	67
M.SIA.E13M: Microeconomic Theory and Quantitative Methods of Agricultural Production (6 C, 4 SWS).....	68
M.SIA.E14: Evaluation of rural development projects and policies (6 C, 4 SWS).....	69
M.SIA.E18: Organization of food supply chains (6 C, 4 SWS).....	72
M.SIA.E21: Rural Sociology (6 C, 4 SWS).....	75
M.SIA.E24: Topics in Rural Development Economics I (6 C, 4 SWS).....	76
M.SIA.E31: Strategic management (6 C, 4 SWS).....	78
M.SIA.E33: Responsible and sustainable food business in global contexts (6 C, 4 SWS).....	80

M.SIA.E34: Economic valuation of ecosystem services in developing countries (6 C, 4 SWS).....	82
M.SIA.E37: Agricultural policy analysis (6 C, 6 SWS).....	86
M.SIA.E38: Scientific writing in Agricultural Economics (6 C, 4 SWS).....	88
M.SIA.E40: Agriculture, Environment and Development (6 C, 4 SWS).....	92
M.SIA.I19M: Participatory research methods for sustainability (6 C, 4 SWS).....	116
M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development (6 C, 4 SWS).....	162

cc. Elective modules

From the following modules (or the so far not chosen mandatory modules of the degree programme) six elective modules must be completed:

M.Agr.0106: China Economic Development: From an agricultural economy to an emerging economy (6 C, 4 SWS).....	25
M.Agr.0118: Applied Microeconometrics (6 C, 4 SWS).....	26
M.Agr.0151: Data Analysis with R in Agricultural Economics (6 C).....	30
M.Agr.0156: Microfinance for the Rural Poor: A Business Class (6 C).....	31
M.SIA.A05: Aquaculture in the tropics and subtropics (6 C, 4 SWS).....	42
M.SIA.A06: Global aquaculture production, markets and challenges (6 C, 4 SWS).....	44
M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation (6 C, SWS).....	46
M.SIA.A08: Social-ecology in livestock production systems (6 C, 4 SWS).....	48
M.SIA.A11: Tropical animal husbandry systems (6 C, 4 SWS).....	52
M.SIA.A14: Organic livestock farming under temperate conditions (6 C, 4 SWS).....	56
M.SIA.E02: Agricultural price theory (6 C, 4 SWS).....	60
M.SIA.E06: International markets and marketing for organic products (6 C, 4 SWS).....	64
M.SIA.E17M: Management and management accounting (6 C, 4 SWS).....	70
M.SIA.E19: Market integration and price transmission I (6 C, 4 SWS).....	74
M.SIA.E39: Critical and Collective Perspectives on the Global Food System (6 C, 4 SWS).....	90
M.SIA.E41: EU Policies and Organic Agriculture (6 C, 4 SWS).....	94
M.SIA.I02: Management of (sub-)tropical landuse systems (6 C).....	96
M.SIA.I03: Food quality and organic food processing (6 C, 4 SWS).....	98
M.SIA.I07: International land use systems research - an interdisciplinary study tour (6 C, 8,5 SWS).....	102

M.SIA.I11M: Free Project (6 C).....	106
M.SIA.I14M: GIS and remote sensing in agriculture (6 C, 4 SWS).....	109
M.SIA.I17: Sustainable diets (6 C, 6 SWS).....	113
M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes (6 C, 4 SWS).....	114
M.SIA.I20: Agriculture and ecosystem services (6 C, 4 SWS).....	118
M.SIA.I21M: From conceptualisation to communication: key steps in empirical research (6 C, 4 SWS).....	120
M.SIA.I22: Process development for sustainable food production and premium food quality (6 C, 4 SWS).....	122
M.SIA.I23: Sustainable agricultural practices in Mediterranean regions (6 C, 2 SWS).....	124
M.SIA.P21: Energetic use of agricultural crops and Field forage production (6 C, 4 SWS).....	150
M.SIA.P22: Management of tropical plant production systems (6 C, 4 SWS).....	152
M.SIA.P24: Agroforestry (6 C, 4 SWS).....	156
M.SIA.P25: Sustainable agricultural practices in Mediterranean regions (6 C, 2 SWS).....	158

b. International Organic Agriculture

aa. Compulsory modules

The following bridging module (P07) and four compulsory modules comprising 30 C must be successfully completed. The preparatory module can be replaced on request by a mandatory module if corresponding module has been successfully completed.

M.SIA.A14: Organic livestock farming under temperate conditions (6 C, 4 SWS).....	56
M.SIA.I10M: Applied statistical modelling (6 C, 4 SWS).....	104
M.SIA.I12: Sustainable International Agriculture: basic principles and approaches (6 C, 4 SWS).....	107
M.SIA.P05: Organic cropping systems under temperate and (sub)tropical conditions (6 C, 4 SWS).....	131
M.SIA.P07: Soil and plant science (6 C, 4 SWS).....	135

bb. Mandatory modules

From the following modules four mandatory modules (of which at least one module is on learning work methods with Code M and one economics module with Code E) must be completed:

M.Agr.0009: Biological Control and Biodiversity (6 C, 6 SWS).....	22
M.Agr.0056: Plant breeding methodology and genetic resources (6 C, 4 SWS).....	23

M.SIA.A10M: Livestock nutrition and feed evaluation under (sub)tropical conditions (6 C, 4 SWS).....	50
M.SIA.E05M: Marketing research (6 C, 4 SWS).....	62
M.SIA.E06: International markets and marketing for organic products (6 C, 4 SWS).....	64
M.SIA.E11: Socioeconomics of Rural Development and Food Security (6 C, 4 SWS).....	66
M.SIA.E14: Evaluation of rural development projects and policies (6 C, 4 SWS).....	69
M.SIA.E21: Rural Sociology (6 C, 4 SWS).....	75
M.SIA.E41: EU Policies and Organic Agriculture (6 C, 4 SWS).....	94
M.SIA.I03: Food quality and organic food processing (6 C, 4 SWS).....	98
M.SIA.I14M: GIS and remote sensing in agriculture (6 C, 4 SWS).....	109
M.SIA.I16: Land use, ecosystem services, and human well-being (6 C, 4 SWS).....	111
M.SIA.I17: Sustainable diets (6 C, 6 SWS).....	113
M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes (6 C, 4 SWS).....	114
M.SIA.I19M: Participatory research methods for sustainability (6 C, 4 SWS).....	116
M.SIA.I20: Agriculture and ecosystem services (6 C, 4 SWS).....	118
M.SIA.I21M: From conceptualisation to communication: key steps in empirical research (6 C, 4 SWS).....	120
M.SIA.I22: Process development for sustainable food production and premium food quality (6 C, 4 SWS).....	122
M.SIA.P01: Ecology and agroecosystems (6 C, 4 SWS).....	126
M.SIA.P03: Ecological soil microbiology (6 C, 4 SWS).....	127
M.SIA.P04: Plant nutrition in the tropics and subtropics (6 C, 4 SWS).....	129
M.SIA.P06: Soil and water (6 C, 4 SWS).....	133
M.SIA.P13: Agrobiodiversity and plant genetic resources in the tropics (6 C, 4 SWS).....	140
M.SIA.P15M: Methods and advances in plant protection (6 C, 4 SWS).....	142
M.SIA.P16M: Crop Modelling for Risk Management (6 C, 4 SWS).....	143
M.SIA.P17M: Nutrient dynamics: long-term experiments and modelling (6 C, 4 SWS).....	144
M.SIA.P20: Plant Nematology (6 C, 4 SWS).....	148
M.SIA.P24: Agroforestry (6 C, 4 SWS).....	156

cc. Elective modules

From the following modules six elective modules must be completed. It is also possible to choose the mandatory modules of the degree programme so far not chosen.

M.Agr.0086: Weltagarmärkte (6 C, 6 SWS).....	24
M.Agr.0124: Environmental Economics and Policy (6 C, 4 SWS).....	27
M.Agr.0127: Breeding schemes and programs in plant and animal breeding (6 C, 4 SWS).....	28
M.Agr.0148: Policy analysis of international agri-environmental schemes (6 C, 4 SWS).....	29
M.Agr.0156: Microfinance for the Rural Poor: A Business Class (6 C).....	31
M.Forst.1512: International forest policy and economics (6 C, 4 SWS).....	32
M.Forst.1521: Ecopedology of the tropics and subtropics (6 C, 4 SWS).....	34
M.Forst.1615: Forest growth and tree-based land use in the tropics (6 C, 4 SWS).....	35
M.SIA.A02M: Epidemiology of international and tropical animal infectious diseases (6 C, 4 SWS).....	36
M.SIA.A03M: International and tropical food microbiology and hygiene (6 C, 4 SWS).....	38
M.SIA.A04: Livestock reproduction physiology (6 C, 4 SWS).....	40
M.SIA.A05: Aquaculture in the tropics and subtropics (6 C, 4 SWS).....	42
M.SIA.A06: Global aquaculture production, markets and challenges (6 C, 4 SWS).....	44
M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation (6 C, SWS).....	46
M.SIA.A08: Social-ecology in livestock production systems (6 C, 4 SWS).....	48
M.SIA.A11: Tropical animal husbandry systems (6 C, 4 SWS).....	52
M.SIA.A13M: Livestock-based sustainable land use (6 C, 4 SWS).....	54
M.SIA.A15M: Scientific writing in natural sciences (6 C, 4 SWS).....	58
M.SIA.E02: Agricultural price theory (6 C, 4 SWS).....	60
M.SIA.E12M: Quantitative Research Methods in Rural Development Economics (6 C, 4 SWS).....	67
M.SIA.E13M: Microeconomic Theory and Quantitative Methods of Agricultural Production (6 C, 4 SWS).....	68
M.SIA.E17M: Management and management accounting (6 C, 4 SWS).....	70
M.SIA.E18: Organization of food supply chains (6 C, 4 SWS).....	72
M.SIA.E24: Topics in Rural Development Economics I (6 C, 4 SWS).....	76
M.SIA.E31: Strategic management (6 C, 4 SWS).....	78
M.SIA.E33: Responsible and sustainable food business in global contexts (6 C, 4 SWS).....	80
M.SIA.E34: Economic valuation of ecosystem services in developing countries (6 C, 4 SWS).....	82
M.SIA.E36: Institutions and the food system (6 C, 4 SWS).....	84

M.SIA.E37: Agricultural policy analysis (6 C, 6 SWS).....	86
M.SIA.E39: Critical and Collective Perspectives on the Global Food System (6 C, 4 SWS).....	90
M.SIA.I02: Management of (sub-)tropical landuse systems (6 C).....	96
M.SIA.I06M: Exercise on the quality of tropical and subtropical products (6 C, 4 SWS).....	100
M.SIA.I07: International land use systems research - an interdisciplinary study tour (6 C, 8,5 SWS).....	102
M.SIA.I11M: Free Project (6 C).....	106
M.SIA.I23: Sustainable agricultural practices in Mediterranean regions (6 C, 2 SWS).....	124
M.SIA.P08: Pests and diseases of tropical crops (6 C, 6 SWS).....	137
M.SIA.P10: Tropical agro-ecosystem functions (6 C, 4 SWS).....	139
M.SIA.P19M: Experimental Techniques in Tropical Agronomy (6 C, 4 SWS).....	146
M.SIA.P21: Energetic use of agricultural crops and Field forage production (6 C, 4 SWS).....	150
M.SIA.P22: Management of tropical plant production systems (6 C, 4 SWS).....	152
M.SIA.P23M: Modern Plant Nutrition - Application of Molecular Methods in Plant Nutrition Research (9 C, 8 SWS).....	154
M.SIA.P25: Sustainable agricultural practices in Mediterranean regions (6 C, 2 SWS).....	158
M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development (6 C, 4 SWS).....	162

c. Tropical Agricultural and Agroecosystems Sciences

aa. Compulsory modules

The following bridging module (P07) and four compulsory modules must be completed (the bridging module can be replaced by a mandatory module on request in the case of a corresponding preparatory study):

M.SIA.A11: Tropical animal husbandry systems (6 C, 4 SWS).....	52
M.SIA.I10M: Applied statistical modelling (6 C, 4 SWS).....	104
M.SIA.I12: Sustainable International Agriculture: basic principles and approaches (6 C, 4 SWS).....	107
M.SIA.P07: Soil and plant science (6 C, 4 SWS).....	135
M.SIA.P22: Management of tropical plant production systems (6 C, 4 SWS).....	152

bb. Mandatory modules

From the following modules four mandatory modules (of which at least one module is on learning work methods with Code M) must be completed:

M.Agr.0056: Plant breeding methodology and genetic resources (6 C, 4 SWS).....	23
--	----

M.Forst.1521: Ecopedology of the tropics and subtropics (6 C, 4 SWS).....	34
M.SIA.A02M: Epidemiology of international and tropical animal infectious diseases (6 C, 4 SWS).....	36
M.SIA.A03M: International and tropical food microbiology and hygiene (6 C, 4 SWS).....	38
M.SIA.A04: Livestock reproduction physiology (6 C, 4 SWS).....	40
M.SIA.A05: Aquaculture in the tropics and subtropics (6 C, 4 SWS).....	42
M.SIA.A06: Global aquaculture production, markets and challenges (6 C, 4 SWS).....	44
M.SIA.A10M: Livestock nutrition and feed evaluation under (sub)tropical conditions (6 C, 4 SWS).....	50
M.SIA.A13M: Livestock-based sustainable land use (6 C, 4 SWS).....	54
M.SIA.E11: Socioeconomics of Rural Development and Food Security (6 C, 4 SWS).....	66
M.SIA.I06M: Exercise on the quality of tropical and subtropical products (6 C, 4 SWS).....	100
M.SIA.I14M: GIS and remote sensing in agriculture (6 C, 4 SWS).....	109
M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes (6 C, 4 SWS).....	114
M.SIA.I20: Agriculture and ecosystem services (6 C, 4 SWS).....	118
M.SIA.I21M: From conceptualisation to communication: key steps in empirical research (6 C, 4 SWS).....	120
M.SIA.I22: Process development for sustainable food production and premium food quality (6 C, 4 SWS).....	122
M.SIA.P01: Ecology and agroecosystems (6 C, 4 SWS).....	126
M.SIA.P04: Plant nutrition in the tropics and subtropics (6 C, 4 SWS).....	129
M.SIA.P05: Organic cropping systems under temperate and (sub)tropical conditions (6 C, 4 SWS).....	131
M.SIA.P08: Pests and diseases of tropical crops (6 C, 6 SWS).....	137
M.SIA.P10: Tropical agro-ecosystem functions (6 C, 4 SWS).....	139
M.SIA.P13: Agrobiodiversity and plant genetic resources in the tropics (6 C, 4 SWS).....	140
M.SIA.P15M: Methods and advances in plant protection (6 C, 4 SWS).....	142
M.SIA.P16M: Crop Modelling for Risk Management (6 C, 4 SWS).....	143
M.SIA.P17M: Nutrient dynamics: long-term experiments and modelling (6 C, 4 SWS).....	144
M.SIA.P19M: Experimental Techniques in Tropical Agronomy (6 C, 4 SWS).....	146
M.SIA.P24: Agroforestry (6 C, 4 SWS).....	156

cc. Elective modules

From the following modules, six electives must be completed. It is also possible to choose the mandatory modules of the degree programme that have not already been chosen.

M.Agr.0009: Biological Control and Biodiversity (6 C, 6 SWS).....	22
M.Agr.0086: Weltagarmärkte (6 C, 6 SWS).....	24
M.Agr.0124: Environmental Economics and Policy (6 C, 4 SWS).....	27
M.Agr.0127: Breeding schemes and programs in plant and animal breeding (6 C, 4 SWS).....	28
M.Agr.0148: Policy analysis of international agri-environmental schemes (6 C, 4 SWS).....	29
M.Agr.0156: Microfinance for the Rural Poor: A Business Class (6 C).....	31
M.Forst.1512: International forest policy and economics (6 C, 4 SWS).....	32
M.Forst.1615: Forest growth and tree-based land use in the tropics (6 C, 4 SWS).....	35
M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation (6 C, SWS).....	46
M.SIA.A08: Social-ecology in livestock production systems (6 C, 4 SWS).....	48
M.SIA.A14: Organic livestock farming under temperate conditions (6 C, 4 SWS).....	56
M.SIA.A15M: Scientific writing in natural sciences (6 C, 4 SWS).....	58
M.SIA.E02: Agricultural price theory (6 C, 4 SWS).....	60
M.SIA.E05M: Marketing research (6 C, 4 SWS).....	62
M.SIA.E06: International markets and marketing for organic products (6 C, 4 SWS).....	64
M.SIA.E12M: Quantitative Research Methods in Rural Development Economics (6 C, 4 SWS).....	67
M.SIA.E13M: Microeconomic Theory and Quantitative Methods of Agricultural Production (6 C, 4 SWS).....	68
M.SIA.E14: Evaluation of rural development projects and policies (6 C, 4 SWS).....	69
M.SIA.E17M: Management and management accounting (6 C, 4 SWS).....	70
M.SIA.E18: Organization of food supply chains (6 C, 4 SWS).....	72
M.SIA.E21: Rural Sociology (6 C, 4 SWS).....	75
M.SIA.E24: Topics in Rural Development Economics I (6 C, 4 SWS).....	76
M.SIA.E31: Strategic management (6 C, 4 SWS).....	78
M.SIA.E33: Responsible and sustainable food business in global contexts (6 C, 4 SWS).....	80
M.SIA.E34: Economic valuation of ecosystem services in developing countries (6 C, 4 SWS).....	82
M.SIA.E36: Institutions and the food system (6 C, 4 SWS).....	84
M.SIA.E37: Agricultural policy analysis (6 C, 6 SWS).....	86

M.SIA.E39: Critical and Collective Perspectives on the Global Food System (6 C, 4 SWS).....	90
M.SIA.E41: EU Policies and Organic Agriculture (6 C, 4 SWS).....	94
M.SIA.I02: Management of (sub-)tropical landuse systems (6 C).....	96
M.SIA.I03: Food quality and organic food processing (6 C, 4 SWS).....	98
M.SIA.I07: International land use systems research - an interdisciplinary study tour (6 C, 8,5 SWS).....	102
M.SIA.I11M: Free Project (6 C).....	106
M.SIA.I14M: GIS and remote sensing in agriculture (6 C, 4 SWS).....	109
M.SIA.I17: Sustainable diets (6 C, 6 SWS).....	113
M.SIA.I19M: Participatory research methods for sustainability (6 C, 4 SWS).....	116
M.SIA.I23: Sustainable agricultural practices in Mediterranean regions (6 C, 2 SWS).....	124
M.SIA.P03: Ecological soil microbiology (6 C, 4 SWS).....	127
M.SIA.P06: Soil and water (6 C, 4 SWS).....	133
M.SIA.P20: Plant Nematology (6 C, 4 SWS).....	148
M.SIA.P21: Energetic use of agricultural crops and Field forage production (6 C, 4 SWS).....	150
M.SIA.P23M: Modern Plant Nutrition - Application of Molecular Methods in Plant Nutrition Research (9 C, 8 SWS).....	154
M.SIA.P25: Sustainable agricultural practices in Mediterranean regions (6 C, 2 SWS).....	158
M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development (6 C, 4 SWS).....	162

2. Master's thesis

Completion of the Master's thesis is worth 24 Credits.

3. Colloquium for the Master's thesis

Successful completion of the colloquium for the Master's thesis is worth 6 Credits.

II. Ergänzende Modulübersicht für Studierende des Double-Degree-Programms mit der Universität Talca

1. Studium an den Universitäten Kassel und Göttingen im 1. und 2. Semester

a. Studium an den Universitäten Kassel und Göttingen

Students must complete during the first two semesters at the University of Göttingen and Kassel:

aa. Pflichtmodule (24 C)

The following four compulsory modules must be successfully completed:

M.Agr.0086: Weltagarmärkte (6 C, 6 SWS).....	24
M.SIA.E11: Socioeconomics of Rural Development and Food Security (6 C, 4 SWS).....	66
M.SIA.I12: Sustainable International Agriculture: basic principles and approaches (6 C, 4 SWS).....	107
M.WIWI-QMW.0004: Econometrics I (6 C, 6 SWS).....	160

bb. Wahlpflichtmodule (18 C)

From the following three mandatory modules must be successfully completed:

M.Agr.0124: Environmental Economics and Policy (6 C, 4 SWS).....	27
M.Agr.0148: Policy analysis of international agri-environmental schemes (6 C, 4 SWS).....	29
M.SIA.E05M: Marketing research (6 C, 4 SWS).....	62
M.SIA.E12M: Quantitative Research Methods in Rural Development Economics (6 C, 4 SWS).....	67
M.SIA.E13M: Microeconomic Theory and Quantitative Methods of Agricultural Production (6 C, 4 SWS).....	68
M.SIA.E14: Evaluation of rural development projects and policies (6 C, 4 SWS).....	69
M.SIA.E18: Organization of food supply chains (6 C, 4 SWS).....	72
M.SIA.E21: Rural Sociology (6 C, 4 SWS).....	75
M.SIA.E31: Strategic management (6 C, 4 SWS).....	78
M.SIA.E33: Responsible and sustainable food business in global contexts (6 C, 4 SWS).....	80
M.SIA.E34: Economic valuation of ecosystem services in developing countries (6 C, 4 SWS).....	82
M.SIA.E37: Agricultural policy analysis (6 C, 6 SWS).....	86
M.SIA.E38: Scientific writing in Agricultural Economics (6 C, 4 SWS).....	88
M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development (6 C, 4 SWS).....	162

cc. Wahlmodule (18 C)

From the following modules (or so far not chosen elective modules of the major field of study) three elective modules must be successfully completed:

M.Agr.0106: China Economic Development: From an agricultural economy to an emerging economy (6 C, 4 SWS).....	25
M.Agr.0118: Applied Microeconometrics (6 C, 4 SWS).....	26
M.SIA.A05: Aquaculture in the tropics and subtropics (6 C, 4 SWS).....	42

M.SIA.A06: Global aquaculture production, markets and challenges (6 C, 4 SWS).....	44
M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation (6 C, SWS).....	46
M.SIA.A08: Social-ecology in livestock production systems (6 C, 4 SWS).....	48
M.SIA.A11: Tropical animal husbandry systems (6 C, 4 SWS).....	52
M.SIA.A14: Organic livestock farming under temperate conditions (6 C, 4 SWS).....	56
M.SIA.E02: Agricultural price theory (6 C, 4 SWS).....	60
M.SIA.E06: International markets and marketing for organic products (6 C, 4 SWS).....	64
M.SIA.E17M: Management and management accounting (6 C, 4 SWS).....	70
M.SIA.E19: Market integration and price transmission I (6 C, 4 SWS).....	74
M.SIA.I02: Management of (sub-)tropical landuse systems (6 C).....	96
M.SIA.I03: Food quality and organic food processing (6 C, 4 SWS).....	98
M.SIA.I07: International land use systems research - an interdisciplinary study tour (6 C, 8,5 SWS).....	102
M.SIA.I11M: Free Project (6 C).....	106
M.SIA.I14M: GIS and remote sensing in agriculture (6 C, 4 SWS).....	109
M.SIA.I17: Sustainable diets (6 C, 6 SWS).....	113
M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes (6 C, 4 SWS).....	114
M.SIA.I21M: From conceptualisation to communication: key steps in empirical research (6 C, 4 SWS).....	120
M.SIA.P21: Energetic use of agricultural crops and Field forage production (6 C, 4 SWS).....	150
M.SIA.P22: Management of tropical plant production systems (6 C, 4 SWS).....	152

b. Studium an der Universität Talca

During the last two semesters at the University of Talca, students must complete a range of modules from the following modules program:

aa. Wahlpflichtmodule (12 C)

From the following modules two mandatory modules must be successfully completed:

bb. Wahlmodule (18 C)

From the following modules three elective modules must be successfully completed:

2. Studium an den Universitäten Kassel und Göttingen im 1. und 4. Semester

First semester at the Universities of Göttingen and Kassel, two semesters at the University of Talca and the last semester at Göttingen and Kassel.

a. Studium an den Universitäten Kassel und Göttingen

Students must complete during the first semester at the Universities of Göttingen and Kassel:

aa. Pflichtmodule (18 C)

The following three compulsory modules must be successfully completed

M.SIA.E11: Socioeconomics of Rural Development and Food Security (6 C, 4 SWS).....	66
M.SIA.I12: Sustainable International Agriculture: basic principles and approaches (6 C, 4 SWS).....	107
M.WIWI-QMW.0004: Econometrics I (6 C, 6 SWS).....	160

bb. Wahlpflichtmodule (6 C)

From the following one mandatory module must be successfully completed

M.Agr.0124: Environmental Economics and Policy (6 C, 4 SWS).....	27
M.Agr.0148: Policy analysis of international agri-environmental schemes (6 C, 4 SWS).....	29
M.SIA.E05M: Marketing research (6 C, 4 SWS).....	62
M.SIA.E12M: Quantitative Research Methods in Rural Development Economics (6 C, 4 SWS).....	67
M.SIA.E13M: Microeconomic Theory and Quantitative Methods of Agricultural Production (6 C, 4 SWS).....	68
M.SIA.E14: Evaluation of rural development projects and policies (6 C, 4 SWS).....	69
M.SIA.E18: Organization of food supply chains (6 C, 4 SWS).....	72
M.SIA.E21: Rural Sociology (6 C, 4 SWS).....	75
M.SIA.E31: Strategic management (6 C, 4 SWS).....	78
M.SIA.E33: Responsible and sustainable food business in global contexts (6 C, 4 SWS).....	80
M.SIA.E34: Economic valuation of ecosystem services in developing countries (6 C, 4 SWS).....	82
M.SIA.E36: Institutions and the food system (6 C, 4 SWS).....	84
M.SIA.E37: Agricultural policy analysis (6 C, 6 SWS).....	86
M.SIA.E38: Scientific writing in Agricultural Economics (6 C, 4 SWS).....	88
M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development (6 C, 4 SWS).....	162

cc. Wahlmodule (6 C)

From the following one elective module must be successfully completed

M.Agr.0106: China Economic Development: From an agricultural economy to an emerging economy (6 C, 4 SWS).....	25
M.Agr.0118: Applied Microeconometrics (6 C, 4 SWS).....	26
M.SIA.A05: Aquaculture in the tropics and subtropics (6 C, 4 SWS).....	42
M.SIA.A06: Global aquaculture production, markets and challenges (6 C, 4 SWS).....	44
M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation (6 C, SWS).....	46
M.SIA.A08: Social-ecology in livestock production systems (6 C, 4 SWS).....	48
M.SIA.A11: Tropical animal husbandry systems (6 C, 4 SWS).....	52
M.SIA.A14: Organic livestock farming under temperate conditions (6 C, 4 SWS).....	56
M.SIA.E02: Agricultural price theory (6 C, 4 SWS).....	60
M.SIA.E06: International markets and marketing for organic products (6 C, 4 SWS).....	64
M.SIA.E17M: Management and management accounting (6 C, 4 SWS).....	70
M.SIA.E19: Market integration and price transmission I (6 C, 4 SWS).....	74
M.SIA.I02: Management of (sub-)tropical landuse systems (6 C).....	96
M.SIA.I03: Food quality and organic food processing (6 C, 4 SWS).....	98
M.SIA.I07: International land use systems research - an interdisciplinary study tour (6 C, 8,5 SWS).....	102
M.SIA.I11M: Free Project (6 C).....	106
M.SIA.I14M: GIS and remote sensing in agriculture (6 C, 4 SWS).....	109
M.SIA.I17: Sustainable diets (6 C, 6 SWS).....	113
M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes (6 C, 4 SWS).....	114
M.SIA.I21M: From conceptualisation to communication: key steps in empirical research (6 C, 4 SWS).....	120
M.SIA.P21: Energetic use of agricultural crops and Field forage production (6 C, 4 SWS).....	150
M.SIA.P22: Management of tropical plant production systems (6 C, 4 SWS).....	152

b. Studium an der Universität Talca

During the two semesters at the University of Talca, students must complete a range of modules from the following modules program:

aa. Pflichtmodule (6 C)

The following compulsory module must be successfully completed:

M.Agr.0086: Weltagarmärkte (6 C, 6 SWS).....	24
--	----

bb. Wahlpflichtmodule (24 C)

From the following four mandatory modules must be successfully completed:

cc. Wahlmodule (30 C)

From the following modules (or so far not chosen elective modules of the major field of study) five elective modules must be completed:

3. Studium an den Universitäten Kassel und Göttingen im 3. und 4. Semester

Studierende, die im Rahmen des Double-Degree-Programms mit der Universität Talca studieren, absolvieren während der ersten zwei Studiensemester an der Universität Talca nachfolgendes Studienprogramm.

a. Studium an der Universität Talca

Students who study under the double degree program with the University of Talca must complete during the first two semesters at the University of Talca:

aa. Pflichtmodule (6 C)

The following one module must be successfully completed:

M.Agr.0086: Weltagarmärkte (6 C, 6 SWS).....	24
--	----

bb. Wahlpflichtmodule (24 C)

From the following four mandatory modules must be successfully completed:

cc. Wahlmodule (30 C)

From the following modules (or not so far chosen elective modules of the major field of study) five module must be completed:

b. Studium an den Universitäten Kassel und Göttingen

During the semester at the University of Kassel and Göttingen, students must complete range of modules from the following modules programme:

aa. Pflichtmodule (18 C)

The following three compulsory modules must be successfully completed:

M.SIA.E11: Socioeconomics of Rural Development and Food Security (6 C, 4 SWS).....	66
M.SIA.I12: Sustainable International Agriculture: basic principles and approaches (6 C, 4 SWS).....	107
M.WIWI-QMW.0004: Econometrics I (6 C, 6 SWS).....	160

bb. Wahlpflichtmodule (6 C)

From the following modules one mandatory module must be successfully completed:

M.Agr.0124: Environmental Economics and Policy (6 C, 4 SWS).....	27
M.Agr.0148: Policy analysis of international agri-environmental schemes (6 C, 4 SWS).....	29
M.SIA.E05M: Marketing research (6 C, 4 SWS).....	62
M.SIA.E12M: Quantitative Research Methods in Rural Development Economics (6 C, 4 SWS).....	67
M.SIA.E13M: Microeconomic Theory and Quantitative Methods of Agricultural Production (6 C, 4 SWS).....	68
M.SIA.E14: Evaluation of rural development projects and policies (6 C, 4 SWS).....	69
M.SIA.E18: Organization of food supply chains (6 C, 4 SWS).....	72
M.SIA.E21: Rural Sociology (6 C, 4 SWS).....	75
M.SIA.E24: Topics in Rural Development Economics I (6 C, 4 SWS).....	76
M.SIA.E31: Strategic management (6 C, 4 SWS).....	78
M.SIA.E33: Responsible and sustainable food business in global contexts (6 C, 4 SWS).....	80
M.SIA.E34: Economic valuation of ecosystem services in developing countries (6 C, 4 SWS).....	82
M.SIA.E36: Institutions and the food system (6 C, 4 SWS).....	84
M.SIA.E37: Agricultural policy analysis (6 C, 6 SWS).....	86
M.SIA.E38: Scientific writing in Agricultural Economics (6 C, 4 SWS).....	88
M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development (6 C, 4 SWS).....	162

cc. Wahlmodule (6 C)

From the following modules (or so far not chosen elective modules of the major field of study) one elective module must be successfully completed:

M.Agr.0106: China Economic Development: From an agricultural economy to an emerging economy (6 C, 4 SWS).....	25
M.Agr.0118: Applied Microeconometrics (6 C, 4 SWS).....	26
M.Forst.1512: International forest policy and economics (6 C, 4 SWS).....	32
M.SIA.A05: Aquaculture in the tropics and subtropics (6 C, 4 SWS).....	42
M.SIA.A06: Global aquaculture production, markets and challenges (6 C, 4 SWS).....	44
M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation (6 C, 4 SWS).....	46
M.SIA.A08: Social-ecology in livestock production systems (6 C, 4 SWS).....	48
M.SIA.A11: Tropical animal husbandry systems (6 C, 4 SWS).....	52

M.SIA.A14: Organic livestock farming under temperate conditions (6 C, 4 SWS).....	56
M.SIA.E02: Agricultural price theory (6 C, 4 SWS).....	60
M.SIA.E06: International markets and marketing for organic products (6 C, 4 SWS).....	64
M.SIA.E17M: Management and management accounting (6 C, 4 SWS).....	70
M.SIA.E19: Market integration and price transmission I (6 C, 4 SWS).....	74
M.SIA.I02: Management of (sub-)tropical landuse systems (6 C).....	96
M.SIA.I03: Food quality and organic food processing (6 C, 4 SWS).....	98
M.SIA.I07: International land use systems research - an interdisciplinary study tour (6 C, 8,5 SWS).....	102
M.SIA.I11M: Free Project (6 C).....	106
M.SIA.I14M: GIS and remote sensing in agriculture (6 C, 4 SWS).....	109
M.SIA.I17: Sustainable diets (6 C, 6 SWS).....	113
M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes (6 C, 4 SWS).....	114
M.SIA.I21M: From conceptualisation to communication: key steps in empirical research (6 C, 4 SWS).....	120
M.SIA.P21: Energetic use of agricultural crops and Field forage production (6 C, 4 SWS).....	150
M.SIA.P22: Management of tropical plant production systems (6 C, 4 SWS).....	152

Georg-August-Universität Göttingen		6 C
Module M.Agr.0009: Biological control and biodiversity		6 WLH
Learning outcome, core skills: Gain an understanding of what biological control is and how it can be used effectively as part of an IPM system and how biodiversity contributes to control of pest populations and other ecosystem services.		Workload: Attendance time: 84 h Self-study time: 96 h
Course: Biological Control and Biodiversity (Lecture, Exercise, Seminar) <i>Contents:</i> <ul style="list-style-type: none">• Theoretical foundations of biological control• Natural enemy behaviour and biological control success• Biodiversity and ecosystem services in agroecosystems• Practical examples of biological control projects• Plant-herbivore-predator-interactions Principles of population dynamics• Biological weed control		6 WLH
Examination: Written exam (70%; 45 minutes) and presentation (30%; approx. 20 minutes) Examination prerequisites: regular attendance at seminar and exercise and presentation of a seminar talk Examination requirements: Basic knowledge of the mechanisms of biological control of herbivorous insects; methodological approaches based on case examples; role of biodiversity for ecosystem processes and the population dynamic of herbivorous insects, multitrophic interactions between plants, herbivorous insects and their natural enemies; biodiversity and services of ecosystems.		6 C
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Stefan Vidal	
Course frequency: each winter semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 12		
Additional notes and regulations: Lecture based materials; details provided during lectures.		

Georg-August-Universität Göttingen		6 C 4 SWS
Modul M.Agr.0056: Plant breeding methodology and genetic resources <i>English title: Plant breeding methodology and genetic resources</i>		
Lernziele/Kompetenzen: Students learn the integration of classical and molecular approaches to solve present problems in plant breeding. Social aspects have to be considered. Students learn, in own presentations, to draw critical conclusions from recent research papers and to communicate these to other students.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Plant breeding methodology and genetic resources (Vorlesung) <i>Inhalte:</i> Principles of breeding methodology: Response to selection, breeding methods for clonal, line, hybrid and population cultivars. Marker assisted selection for monogenic and polygenic traits. Use of plant genetic resources: wild species, ex-situ and in-situ conservation, on-farm management. Breeding for marginal environments, demonstrated with examples from temperate and tropical regions.		4 SWS
Prüfung: Klausur (Gewicht: 80%, Dauer: 90 Minuten) und Präsentation, Referat oder Korreferat (Gewicht: 20%, Dauer: ca. 20 Minuten) Prüfungsanforderungen: Population Genetics, Application of Markers in Plant Breeding, Concepts of using genetic resources in plant breeding. Good knowledge on: 'Pre-Breeding', categories and methods in Plant Breeding.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) in genetics and plant breeding	
Sprache: Deutsch, Englisch	Modulverantwortliche[r]: apl. Prof. Dr. Wolfgang Link	
Angebotshäufigkeit: jedes Sommersemester	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 25		
Bemerkungen: Literature: Lecture based material.		

Georg-August-Universität Göttingen		6 C
Modul M.Agr.0086: Weltagrarmärkte		6 SWS
<i>English title: World agriculture markets and trade</i>		
Lernziele/Kompetenzen: Theoretical foundations of international trade: Ricardo, Heckscher-Ohlin-Viner; Empirical tests for different trade theories; imperfect competition in international trade; gravity theory; institutions and organisations on world agricultural markets; agricultural trade liberalisation at the multilateral (WTO) and bilateral level; specific policy measures in agricultural trade.		Arbeitsaufwand: Präsenzzeit: 84 Stunden Selbststudium: 96 Stunden
Lehrveranstaltung: World agricultural markets and trade (Vorlesung, Übung) <i>Inhalte:</i> This module deals with the situation in the world agricultural markets and with the intervention of agricultural and trade policy in these markets based on an introduction into basics of the international trade theory. The students are able to discern populist arguments against free-trade. They can estimate if there are reasons to deviate from the from the postulate of free-trade in matters of agricultural products, e.g. in order to reward the positive external effects of the agriculture, to ensure the food supply, to fend off dumping or to correct distorted world prices for agricultural products.		6 SWS
Prüfung: Mündlich (ca. 30 Minuten) Prüfungsanforderungen: Handelstheoretische Grundlagen: Ricardo, Heckscher-Ohlin-Vanek, Viner; Empirische Tests von Handelstheorien; unvollkommener Wettbewerb auf internationalen Märkten; Grundlagen von Gravitätsgleichungen; Institutionen und Organisationen auf Weltagrarmärkten; Agrarhandelsliberalisierung auf multilateraler (WTO) und bilateraler Ebene; spezielle Politikmaßnahmen im internationalen Agrarhandel		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge of agricultural economics	
Sprache: Englisch, Deutsch	Modulverantwortliche[r]: Prof. Dr. Bernhard Brümmer	
Angebotshäufigkeit: jedes Sommersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 90		
Bemerkungen: Literature: Feenstra, R.C. 2004: Advanced international trade: Theory and evidence. Princeton University Press		

Georg-August-Universität Göttingen Modul M.Agr.0106: China Economic Development: From an agricultural economy to an emerging economy <i>English title: China Economic Development: From an agricultural economy to an emerging economy</i>		6 C 4 SWS
Lernziele/Kompetenzen: The students learn more about the specificities of China's economic transformation as well as the underlying economic concepts.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: China Economic Development: From an agricultural economy to an emerging economy (Vorlesung, Seminar) <i>Inhalte:</i> The lecture is designed for master students enrolled at the University of Göttingen. The course covers experiences and lessons to be drawn from China's economic transformation, by explaining the root causes for a shift from an agriculturally dominated to an emerging economy.		4 SWS
Prüfung: Präsentation, Referat oder Korreferat (ca. 25 Minuten, Gewichtung 50%) und Hausarbeit (max 15 Seiten, Gewichtung 50%) Prüfungsanforderungen: Presentation and critical discussion of a scientific aspect of China's economic transformation.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Xiaohua Yu	
Angebotshäufigkeit: jedes Wintersemester	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 25		

Georg-August-Universität Göttingen Module M.Agr.0118: Applied Microeconometrics		6 C 4 WLH
Learning outcome, core skills: Learn the basic logics behind each econometric model, understand the tests for model specification, and appropriately explain the model outputs in connection to economic theories.		Workload: Attendance time: 40 h Self-study time: 140 h
Course: Applied Microeconometrics" (Internship, Lecture, Seminar) <i>Contents:</i> This course mainly teaches how to correctly apply basic econometric models to studying specific research questions for master level students in agricultural economics, agribusiness, and related programs at the University of Goettingen. The main software package used in this course will be STATA.		4 WLH
Examination: Written examination (120 minutes, 70%) and term paper (max. 12 pages, 30%) Examination requirements: <ol style="list-style-type: none"> 1. Understand the econometric models taught in the class 2. Use Stata skillfully 		6 C
Admission requirements: Ökonometrie I / Econometrics I	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Xiaohua Yu	
Course frequency: each summer semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 25		

Georg-August-Universität Göttingen		6 C 4 SWS
Modul M.Agr.0124: Environmental Economics and Policy <i>English title: Environmental Economics and Policy</i>		
Lernziele/Kompetenzen: This module provides students with an overview of environmental and natural resource economics and in-depth knowledge of selected issues. Students will learn the basic theoretic concepts and methods applied in environmental economics. They will also learn to evaluate environmental policies. A special focus is placed on international and global environmental issues (e.g. climate change).		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Environmental Economics and Policy (Vorlesung, Übung) <i>Inhalte:</i> <ul style="list-style-type: none">• Property rights, externalities and the environment• Efficiency and sustainability• Valuing the environment• Selected topics of natural resource economics (land, common-pool resources)• Perspectives on environmental policy (command&control versus incentives)• Global environmental issues (climate change)• Development and the environment		4 SWS
Prüfung: Klausur (90 Minuten) Prüfungsanforderungen: Students have acquired in-depth knowledge on the above mentioned topics. They can explain and apply the theoretical concepts and methods taught in this course. They can evaluate environmental policies.		6 C
Zugangsvoraussetzungen: Basic knowledge in agricultural economics and/or microeconomics	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Meike Wollni	
Angebotshäufigkeit: jedes Sommersemester	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 60		
Bemerkungen: The exam can be done in german.		

Georg-August-Universität Göttingen		6 C 4 WLH
Module M.Agr.0127: Breeding schemes and programs in plant and animal breeding		
Learning outcome, core skills: Students will learn the basic elements and structures of breeding programs in plant and animal breeding. They understand the relationship between biological characteristics of the crop or livestock species and the specific design of the breeding program. The students know the four breeding categories and design possibilities of breeding programs for self-pollination, cross-pollination and vegetative and clonally propagated crops. They learn breeding programs for major crops and livestock species.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Breeding schemes and programs in plant and animal breeding (Lecture, Excursion) <i>Contents:</i> Design of breeding programs. Basic elements of breeding programs: Breeding objectives and breeding planning, performance testing, selection and mate selection, use of biotechnologies, transfer of breeding progress in the production level, monitoring of the breeding progress. Breeding program structures in the most important crop species: cereals, corn, rape, sugar beet, specialty crops. Breeding program structures in the main livestock species: dairy cattle, pigs, poultry, beef cattle, small ruminants. Breeding program structures in forest genetics.		4 WLH
Examination: Written exam (45 minutes, 50%) and Presentation (about 20 minutes) with written outline (max. 10 pages) (50%) Examination requirements: Profound knowledge of basic breeding program structures and elements of breeding programs and their concrete implementation to various crops and livestock. Elaboration of the breeding planning for a livestock or crop species.		6 C
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Timothy Mathes Beissinger	
Course frequency: each summer semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester: Master: 1	
Maximum number of students: 20		
Additional notes and regulations: Mandatory excursions to practical plant breeding and animal breeding programs.		

Georg-August-Universität Göttingen Module M.Agr.0148: Policy analysis of international agri-environmental schemes		6 C 4 WLH
Learning outcome, core skills: Students gain essential knowledge on the analysis of policy instruments in agri-environmental systems and are capable to apply selected methods and criteria for policy analysis.		Workload: Attendance time: 40 h Self-study time: 140 h
Course: Policy analysis of international agri-environmental schemes (Seminar) <i>Contents:</i> This module is aimed at analyzing public policies in agri-environmental schemes. The module will <ul style="list-style-type: none"> • Outline the role of agriculture for positive and negative environmental externalities, e.g. biodiversity loss, climate change, multi-functionality of agriculture • Introduce into governance and policy processes of agri-environmental schemes • Give an overview of policy instruments, such as economic incentives and environmental standards and regulation • Present criteria and methodologies to conduct policy analysis Students will subsequently conduct a small policy analysis of their own interest in the field of agri-environmental policy and incentive instruments (national, EU-level or international level), e.g. EU-CAP, PES schemes, carbon markets in agriculture, sustainability standards, environmental financing, or land-use planning.		4 WLH
Examination: Presentation (approx. 25 min; 30%) and term paper (max. 20 pages; 70%) Examination requirements: Students write a seminar paper on the analysis of specific agri-environmental policy measures applying selected evaluation criteria and methods. Subsequently, they present and discuss their findings in class.		6 C
Admission requirements: none	Recommended previous knowledge: M.Agr.0079 Environmental Economics and Policy	
Language: English	Person responsible for module: Prof. Dr. Meike Wollni	
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester: Master: 2 - 3	
Maximum number of students: 30		

Georg-August-Universität Göttingen Module M.Agr.0151: Data Analysis with R in Agricultural Economics		6 C
Learning outcome, core skills: Students learn <ul style="list-style-type: none"> the basic functionality of the statistical software package R how to retrieve, manage and analyze datasets an independent and autonomous usage of online resources (e.g. packages, support, R-literature) with regard to topics in agricultural economics. The course aims at providing a tool-set for the successful completion of final thesis with quantitative focus.		Workload: Attendance time: 55 h Self-study time: 125 h
Course: Data Analysis with R in Agricultural Economics (Block course, Exercise) The course is split into two main components: The first one is mainly concerned with R programming while the second part deals with applied analysis of datasets connected to agricultural economics: 1. Programming in R: Introduction and basic functionalities, data management, data visualization, coding styles, functions and programming, dynamic report generation 2. Applied Data Analysis: data sources in agricultural economics and related API packages, application of selected econometric techniques		
Examination: Term Paper (max. 15 pages) Examination requirements: Students proof that they are capable of <ul style="list-style-type: none"> finding relevant data, manage and manipulate datasets applying an appropriate econometric or statistical method and create a corresponding code which is comprehensive and clean interpreting data and results through the use of graphical tools. The produced code has to be handed in along with the paper and will also be subject to the evaluation.		6 C
Admission requirements: Econometrics I (<i>M.WIWI-QMW.004</i>) or equivalent	Recommended previous knowledge: Basic econometric techniques	
Language: English	Person responsible for module: Prof. Dr. Bernhard Brümmer	
Course frequency: each summer semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 15		

Georg-August-Universität Göttingen Module M.Agr.0156: Microfinance for the Rural Poor: A Business Class		6 C
Learning outcome, core skills: Students learn concepts of different microfinance instruments, such as microcredit, microsaving, and microinsurance. Students can critically evaluate the potentials and drawbacks of microfinance tools for the rural poor. Designing their own business model, students learn how to properly <ul style="list-style-type: none"> • work in groups • brainstorm an idea • pitch and argue for their business idea • write a business plan 		Workload: Attendance time: 66 h Self-study time: 114 h
Course: Microfinance for the Rural Poor: A Business Class (Block course, Lecture) <i>Contents:</i> This module provides students with an overview of microfinance instruments. In groups, the students will be given case studies involving rural poor from different regions, facing different problems. The challenge is to apply a microfinance instrument to the respective case study, making it a business model. Being supported, the groups will need to create their own business idea, pitch and argue for it and write a business plan to prove it is a thought through idea.		
Examination: Presentation (approx. 20 minutes, 40%) and term paper (max. 12 pages, 60%) Examination requirements: Good knowledge about microfinance instruments (definition, criticism, and examples), Applying business ideas in among low-income population (difficulties and chances); Proper writing of a business plan/ argumentation of an idea).		6 C
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Oliver Mußhoff	
Course frequency: each winter semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 30		

Georg-August-Universität Göttingen Module M.Forst.1512: International Forest Policy and Economics		6 C 4 WLH
Learning outcome, core skills: Global environmental and forest policy: The objective is that students get basic knowledge of both the key policies related to forests and the application of the policy analysis on such issues. Students acquire comprehension about global forest related policy processes and factual knowledge about forest actors affecting the policy on a global level. The seminar combines a lead-in to global policy theory and its translation in practical, empirical knowledge about actors and processes of high importance in forestry. The different instruments for international policy formulation and implementation are discussed using case studies. International forest economics: The lecture is split in two main areas: 'International Wood Markets' and 'International Environmental and Forest Conservation'. The first part deals with the international trade with wood and wood products. International markets and the consequences of protectionism are analysed. Furthermore, aspects of international wood marketing are shown. In the second part, international environmental problems are described and possibilities as well as constraints for international co-operation are discussed. Finally, relations between environmental conservation and economic development are analysed.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Global environmental and forest policy (Seminar)		2 WLH
Examination: Written examination (60 minutes)		3 C
Course: International forest economics (Lecture)		2 WLH
Examination: Written examination (60 minutes)		3 C
Examination requirements: <ul style="list-style-type: none"> • Familiarity with international wood markets and international trade with wood and wood products • Understanding of international wood marketing • Ability to analyse consequences of protectionism • Apply economic theory in order to analyse possible solutions towards international environmental problems • Sound understanding of the relations between forest conservation and economic development 		
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Carola Paul	
Course frequency: each winter semester	Duration: 1 semester[s]	
Number of repeat examinations permitted:	Recommended semester:	

cf. examination regulations	
Maximum number of students: not limited	

Georg-August-Universität Göttingen Module M.Forst.1521: Ecopedology of the tropics and subtropics		6 C 4 WLH
Learning outcome, core skills: General understanding of the most important aspects of tropical and subtropical soils, their occurrence, genesis, geography, properties and use. Understanding the principles of the international FAO soil profile description and classification.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Ecopedology of the tropics and subtropics (Lecture) <i>Contents:</i> Part I: General introduction in soils of the tropics and subtropics, their functions, genesis, geography and properties. Objective: general understanding of the most important aspects of tropical soils, their occurrence, genesis, properties and use. The following topics will be discussed: Introduction; Climate, water and vegetation; Weathering and weathering products, clay minerals; Soil organic matter, C and N dynamic; Soil chemical reactions, variable charge; Soil forming processes and development of soils; Water and nutrient cycling of land use systems; Tropical shield areas (example: Amazon basin); Arid shields and platforms (example: West Africa); Tropical mountain areas (example: Andes); Fluvial and coastal areas in the tropics (example: coastal areas in Asia). Part II: Introduction in the description and classification of soils, using in international system (FAO). Objective: understanding the principles of the FAO soil profile description and classification. The course consists of introductory lectures in which the principles of the FAO soil description and classification will be explained. This knowledge will be practiced using examples of soil profiles from different tropical countries. The second part consists of a practical week during which soil profile descriptions and evaluations will be exercised in the field. We will visit three contrasting sites around Göttingen where a site and soil description will be made. The work will be done in small groups. Students discuss their results in a report.		4 WLH
Examination: Term paper (10 pages max.) and written exam (2 hours)		6 C
Examination requirements: Kenntnis der beschriebenen Lehrinhalte, Erreichung der festgelegten Lernziele und Nachweis der angestrebten Kompetenzen.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Edzo Veldkamp	
Course frequency: each summer semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: cf. examination regulations	Recommended semester:	
Maximum number of students: not limited		

Georg-August-Universität Göttingen Module M.Forst.1615: Forest growth and tree-based land use in the tropics		6 C 4 WLH
Learning outcome, core skills: Understanding of forest dynamics and growth research approaches in the tropics. Participants will become familiar with sampling, measurement, and analysis methods for age determination and increment measurement of trees and forest stands. The seminar will enable students to direct discussions on scientific topics.		Workload: Attendance time: 28 h Self-study time: 152 h
Course: Forest growth and tree-based land use in the tropics (Lecture, Exercise) <i>Contents:</i> The lecture include the following topics: geographical distribution of the tropics and their climatological characterization, dendrological and site characteristics of forests types, structure and dynamics of forests, status of tropical forests and situation of deforestation, climate growth relations of trees and stands, wood anatomical features of selected tree species, implications of growth studies on sustainable management systems and carbon flux estimations in tropical forests. Thes seminar focuses on the impact of natural and human perturbations on tropical forest ecosystems. Disturbances such as fire, harvesting, land-uses change and global warming to tropical forests will be evaluated. Through a series of student-led discussions founded on case studies from the lecture 'Tropical forest ecology and silviculture' and recent literature, we will address the effects of perturbations on ecological characteristics of forests such as net primary productivity, nutrient cycling and plant communities.		4 WLH
Examination: 2 Subexams: Written exam (60 minutes) and term paper (15 pages max.)		6 C
Examination requirements: Kenntnis der beschriebenen Lehrinhalte, Erreichung der festgelegten Lernziele und Nachweis der angestrebten Kompetenzen.		
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Dr. Sophie Graefe	
Course frequency: each winter semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: cf. examination regulations	Recommended semester:	
Maximum number of students: not limited		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.A02M: Epidemiology of international and tropical animal infectious diseases	6 C 4 WLH
Learning outcome, core skills: Based on a scientific and practical up-to-date level, students know to evaluate and develop modern and effective livestock hygiene and husbandry concepts and to integrate them into complex quality management programs. Graduates are trained to be competent in implementing and communicating their knowledge in a multidisciplinary occupational setting that establishes epizootic control programs.	Workload: Attendance time: 84 h Self-study time: 96 h
Course: Epidemiology of international and tropical animal infectious diseases (Lecture, Exercise) <i>Contents:</i> Infectious diseases play an enormous role in international animal health control. National health and veterinary authorities, as well as international organizations (WHO, FAO) are very much involved in the surveillance of epidemics and establishment of health and hygiene monitoring programs. These efforts will increase in future, because of a further globalization of international markets, and will require well-educated experts collaborating worldwide in this multidisciplinary field. This module will give a generalized view of current epidemics together with a specialized understanding of infectious diseases and hygienic programs in subtropical and tropical countries. Characteristics of the biology of relevant infectious agents like parasites, fungi and bacteria together with their toxins, viruses, and prions will be presented in detail. Some of these germs included in this unit cause severe zoonotic diseases with a lethal danger for humans. Immunological host-defence mechanisms of wild and domestic farm animals against pathogens will be discussed together with modern strategies of active and passive immunizations. Diagnostic methods presently available and new biotechnological approaches in future assay and vaccine development will be demonstrated. The adaptation of practical health and standardized quality management processes to various animal production systems (ruminants, pigs, poultry) and the corresponding management measurements will be explained. The view will deeply focus on environmental impacts (water, soil, air hygiene), epizootiology and modern tools in epizootiological research. It will include biology and eradication of vectors (insects, ticks) transmitting pathogens of animal and zoonotic diseases, as well as biological and chemical methods for vector control. In the laboratory course, this module will also communicate well-established techniques of microbiological and parasitological diagnostics. Students will be practically trained in classical methods and in modern biochemical, immunological, biotechnological and molecular biological techniques for the detection of infectious agents, toxins and noxious substances. Tissue culture procedures for vaccine or antibody development are also used. Modification of livestock-environment interactions through human management are discussed.	4 WLH
Examination: Oral examination (approx. 90 minutes)	6 C

Examination requirements:

Knowledge of current veterinary epidemic and infectious diseases inclusive emerging diseases. Background of hygiene and eradication programs. Profound knowledge in important infectious agents (parasites, fungi, bacteria, viruses) as well as toxins and prions. Skills in immunologic defense mechanisms of wildlife, zoo and domesticated animals in connection with modern active and passive vaccination strategies and biotechnological vaccine development. Knowledge in modern diagnostic tools as well as in biology and control of biological vectors (ticks, midges).

Admission requirements: none	Recommended previous knowledge: Basic knowledge (B.Sc. level) of soil, plant and animal sciences
Language: English	Person responsible for module: N. N.
Course frequency: each winter semester; Göttingen	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 30	
Additional notes and regulations: Literature: Lecture based materials.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.A03M: International and tropical food microbiology and hygiene	6 C 4 WLH
Learning outcome, core skills: Based on a scientific and practical up-to-date level, students know to evaluate and develop modern and effective food hygiene concepts and to integrate them into complex quality management programs. Graduates are competent to implement and to communicate their knowledge in a multidisciplinary occupational area establishing epizootic control programs in food microbiology and hygiene. They are able to understand international experts of public health authorities and collaborate in international and multidisciplinary platforms including control, monitoring, and research.	Workload: Attendance time: 84 h Self-study time: 96 h
Course: International and tropical food microbiology and hygiene (Lecture, Exercise) <i>Contents:</i> Infectious and toxic pathogens cause most of the food-borne impacts on human health all over the world. Global markets require an international surveillance system together with standardized food hygiene regulations. This module will give a generalized view of currently and internationally relevant food-borne zoonotic diseases, epidemics and food hygiene programs together with a specialized view on the conditions in subtropical and tropical countries. The biology of infectious agents (parasites, fungi, yeasts, bacteria, viruses, prions, together with their toxins) responsible for contaminations and intoxications of human food of animal origin will be discussed in detail. Some of these germs cause severe zoonotic diseases with a lethal potential for humans or certain age groups. Special characteristics of germ resistance in the food matrices meat, milk and eggs as well as in the corresponding products are elucidated along the complete manufacturing processes: from stable to table. Deterioration and spoilage of foodstuffs by microorganisms will be discussed as well. Diagnostic methods presently available for the detection of contaminated or spoiled nourishments and new biotechnological approaches in future assay designs will be analysed. The adaptation of practical hygiene and standardized quality management adjustment factors to various animal production systems (ruminants, pigs, poultry) as well as to the subsequent production processes will be explained together with the corresponding management measurements. This includes food conservation procedures, germ depletion and eradication techniques (cleaning, disinfection, autoclaving, sterilization). Beside negative microbial effects influencing food quality, positive effects especially of bacteria and fungi in food production will also be presented. Biotechnological aspects of genetic engineering of foodstuff supplements or directed genetic germ design will be discussed. In a laboratory course on food microbiology, this module will also communicate well-established techniques of microbiological and parasitological diagnostics in food matrices. Students will be practically trained in classical methods and in modern biochemical, immunological, biotechnological and molecular biological techniques for the detection of food-borne infectious agents, toxins and noxious substances.	4 WLH

Vorlesungsbegleitende Materialien		
Examination: Oral examination (approx. 90 minutes) Examination requirements: Knowledge in current food-borne zoonoses, programs in food hygiene and requirements for their implementation in tropical and subtropical countries. Background of the biology of infectious agents, tenacity of special microorganisms and microbial spoilage of foodstuffs, available diagnostic tools for detection of contaminated or spoiled foodstuffs and about new biotechnological diagnostic assays. Skills in practical hygiene norms, normative documents and standardized international quality management systems, foodstuff conservation, germ depletion and inactivation as well as in positive influences of bacteria and fungi on foodstuff production.		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge (B.Sc. level) of soil, plant and animal sciences	
Language: English	Person responsible for module: N. N.	
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 20		
Additional notes and regulations: Literature: Lecture based materials.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.A04: Livestock reproduction physiology <i>English title: Livestock reproduction physiology</i>		6 C 4 SWS
Lernziele/Kompetenzen: Strong foundation in reproduction physiology as well as the development of creative potential and the fostering of independent thought are of focus; Other skills students develop include gathering and integrating information on how to solve problems; effective communication skills; self learners; as well as awareness of global issues driving changes in livestock sciences.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Livestock reproduction physiology (Vorlesung, Exkursion, Übung) <i>Inhalte:</i> Functional anatomy of reproduction; physiology of reproduction in livestock (hormones, growth factors, ovogenesis and fertilization, spermatogenesis, reproductive cycles, mating behaviour, fertilization, gestation, prenatal physiology, parturition, postpartum recovery, lactation); assisted reproductive technologies (artificial insemination, pregnancy diagnosis, preservation of embryos, embryo transfer, in vitro fertilization, sexing, cloning, transgenics); stem cells; ethics. Hafez B., Hafez, E.S.E. 2000: Reproduction in Farm Animals 7th ed. Lippincott Williams & Wilkins Publishing; Bearden, H.J., Fuquay, J.W., Willard, S.T. 2004: Applied Animal Reproduction, 6th ed. Pearson Prentice Hall Publishing; Squires, E.J. 2003: Applied Animal Endocrinology 1st ed. CABI Publishing; Pineda, M.H., Dooley, M.P. 2003: McDonald's Veterinary Endocrinology and Reproduction 5th ed. Blackwell Publishing. Senger P.L. (2003): Pathways to pregnancy and parturition (2nd edition). Current conceptions, Inc.		4 SWS
Prüfung: Prüfungsanforderungen: The examinee should show her/his potential to understand the principles of reproductive physiology and to illustrate profound differences among various livestock species. Special focus will also be laid on the species-specific application of advanced assisted reproductive technologies.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge of animal sciences	
Sprache: Englisch	Modulverantwortliche[r]: Carina Blaschka	
Angebotshäufigkeit: jedes Sommersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	

Maximale Studierendenzahl:	
10	

Bemerkungen:

After successful conclusion of M.Agr.0069, M.Agr.0070 and B.Agr.0331 students can not complete M.SIA.A04

Literature:

Hafez B., Hafez, E.S.E. 2000: Reproduction in Farm Animals 7th ed. Lippincott Williams & Wilkins Publishing; Bearden, H.J., Fuquay, J.W., Willard, S.T. 2004: Applied Animal Reproduction, 6th ed. Pearson Prentice Hall Publishing; Squires, E.J. 2003: Applied Animal Endocrinology 1st ed. CABI Publishing; Pineda, M.H., Dooley, M.P. 2003: McDonald's Veterinary Endocrinology and Reproduction 5th ed. Blackwell Publishing. Senger P.L. (2003): Pathways to pregnancy and parturition (2nd edition). Current conceptions, Inc.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.A05: Aquaculture in the tropics and subtropics		6 C 4 WLH
Learning outcome, core skills: Students get to know basic principles of aquaculture and the ecological and socio-economic aspects of this resource utilization. They see the functions of aquaculture in system relationships and know the distinct utilisation variants. They are capable of analysing the advantages and disadvantages of the different aquaculture systems and are able to evaluate the possibilities of a sustainable intensification of such systems in a multidisciplinary approach.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Aquaculture in the tropics and subtropics (Lecture, Excursion, Exercise) <i>Contents:</i> This module provides an introduction to aquaculture in the tropics and subtropics with a focus on fresh-water fish farming. This resource can be managed independently or integrated with other ecological and socioeconomic aspects. The module covers: <ul style="list-style-type: none"> • biological and ecological principles; • aquaculture and aqua-agriculture systems; • tropical fish candidates and their performance in relation to production systems; specific breeding and raising methods; • functions and products of aquaculture. Vorlesungsbegleitende Materialien		4 WLH
Examination: Written examination (90 minutes) Examination requirements: Knowledge of the biological and ecological aquaculture in the tropics, the various aquaculture systems, as well as integrated agri-aquaculture systems. Knowledge about tropical fish species and their production efficiency in relation to production systems, as well as knowledge of specific breeding and husbandry practices and socio-economic functions and products of aquaculture.		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge of animal sciences	
Language: English	Person responsible for module: Prof. Dr. Jens Tetens	
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 30		

Additional notes and regulations:

Literature:

Lecture based notes.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.A06: Global aquaculture production, markets and challenges <i>English title: Global aquaculture production, markets and challenges</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students get to know the most important aquaculture organisms worldwide as well as their prevalent production systems. They learn which national and international regulatory mechanisms influence trade of aquatic products. Through the work on case studies and their presentations, students obtain the capability to evaluate problems, chances and socioeconomic impacts of a globalized and sustainable aquaculture; they are enabled to independently get acquainted with scientific subjects and to apply the acquired knowledge for the consideration of complex conflicts of interest.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Global aquaculture production, markets and challenges (Vorlesung, Seminar) <i>Inhalte:</i> The production of the world wide most important aquaculture species and ornamentals (i.e. kelp, water hyacinths, water salad, oysters, clams, carp, tilapia, salmon, trout, Litopenaeus vannamei, Penaeus monodon), their distribution channels; national and international markets and trade with aquatic products; international trading agreements, law and their compliance; national and international legislation for the protection of the aquatic environment; aquatic animal health, trade and transboundary issues. Through case studies: Trends and developments of sector management (influence of national authorities, NGOs, societies, communities); socioeconomic impact of aquaculture; contribution to national food self-sufficiency; energy and resource efficiency in aquaculture; environmental management of aquaculture. <i>Literature:</i> Lecture based notes. <i>Angebotshäufigkeit:</i> jedes Wintersemester		4 SWS
Prüfung: Mündlich (ca. 20 Minuten) Prüfungsvorleistungen: Project presentation (ca. 20 minutes) Prüfungsanforderungen: Knowledge of the most important aquaculture organisms, their distribution structures, and the national and international markets and trade of aquatic products. Knowledge of the laws, national and international rules to protect the aquatic environment and the standards of hygiene and fish health in cross-border trade.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge of animal sciences and agricultural markets	

Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Gabriele Hörstgen-Schwark
Angebotshäufigkeit: jedes 4. Semester; Start WS 15/16; Göttingen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 30	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.A07: Unconventional livestock and wildlife-management, utilization and conservation <i>English title: Unconventional livestock and wildlife-management, utilization and conservation</i>	6 C
Lernziele/Kompetenzen: Based on the historical development of agriculture, particularly the domestication of animals, students know the differences between livestock and wildlife and the importance and potential of unconventional livestock and wildlife for rural development and human livelihoods in different regions of the world. Students obtain an overview over the wide variety of unconventional livestock, their adaptive features, biology and ecology and the various production systems under which they are kept. Students familiarize with the variety of wildlife species, their biology, ecology, and population dynamics and the potential of their exploitation. They know the major international conventions pertaining to wildlife conservation and are familiar with the nature and magnitude of human/wildlife conflicts. They know about costs and benefits associated with human-wildlife-co-existence and understand the dilemma between (inter)national conservation objectives and local household livelihood objectives. Students obtain an overview over different terminal and non-terminal options of wildlife utilisation and management and their respective potential contribution to the above conflicting objectives.	Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Unconventional livestock and wildlife-management, utilization and conservation (Blockveranstaltung, Exkursion, Seminar) <i>Inhalte:</i> History of domestication of livestock. Unconventional livestock in Asia/Oceania, Africa and Latin America: Biology, management and, production systems. Commercial and subsistence products from little known domesticated animal species – such as insects, snails, reptiles, rodents, up to little-used ungulates. Local and national economic potential and contribution to local livelihoods. Wildlife in Asia, Africa and Latin America: Biology, wildlife demography and modelling of population dynamics, human/wildlife conflicts, international conventions on (agro)-biodiversity and conservation, strategies for wildlife conservation through utilisation, different wildlife utilisation concepts, wildlife-based tourism, terminal wildlife utilisation of different intensity ("Hunting/Trophy hunting", "Game-Ranching", "Game Farming", "Feedlot" with beginning domestication), community-based utilisation cum conservation approaches. Contribution of wildlife utilisation to the livelihood of rural communities. Regulations, possibilities and constraints for wildlife conservation. Diamond, J. 1999: Guns, Germs, and Steel: The Fates of Human Societies. W.W.Norton and Company, New York, 480 p.; Board on Science and Technology for International Development 1991: Microlivestock Little-Known Small Animals with a Promising Economic Future. National Academy Press, Washington D.C., 449; Bonner, R.. 1993: At the Hand of Man - Peril and Hope for Africa's Wildlife. Alfred A. Knopf Inc., New York,	SWS

322 p.; Convention on International Trade in Endangered Species of Wild Fauna and Flora 1973/1979 at http://www.cites.org/ (incl. appendices)		
Prüfung: Klausur (90 Minuten, Gewicht: 70%) und Präsentation, Referat oder Korreferat (ca. 20 Minuten, Gewicht: 30%) Prüfungsanforderungen: Domestication / taming; unconventional domesticated animals: Biology, management, husbandry, economic potential. Wildlife: Biology, population dynamics, modelling of population dynamics; human-wildlife conflicts, international conventions on biodiversity and species conservation. Wildlife utilization: Tourism, game ranching, game hunting, trophy hunting.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of soil, plant and animal sciences	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Eva Schlecht	
Angebotshäufigkeit: SoSe, jedes 2 Jahr, alternierend mit dem Modul M.SIA.A08; Wittenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: nicht begrenzt		
Bemerkungen: Literature: Diamond, J. 1999: Guns, Germs, and Steel: The Fates of Human Societies. W.W.Norton and Company, New York, 480 p.; Board on Science and Technology for International Development 1991: Microlivestock Little-Known Small Animals with a Promising Economic Future. National Academy Press, Washington D.C., 449; Bonner, R.. 1993: At the Hand of Man - Peril and Hope for Africa's Wildlife. Alfred A. Knopf Inc., New York, 322 p.; Convention on International Trade in Endangered Species of Wild Fauna and Flora 1973/1979 at http://www.cites.org/ (incl. appendices)		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.A08: Social-ecology in livestock production systems <i>English title: Social-ecology in livestock production systems</i>	6 C 4 SWS
Lernziele/Kompetenzen: Students understand livestock systems as social-ecological systems in which livestock farmers, through their actions, establish, maintain and develop the respective production system. Consequently, these so-called human activity systems are assessed using an actor-oriented approach. Emphasis of this module is on methods that are used to analyse and improve livestock farmers' management. This serves to understand "why livestock farmers do what they do" and "how livestock farmers produce". Students learn how they can make use of the knowledge of livestock farmers to better understand how low external input systems work. Collaborative learning is introduced as methodology to develop human activity systems in a transdisciplinary research approach. They deal with the question of how mutual understanding between livestock farmers and scientists can be achieved despite the different knowledge systems. Students obtain a profound insight into methods for farmer experimentations in which livestock farmers and scientists collaborate, and into using computer models as learning tools for ex-ante assessment of improvement measures in community based approaches. In "what – if" analyses, the change of action rules on the performance of socio-ecological systems is assessed.	Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Social-ecology in livestock production systems (Blockveranstaltung, Vorlesung, Seminar) <i>Inhalte:</i> Theoretical background of the social-ecological system view: System theory, 1st and 2nd order cybernetics, complex adaptive systems, human activity systems. Actor-oriented approach to understand and influence low external input systems: Local knowledge and situated practices Methodology for understanding local knowledge: Second order observation and knowledge analysis Collaborative learning: Exchange between knowledge systems, dialogue, action research, livestock farmer experimentation, participatory monitoring and evaluation Modelling of livestock systems as tool for collaborative learning: Bio-economic modelling, multi-agent modelling, role plays. Kaufmann, B.A. 2007: Cybernetic analysis of socio-biological systems: The case of livestock management in resource poor systems. In: Kommunikation und Beratung, Volume 81, Margraf Publishing; McCown, R.L. 2002: Changing systems for supporting farmers' decisions: problems, paradigms and prospects. Agricultural Systems 74: 179-220; Wiener, N. 1948: Cybernetics or control and communication in the animal and the machine. John Wiley, New York.	SWS

Prüfung: Klausur (90 Minuten, Gewicht: 70%) und Präsentation, Referat oder Korreferat (ca. 20 Minuten, Gewicht: 30%) Prüfungsanforderungen: Social-ecological systems analysis; systems theory, cybernetic, complex adaptive systems, human activity systems. Local knowledge and situated practices; analysis of local knowledge; cooperative learning; modelling of livestock husbandry systems.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of soil, plant and animal sciences	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Brigitte Kaufmann	
Angebotshäufigkeit: SoSe, jedes 2 Jahr, alternierend mit dem Modul M.SIA.A07; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 30		
Bemerkungen: Literature: Kaufmann, B.A. 2007: Cybernetic analysis of socio-biological systems: The case of livestock management in resource poor systems. In: Kommunikation und Beratung, Volume 81, Margraf Publishing; McCown, R.L. 2002: Changing systems for supporting farmers' decisions: problems, paradigms and prospects. Agricultural Systems 74: 179-220; Wiener, N. 1948: Cybernetics or control and communication in the animal and the machine. John Wiley, New York.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.A10M: Livestock nutrition and feed evaluation under (sub)tropical conditions <i>English title: Livestock nutrition and feed evaluation under (sub)tropical conditions</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students are able to: <ul style="list-style-type: none"> • describe the function of the major digestive systems and processes of domestic livestock species and their consequences for ration formulation • understand the different feeding strategies and nutritional requirements of the main livestock species • assess the quality of feedstuffs through theoretical concepts and practical feed quality analyses • calculate rations for the main livestock species • understand abiotic and biotic environmental influences on the physiology of different livestock species • discuss opportunities and limitations of feeding strategies for an optimization of livestock production under specific agro-ecological settings 		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Livestock nutrition and feed science <i>Inhalte:</i> The lecture explains and discusses the nutritional physiology of the main livestock species. The adaptation of the different livestock species to climatic conditions and to qualitatively and quantitatively variable fodder supply is analysed. Possibilities to reduce the negative impact of environmental factors on animal production through adapted feeding strategies and ration formulation are evaluated.		2,5 SWS
Lehrveranstaltung: Laboratory analyses of feedstuffs <i>Inhalte:</i> Students are introduced to the main standard methods of feed quality analyses, such as determination of crude protein, macro-minerals, cell wall constituents and <i>in vitro</i> digestibility. They apply these methods onto selected tropical feed samples and write an essay on one method, thereby interpreting the quality of their feed samples which they determined with the selected method.		1,5 SWS
Prüfung: Oral (approx. 20 minutes; 75%) and protocol (max. 6 pages; 25%) Prüfungsanforderungen: Knowledge of basic terms relevant to livestock nutrition and physiology, feed science and feed quality analysis; insights into interdependencies between the discussed fields and livestock performance; ability to explain species-specific implications of nutrition physiology on global feed requirements of livestock systems.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of animal sciences	
Sprache:	Modulverantwortliche[r]:	

Englisch	Prof. Dr. Eva Schlecht
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 12	
Bemerkungen: Literature: <ul style="list-style-type: none"> • Close, W.H., Menke, K.H. (eds.) 1986: <i>Selected topics in animal nutrition. A manual.</i> Deutsche Stiftung für Internationale Entwicklung (DSE), Feldafing, Germany • Payne, W.J.A., Wilson, R.T. 1999: <i>An Introduction to Animal Husbandry in the Tropics.</i> Blackwell Science Ltd., Oxford, UK • Van Soest, P.J. 1994: <i>Nutritional Ecology of the Ruminant.</i> Cornell University Press, Ithaca, US • <i>Selected up-to-date journal articles</i> 	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.A11: Tropical animal husbandry systems <i>English title: Tropical animal husbandry systems</i>	6 C 4 SWS
Lernziele/Kompetenzen: Students are able to: understand the impact of the natural and economic environment on the evolution of different types of husbandry systems as well as on their orientation and intensity of production; gain understanding for parameters that have to be considered when aiming at the improvement of livestock husbandry systems within a given framework; individually analyse and present a specific tropical livestock production system.	Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Tropical animal husbandry systems (Vorlesung, Seminar) <i>Inhalte:</i> This module provides an extensive overview on the different forms of animal husbandry systems in developing and transformation countries of Africa, Asia and Latin America, ranging from camel nomadism in deserts to beef ranching and intensive dairying in tropical highlands. The system-specific strategies of livestock management are analysed in view of their ecological and economic sustainability. The (potential) interactions of livestock with other components of the farming system are explored, thereby differentiating between market and subsistence oriented systems. The role of additional factors influencing livestock production systems such as cultural, social, economical and political frame conditions are discussed. Delgado, C., Rosegrant, M., Steinfeld, H., Ehui, S., Courbois, C. 1999: Livestock to 2020. The next food revolution. FAO Discussion Paper 28, FAO Rome, Italy; Devendra, C., Thomas, D., Jabbar, M.A. and Zerbini, E., 2000: Improvement of Livestock Production in Crop-Animal Systems in Agro-ecological Zones of South Asia. ILRI, Nairobi, Kenya; Falvey, L., Chantalakhana, C. (eds) 1999: Smallholder Dairying in the Tropics. ILRI, Nairobi, Kenya	4 SWS
Prüfung: Klausur (90 Minuten, Gewicht: 75%) und Präsentation, Referat oder Korreferat (ca. 15 Minuten, Gewicht: 25%) Prüfungsanforderungen: abiotic and biotic conditions of animal husbandry in the (sub-)Tropics; characteristics, opportunities/constraints of pastoral, agro-pastoral, silvo-pastoral, aquatic, industrial and urban systems; species-specific management and production (cattle, sheep, goat, camel, yak, pig, poultry).	6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of plant and animal sciences or agricultural economics

Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Eva Schlecht
Angebotshäufigkeit: jedes Wintersemester; Göttingen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: nicht begrenzt	
Bemerkungen: Literature: Delgado, C., Rosegrant, M., Steinfeld, H., Ehui, S., Courbois, C. 1999: Livestock to 2020. The next food revolution. FAO Discussion Paper 28, FAO Rome, Italy; Devendra, C., Thomas, D., Jabbar, M.A. and Zerbini, E., 2000: Improvement of Livestock Production in Crop-Animal Systems in Agro-ecological Zones of South Asia. ILRI, Nairobi, Kenya; Falvey, L., Chantalakhana, C. (eds) 1999: Smallholder Dairying in the Tropics. ILRI, Nairobi, Kenya	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.A13M: Livestock-based sustainable land use <i>English title: Livestock-based sustainable land use</i>		6 C 4 SWS
Lernziele/Kompetenzen: To understand the interactions of livestock with the natural resource base and their site- and management specific positive or negative environmental impacts; To get acquainted with and test methodological approaches used in field research on livestock-environment interactions; To learn about simple modelling approaches and the significance of their results.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Livestock-based sustainable land use (Vorlesung, Übung) <i>Inhalte:</i> This module highlights the general positive and negative impacts of livestock and livestock management on the natural resources (air, water, soil vegetation), specifically under (sub)tropical conditions, at the plot to the watershed scale. It discusses options for sustainable livestock-based land use, thereby building upon the beneficial impacts of animals on soils and plants. Management options for reducing negative environmental effects of livestock (gaseous emissions, nutrient excretion) are highlighted, and possibilities for consolidating the interests of livestock keepers with international conventions are discussed. The students are introduced, in lectures, own reading and practical field tests to up-to-date quantitative and qualitative methods that are used in studies on animal-environment interactions. Simple modelling approaches that depict animal-environment interactions at the plot level up to the watershed scale are presented and tested by the participants. Steinfeld, H., Gerber, P., Wassenaar, T., Castel, V., Rosales, M., de Haan, C. 2006: Livestock's long shadow. Fao, Rome, Italy; Specific scientific articles, distributed in the course.		4 SWS
Prüfung: Klausur (90 Minuten) Prüfungsanforderungen: Influences of animal husbandry / the individual animal on its environment: soil fertility and soil erosion, pasture vegetation, nutrient transfers, greenhouse gas emissions; livestock keeping versus nature conservation; methods for assessing quality and quantity of pasture vegetation; methods to determine the animal's behavior at pasture and its feed intake.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of soil, plant and animal sciences	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Eva Schlecht	
Angebotshäufigkeit:	Dauer:	

jedes Sommersemester; Witzenhausen	1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: nicht begrenzt	
Bemerkungen: Literature: Steinfeld, H., Gerber, P., Wassenaar, T., Castel, V., Rosales, M., de Haan, C. 2006: Livestock's long shadow. Fao, Rome, Italy; Specific scientific articles, distributed in the course.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.A14: Organic livestock farming under temperate conditions	6 C 4 WLH
Learning outcome, core skills: <i>Advances in animal nutrition and animal health:</i> Students get to know scientific tools for quantifying, assessing and evaluating problems within organic livestock production. <i>Animal welfare :</i> Students have a basic understanding of animal welfare, familiarize with different organic husbandry systems, practical problems and scientific concepts including how to assess animal welfare both at farm and system level. <i>Sustainable forage production systems:</i> Students are able to assess the relationships between sward management and structural (yield, botanical composition) and functional (nutrient efficiency) sward characteristics.	Workload: Attendance time: 60 h Self-study time: 120 h
Course: Animal Welfare (Lecture) <i>Contents:</i> <ul style="list-style-type: none"> Principles of animal welfare in relation to organic farming; scientific methods of welfare assessment 	1,33 WLH
Course: Advances in animal nutrition and animal health (Lecture) <i>Contents:</i> <ul style="list-style-type: none"> Organic livestock production in Europe Possibilities and limitations within organic farming to ensure a high level of animal health Strategies within animal nutrition to increase the efficiency in the use of limited resources System-oriented versus technical approaches 	1,33 WLH
Course: Sustainable forage production systems (Lecture) <i>Contents:</i> <ul style="list-style-type: none"> Design and management of a sustainable forage production Management of forage quality and biodiversity on grassland Minimizing nutrient losses towards water and atmosphere 	1,33 WLH
Examination: Written examination (90 minutes) Examination requirements: Knowledge of basic terms relevant to organic livestock systems; insights into aspects of feeding, healthcare, welfare, forage production and forage quality assessment; linkages and interdependencies between the discussed fields. One written exam with all three parts.	6 C

Admission requirements: none	Recommended previous knowledge: Basic knowledge (B.Sc. level) of animal sciences
Language: English	Person responsible for module: Prof. Dr. Albert Sundrum
Course frequency: each summer semester; Witzenhausen	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 35	
Additional notes and regulations: Literature: <i>Advances in animal nutrition and animal health:</i> <ul style="list-style-type: none"> • Vaarst, M., Roderick, S., Lund, V., Lockeretz, W. (eds.) 2004: Animal health and welfare in organic agriculture. CABI Publishing <i>Animal welfare:</i> <ul style="list-style-type: none"> • Appleby, M.C., Hughes, B.O. (eds) 1997: Animal welfare. CAB International, Wallingford; • Vaarst, M. et al. (eds.) 2004: Animal health and welfare in organic Agriculture. CAB International, Wallingford <i>Sustainable forage production systems:</i> <ul style="list-style-type: none"> • Hopkins, A. 2000: Grass, its production and utilization. Blackwell Science, Oxford, UK; • Cherney J.H. 1998: Grass for dairy cattle CABI Publishing, Exon, UK; • Frame, J. 1992: Improved Grassland Management. Farming Press Books, Ipswich, UK. 	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.A15M: Scientific writing in natural sciences		6 C 4 WLH
Learning outcome, core skills: In the course of their study programme, when compiling their MSc thesis and for their further (academic) career, students have to deliver a variety of scientific texts. Therefore, this module aims at presenting and discussing the main principles of such texts. It provides training in how to write different types of essays, abstracts, grant winning proposals and complex texts (chapters) in preparation and writing of the master thesis research. At successful completion of this module, participants will be able to: <ul style="list-style-type: none"> • differentiate the <u>structure and format</u> of various types of scientific texts; • search <u>scientific literature</u>, set up and manage an electronic literature database and compile reference lists; • <u>write</u> term papers, grant proposals, conference abstracts, and final thesis (chapters); • compile scientific <u>tables and figures</u> and be able to decide which type of data is best expressed in which format; • apply the rules of <u>good scientific practice</u>; • give and receive constructive <u>feedback</u> on scientific texts. 		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Scientific writing in natural sciences <i>Contents:</i> To provide participants with theoretical basics and practice these, the module will offer a mixture of lecture and exercises. Within the course a variety of facets and techniques of scientific writing will be imparted that graduate SIA students should be able to master. Consequently, participants are introduced to scientific literature search and analysis, good scientific practice and how to avoid plagiarism. Additionally, guidelines for creating concise tables and figures are presented. To be prepared for their master thesis work, students will be taught how to write different scientific text documents such as grant proposals and conference abstracts. By reviewing and discussing a scientific article and peer-reviewing an abstract of a fellow student by using an online tool, module participants will train how to give and receive constructive feedback. Finally, students will choose a topic for their term paper (see below) to further apply the newly acquired knowledge.		
Examination: 3 short written assignments (approx. 4 pages, 50%) are to be handed in during the semester and one major text (term paper, approx. 6 pages 50%) is to be submitted at the end of the semester.		
Admission requirements: none	Recommended previous knowledge: Basic knowledge of Word (Microsoft or Open Office) and Adobe Acrobat.	
Language: English	Person responsible for module: Prof. Dr. Eva Schlecht	

Course frequency: each winter semester	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester: 1 - 3
Maximum number of students: 30	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E02: Agricultural price theory <i>English title: Agricultural price theory</i>		6 C 4 SWS
Lernziele/Kompetenzen: Significance of prices from individual and societal viewpoint, agricultural price structure, role of technical change, vertical and spatial price formation, price formation in quota markets, futures and forward contracts.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Agricultural price theory (Vorlesung) <i>Inhalte:</i> This module is designed to provide students with an introduction to the theory and measurement of price formation on agricultural markets. Students will learn about price formation and price linkages over space and time, and how prices on markets in different locations and/or for products of different levels of processing are linked with one another. They will also learn about special examples of price determination that are unique (land markets) or especially common (markets influenced by quota schemes) in agriculture. A final focus will be placed on future markets and their possible use as a risk management tool in agriculture and agribusiness. Vorlesungsbegleitende Materialien		4 SWS
Prüfung: Klausur (90 Minuten) Prüfungsanforderungen: Knowledge of impact of prices from an individual and macroeconomic point of view, of agricultural price structure as well as the importance of the technical progress, vertical and spatial price formation, price formation in the farm land market and the quoted market, as well as of commodities future markets		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Background in agricultural markets and policy recommended	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Bernhard Brümmer	
Angebotshäufigkeit: jedes Wintersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 60		
Bemerkungen: Literature: A script and a variety of supplemental reading will be provided.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E05M: Marketing research <i>English title: Marketing research</i>	6 C 4 SWS
Lernziele/Kompetenzen: Students (i) are able to outline the steps in a marketing research process; (ii) are able to develop a marketing research design; (iii) know all relevant methods for data collection, analysis and prognosis with their specific advantages and problems; (iv) elaborate written and oral presentations in teamwork.	Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Marketing researches (Vorlesung, Seminar) <i>Inhalte:</i> Tasks and management of marketing research; methods of data collection; methods of data analysis, methods of prognoses. - Aaker, D.A., Kumar, V., Day, G.S. (2011): Marketing research. 10thed., Hoboken, NJ: Wiley. - Bryman, A. (2008): Social Research Methods. 3rded., Oxford: Oxford University Press. - Burns, A.C., Bush, R.F. (2006): Marketing Research. 5thed., Upper Saddle River, NJ, et al.: Prentice Hall. - Denzin, N.K., Lincoln, Y.S. (2008): Strategies of qualitative inquiry. 3rded., Los Angeles, CA, et al.: Sage Publications. - Churchill, G.A., Brown, T.J. (2007): Basic marketing research. 6thed., Mason, OH: Thomson South Western. - Dillman, D.A., Smyth, J.D., Christian, L.M. (2009): Internet, mail, and mixed-mode surveys. 3rded., Hoboken, NJ: Wiley. - Greenbaum, T.L. (2000): Moderating focus groups. A practical guide for group facilitation. Thousand Oaks, CA, et al.: Sage Publications. - Hair, J.F., Black, W.C., Babin, B.J., Anderson, R.E. (2009): Multivariate data analysis, 7thed., Upper Saddle River, NJ, et al.: Prentice Hall. - Malhotra, N.K., Birks, D.F., Wills, P. (2012): Marketing research, 4thed., Harlow, Pearson. - McQuarrie, F. (1996): The marketresearchtoolbox:aconciseguideforbeginners. Thousand Oaks, CA, et al.: Sage Publications. - Ritchie, J., Lewis, J. (2006): Qualitative research practice: A guide for social science students and researchers. London et al.: Sage Publications. - Shao, A.T., Zhou, K.Z. (2007): Marketing research. 3rded., London et al.: Thomson Learning. - Webb, J.R. (2005): Understanding and designing marketing research. 2nded., London: Thomson Learning.	4 SWS

- Wooldridge, J.M. (2006): Introductory econometrics – a modern approach. 3rd ed., Mason, OH, et al.: Thomson South Western.	
Prüfung: Präsentation (ca. 20 Minuten) mit schriftlicher Ausarbeitung (max. 5 Seiten) (Gewichtung: 50%) und mündliche Prüfung (ca. 30 Minuten, Gewichtung: 50%) Prüfungsanforderungen: Knowledge of tasks and management of marketing research; methods of data collection; methods of data analysis, methods of prognoses.	6 C

Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge on marketing
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Ulrich Hamm
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 40	

Bemerkungen: Literature: Aaker, D.A., Kumar, V., Day, G.S. (2013): Marketing research. 11th ed., Hoboken, NJ: Wiley. - Bryman, A. (2008): Social Research Methods. 3rd ed., Oxford: Oxford University Press. - Burns, A.C., Bush, R.F. (2010): Marketing Research. 6th ed., Upper Saddle River, NJ, et al.: Prentice Hall. - Denzin, N.K., Lincoln, Y.S. (2008): Strategies of qualitative inquiry. 3rd ed., Los Angeles, CA, et al.: Sage Publications. - Churchill, G.A., Brown, T.J. (2007): Basic marketing research. 6th ed., Mason, OH: Thomson South Western. - Dillman, D.A., Smyth, J.D., Christian, L.M. (2009): Internet, mail, and mixed-mode surveys. 3rd ed., Hoboken, NJ: Wiley. - Greenbaum, T.L. (2000): Moderating focus groups. A practical guide for group facilitation. Thousand Oaks, CA, et al.: Sage Publications. - Hair, J.F., Black, W.C., Babin, B.J., Anderson, R.E. (2009): Multivariate data analysis, 7th ed., Upper Saddle River, NJ, et al.: Prentice Hall. - Malhotra, N.K., Birks, D.F., Wills, P. (2012): Marketing research, 4th ed., Harlow, Pearson. - McQuarrie, F. (1996): The market research toolbox: a concise guide for beginners. Thousand Oaks, CA, et al.: Sage Publications. - Ritchie, J., Lewis, J. (2006): Qualitative research practice: A guide for social science students and researchers. London et al.: Sage Publications. - Shao, A.T., Zhou, K.Z. (2007): Marketing research. 3rd ed., London et al.: Thomson Learning. - Webb, J.R. (2005): Understanding and designing marketing research. 2nd ed., London: Thomson Learning. - Wooldridge, J.M. (2006): Introductory econometrics – a modern approach. 3rd ed., Mason, OH, et al.: Thomson South Western.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E06: International markets and marketing for organic products <i>English title: International markets and marketing for organic Products</i>		6 C 4 SWS
Lernziele/Kompetenzen: (i) Analysis of international markets for organic products; International trade (ii) Import regulations for organic products in different countries; (iii) Import regulations for agricultural products in the EU; (iv) Export market research and analysis from the viewpoint of developing countries; (v) Marketing strategies for the export of organic products; (vi) Marketing measures for the export of organic products; (vii) Case study for export of organic products from a developing country to the EU.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: International markets and marketing for organic products (Vorlesung, Seminar) <i>Inhalte:</i> (i) Analysis of international markets for organic products; International trade (ii) Import regulations for organic products in different countries; (iii) Import regulations for agricultural products in the EU; (iv) Export market research and analysis from the viewpoint of developing countries; (v) Marketing strategies for the export of organic products; (vi) Marketing measures for the export of organic products; (vii) Case study for export of organic products from a developing country to the EU Jain, S.C. 2001: International marketing, 6th ed., South Western Thomson Learning, Cincinnati; Kotler, P., Keller, K.L. 2006: Marketing management, 12th ed., Pearson Prentice Hall, Upper Saddle River; Schmid, O., Hamm, U., Richter, T., Dahlke, A. 2004: A guide to successful organic marketing initiatives. Research Institute of Organic Agriculture, Frick/Switzerland; Wilson, R.M.S., Gilligan, C. 2003: Strategic marketing management, 2nd ed., Elsevier Amsterdam.		4 SWS
Prüfung: Präsentation (ca. 20 Minuten) mit schriftlicher Ausarbeitung (max. 5 Seiten) (Gewichtung: 50%) und mündliche Prüfung (ca. 30 Minuten, Gewichtung: 50%) Prüfungsanforderungen: Knowledge of tasks and approaches in market research as well as knowledge of data survey methods, prognosis methods and analysis methods.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge on marketing	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Ulrich Hamm	
Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	

Maximale Studierendenzahl: 25	
Bemerkungen: Literature: <p>Literature: Development of organic agriculture world wide - Lockeretz, W. (ed.) (2007): Organic farming: An international history. CABI, Wallingford/UK. - Willer, H. and Kilcher, L. (eds.) (2012): The world of organic agriculture. Frick/Switzerland. - http://www.soel.de - http://www.ifoam.org - http://www.fao.org - http://www.orgprints.org General political framework for imports of organic products in the EU - http://eur-lex.europa.eu/en/legis/20110301/chap03.htm Marketing concepts - Armstrong, G., Kotler, P., Harker, M. and Brennan, R. (2009): Marketing. An Introduction. 9th ed., Pearson Education, Harlow/England (European version) - Doyle, P. and Stern, P. (2006): Marketing management and strategy. 4th ed., FT Prentice Hall, Hemel Hempstead/UK - Jain, S. C. (2001): International marketing management. 6th ed., South Western, Cincinnati, Ohio/USA - Kotler, P. and Keller, K. L. (2006): Marketing management. 12th ed., Prentice-Hall Pearson, Upper Saddle River, New Jersey/USA - Schmid, O., Hamm, U., Richter, T. and Dahlke, A. (2004): A guide to successful organic marketing initiatives. Organic marketing initiatives and rural development vol. 6, Research Institute of Organic Agriculture, Frick/Switzerland - Wilson, R. M. S. and Gilligan, C. (2005): Strategic marketing management. 3rd ed., Butterworth-Heinemann, Oxford/UK - Zander, K., Hamm, U., Freyer, B., Gössinger, K., Hametter, M., Naspetti, S., Padel, S., Stolz, H., Stolze, M. and Zanolli, R. (2010): Farmer Consumer Partnerships – How to successfully communicate the values of organic food consumers. University of Kassel.http://orgprints.org/17852/1/CORE_FCP_Handbook_en_2010.pdf</p>	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E11: Socioeconomics of rural development and food security		6 C 4 WLH
Learning outcome, core skills: Students learn concepts of development and problem-oriented thinking in a development policy context. The identification of interdisciplinary linkages is trained. Building on case-study analyses, course participants can pinpoint appropriate economic and social policies and assess their impacts. These qualifications can also be transferred to unfamiliar situations.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Socioeconomics of rural development and food security (Lecture) <i>Contents:</i> This module provides students with an overview of socioeconomic aspects of hunger and poverty in developing countries. Apart from more conceptual issues and development theories, policy strategies for rural development and poverty alleviation are discussed and analyzed. Special emphasis is put on problems in the small farm sector. Numerous empirical examples are used to illustrate the main topics.		4 WLH
Examination: Written examination (90 minutes) Examination requirements: Concepts and measurement of hunger and poverty; development theory; classification and evaluation of rural development policies		6 C
Admission requirements: none	Recommended previous knowledge: Prior knowledge of microeconomics at the BSc level is useful	
Language: English	Person responsible for module: Prof. Dr. Matin Qaim	
Course frequency: each winter semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 120		
Additional notes and regulations: Literature: Text books, research articles and lecture notes.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E12M: Quantitative research methods in rural development economics		6 C 4 WLH
Learning outcome, core skills: Students are familiar with empirical, quantitative methods in rural development economics. Thus, they are able to develop and implement their own research projects.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Quantitative research methods in rural development economics (Lecture) <i>Contents:</i> This module teaches and trains methodological skills for the analysis of micro data in rural development economics. In particular, farm and household level data are used. Apart from statistical and econometric techniques, approaches of primary data collection are covered (questionnaire development, survey sampling design). These methods are used for concrete examples in the computer lab.		4 WLH
Examination: Written examination (90 minutes) Examination requirements: Use and interpretation of descriptive statistics and standard econometric methods; hypothesis testing; data management; sampling design.		6 C
Admission requirements: Familiarity with the contents of the module "Socioeconomics of Rural Development and Food Security" is assumed.	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Matin Qaim	
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 40		
Additional notes and regulations: Literature: Text books, research articles and lecture notes.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E13M: Microeconomic theory and quantitative methods of agricultural production		6 C 4 WLH
Learning outcome, core skills: Microeconomic Theory of Agricultural Production Students are familiar with microeconomic approaches and can apply them to analyze issues related to agriculture and rural development. Quantitative Methods in Agricultural Business Economics Students are familiar with quantitative methods used for the analysis and planning of farms and enterprises in the agricultural sector.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Microeconomic theory of agricultural production (Lecture) <i>Contents:</i> Consumer theory, producer theory, markets, monopoly situations, risk and uncertainty, economics of technical change, farm household models, sharecropping contracts.		2 WLH
Course: Quantitative methods in agricultural business economics (Lecture) <i>Contents:</i> Budgeting, accounting, annual balance sheets, linear programming, finance, investment analysis		2 WLH
Examination: Written examination (120 minutes) Examination requirements: Consumer theory; producer theory; risk; technological progress; farm household models; budgeting and accounting; linear programming; finance; investment analysis		6 C
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Matin Qaim	
Course frequency: each winter semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 40		
Additional notes and regulations: Literature: Text books, research articles and lecture notes. After successful conclusion of M.Agr.0060 students can not complete M.SIA.E13M		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E14: Evaluation of rural development projects and policies		6 C 4 WLH
Learning outcome, core skills: Students understand the standard methods in the economic analysis and evaluation of development projects and policies. They are able to design and perform cost-benefit analysis as well as project evaluations independently.		Workload: Attendance time: 40 h Self-study time: 140 h
Course: Evaluation of rural development projects and policies (Lecture) <i>Contents:</i> This module teaches standard methods in the economic analysis and evaluation of development projects and policies. It covers the economic and financial assessment of rural development projects (in particular cost-benefit analysis), as well as experimental and quasi-experimental impact evaluation methods. These methods are illustrated with examples and students learn to apply these methods in different exercises.		4 WLH
Examination: Written exam (90 minutes, 70%) and homework (max. 10 pages, 30%) Examination requirements: Cost-benefit analysis; impact evaluation		6 C
Admission requirements: none	Recommended previous knowledge: Knowledge of the content of the module "Socioeconomics of Rural Development and Food Security" and "Econometrics I" is required.	
Language: English	Person responsible for module: Prof. Dr. Matin Qaim	
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 45		
Additional notes and regulations: Literature: Text books, research articles and lecture notes.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E17M: Management and management accounting <i>English title: Management and management accounting</i>	6 C 4 SWS
Lernziele/Kompetenzen: The main aim of the module is to acquaint students with the theory and practice of management and management accounting/control, and the role of environmental, social and governance issues therein. More specifically, the aims of the module are: <ul style="list-style-type: none"> • To provide students with insights into different theoretical perspectives; an understanding of the implicit assumptions held by each perspective as well as the implications of these perspectives for management practice and research; • To provide students with the conceptual and practical skills necessary to effectively understand and critically analyse management/corporate practice; • To provide students with practical experience in and knowledge about “managing and accounting for sustainability”; • To enable students to understand why traditional accounting and accountability do not serve managers and other corporate stakeholders well in the light of increasing demands for social accountability, transparency and social responsibility 	Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Management and management accounting (Vorlesung, Seminar) Inhalte: <ul style="list-style-type: none"> • The fundamentals of management practice, the roles and functions undertaken by managers; • The development and evolution of management theory; • A critical reflection on the wider responsibilities of management (incl. moral decision-making, managing for sustainability); • An introduction to the traditional accounting and accountability theory and practice; key management accounting and control systems and concepts; performance measurement and management; • The developments in new accounting and accountability tools and their role (and limitations) in supporting managerial decision making and increasing transparency on environmental, social and sustainability performance. <p>Lussier, R.N. 2006: Management fundamentals – Concepts, Applications, Skill Development, Thomson, London, UK; Robbins, S.P., Coulter, M. 2007: Management, 9th edition, Pearson, Upper Saddle River; Drury, C. 2005: Management Accounting for Business, Thomson, London, UK; Atkinson, A.A., Kaplan, R.S., Young, S.M. 2004: Management Accounting, 4th Edition, Upper Saddle River.</p>	4 SWS
Prüfung: Presentation (ca. 15 minutes, 50%) and written examination (90 minutes, 50%) Prüfungsanforderungen: Students should demonstrate a sound understanding of the management / management accounting concepts and frameworks (written exam). Students are also expected to	6 C

apply the knowledge acquired in class to a case study company and to present and discuss their findings with others (workshops incl. role play and group work).	
---	--

Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Christian Herzig
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 35	
Bemerkungen: Literature: Lectures and short lectures combined with facilitated group discussion; seminars include case study-based group work and exercises	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E18: Organization of food supply chains <i>English title: Organization of food supply chains</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students are introduced into various issues of the organizational design of food supply chains and agribusiness firms. Students learn to write a seminar paper and they are also able to independently acquire additional knowledge by advanced literature search. The preparation and presentation of selected topics as well as the contribution to oral discussions during seminar sessions will be examined. The comprehensive overview of various organizational theories enables the students to identify and classify complex organizational problems in food supply chains and develop solutions.		Arbeitsaufwand: Präsenzzeit: 68 Stunden Selbststudium: 112 Stunden
Lehrveranstaltung: Organization of food supply chains (Seminar) <i>Inhalte:</i> The module introduces into basic concepts of organizational design in food supply chains and the agribusiness sector. The students write a paper based on the combination of a selected organizational theory and a practical example. The students present their papers and discuss the various organizational issues with high importance for the food and agribusiness sector. Key aspects of the lecture are: - Stakeholder management for farms and agribusiness firms - Efficient organizational design of food supply chains: Contracts, open markets, vertical integration - Competitive strategy and the organizational design of food supply chains - Certification schemes from an organizational perspective - Cooperatives and the organization of food supply chains - Transparency of food supply chains The seminar makes use of various organizational theories and provides students with insights into the practical implications of these theories. Vorlesungsbegleitende Materialien		4 SWS
Prüfung: Presentation (ca. 45 minutes, 35%) and homework (max. 15 pages, 65%) Prüfungsanforderungen: Ability to write a paper based on the combination of a selected organizational theory and a practical example, to present the paper, serve as a discussant of the paper of another group and discuss the various organizational issues with high importance for the food and agribusiness sector. 1. Presentation: ca. 45 minutes presenting the contents of the own homework; 2. Presentation: ca. 15 minutes discussing the homework of another group of participants.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge food supply chains and agribusiness management	
Sprache: Englisch	Modulverantwortliche[r]: Dr. Verena Otter	

Angebotshäufigkeit: jedes Sommersemester; Göttingen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 21	
Bemerkungen: Students are not allowed to take the module M.Agr.0053 if they have passed M.SIA.E18.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E19: Market integration and price transmission I		6 C 4 WLH
Learning outcome, core skills: Students gain insight into the functioning of the price mechanisms on agricultural markets and into the determinants of market integration. They learn to apply econometric analysis methods to the study of horizontal and vertical price transmission processes (time series methods, cointegration, including non-linear cointegration and non-linear error correction models).		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Market integration and price transmission I (Lecture) <i>Contents:</i> Theory and empirical analysis of agricultural market integration		4 WLH
Examination: Written examination (60 minutes) Examination requirements: Students are able to explain the economic theory of price transmission and market integration (e.g. how can we explain the prevalence of asymmetric price transmission on agricultural markets), and are able to apply the most important methods of empirical price transmission analysis (in particular the econometric estimation of error correction models).		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge of econometrics	
Language: English	Person responsible for module: Prof. Dr. Stephan von Cramon-Taubadel	
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 30		
Additional notes and regulations: Literature: A list of seminar papers (Garnder, Ravallion, Goodwin, Fackler, Barrett) will be circulated to students, together with a list of recent applications.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E21: Rural Sociology <i>English title: Rural sociology</i>		6 C 4 SWS
Lernziele/Kompetenzen: One of the primary objectives of this course is to introduce students to the principles of sociology in general and key concepts of rural sociology in particular. In addition, we want to provide the analytical tools for understanding the processes inherent to these concepts. Beyond that, the course aims at enhancing students' ability to identify different research perspectives and to critically discuss and analyse research strategies and methods.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Rural Sociology (Vorlesung, Seminar) <i>Inhalte:</i> As an introduction to rural sociology, this course is designed to give an overview of the sociological concepts of "demographic change", "social structural developments and social problems in rural areas" (deprivation, rural poverty): Lectures outline each of these issues and position them within the context of sociology. We will use seminars to debate key questions raised during lectures and to discuss selected issues based on academic publications.		4 SWS
Prüfung: Prüfungsanforderungen: Presentation of and critical discussion on concepts and methods in the field of rural- and agricultural sociology.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Claudia Neu	
Angebotshäufigkeit: jedes Sommersemester; not 2014 Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 25		
Bemerkungen: Literature: Adequate literature is presented in the lecture; text book chapters supply basic knowledge and are complemented by scientific publications.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E24: Topics in Rural Development Economics I <i>English title: Topics in rural development economics I</i>		6 C 4 SWS
Lernziele/Kompetenzen: The objective of this course is to acquaint Master students with the reading and understanding of scientific journal articles on relevant topics of rural development economics. Student should learn how to develop a scientific research question, choose appropriate research methods and structure a scientific article.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Topics in Rural Development Economics I (Vorlesung) <i>Inhalte:</i> This course will provide Master Students with an overview of relevant topics in rural development economics, which will also enable them to develop own research questions and study approaches in this field. The module is structured as a reading course, building on selected articles from relevant international journals. Students are required to read announced articles before the classroom sessions, in order to enable a critical debate in class. The articles selected for the course are clustered around key topics relevant to rural development economics, such as listed below. Tentative Topics <ol style="list-style-type: none"> 1. The food system transformation and smallholder farmers 2. Rural livelihood strategies and income diversification 3. Adoption and impact of modern agricultural technology 4. Economics of nutrition and health 5. Gender and intra-household resource allocation Master students will have to write a summary of a selected journal article. Furthermore, the course should enable them to develop own research questions and study approaches in the field of rural development economics.		4 SWS
Prüfung: Präsentation, Referat oder Korreferat (ca. 10 Minuten, Gewichtung: 40%) und Hausarbeit (max. 4 Seiten, Gewichtung: 60%) Prüfungsanforderungen: Constructive participation in the discussion during the lectures, which requires the reading of the articles indicated. In both the written and the oral assignments, students are supposed to demonstrate that they are able to identify the most relevant aspects of the articles and to critically evaluate the research questions, the methods and the results of the studies.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Meike Wollni	
Angebotshäufigkeit:	Dauer:	

jedes Sommersemester; Göttingen	1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: nicht begrenzt	
Bemerkungen: Literature: Selected articles from academic journals and book chapters	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E31: Strategic management <i>English title: Strategic management</i>		6 C 4 SWS
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • The contents and framework of strategic management; • An introduction to organisational & business strategies; • The importance of values and purpose in defining organisation's strategic goals; • The management of stakeholder relations; • Performance management and strategic control; • The management of strategic change; 		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Strategic management (Vorlesung, Seminar) <i>Inhalte:</i> <ul style="list-style-type: none"> • Concepts and frameworks used in strategic management; • The importance of values and purpose in defining an organisation's strategic goals; • The analysis of the complex environment of agrifood organisations and how it shapes the strategic behaviour of members of the value chain and an organisation's competitive environment; • A critical review of strategic frameworks (e.g. Porter's five forces, life cycle analysis); • The analysis of the internal environment (value creating activities, capabilities and resources); • An introduction to organisational and business strategies; • The management of stakeholder relations; • The relationship between organisation and strategy; • The management of strategic change and the role of strategic leadership. 		4 SWS
Prüfung: Presentation (ca. 15-20 minutes) with hand-out (max. 2 pages) (30%) and written report (max. 30 pages, 70%) Prüfungsanforderungen: Students should demonstrate a sound understanding of the strategic management concepts and frameworks. Further requirements include: development of a research design to contribute to the development of a scenario analysis; collection and analysis of data in groups.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Christian Herzig	
Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	

Maximale Studierendenzahl:

nicht begrenzt

Bemerkungen:

Lectures and short lectures combined with facilitated group discussion; seminars include research based learning elements such as case studies and research activities involving students (e.g. scenario analysis).

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E33: Responsible and sustainable food business in global contexts <i>English title: Responsible and sustainable food business in global contexts</i>		6 C 4 SWS
Lernziele/Kompetenzen: The aims of the module are: <ul style="list-style-type: none"> • To deepen the students' understanding of the role of food business in society and the social responsibility and accountability issues that arise in a global business setting; • To familiarise students with the concepts and frameworks used in responsible and sustainable food business, the development of business principles for responsible food businesses, to meet stakeholders' interests; To provide students with the knowledge and confidence to critically reflect corporate practice; • To raise awareness for different perspectives which provide contrasting and competing ways of making sense of responsible food business practices. 		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Responsible and sustainable food business in global contexts (Vorlesung, Seminar) <i>Inhalte:</i> This module explores issues related to responsible and sustainable food business in global contexts. Individual themes include: <ul style="list-style-type: none"> • The process of globalisation and its impact on the agrifood sector; • Corporate social responsibility, governance and accountability; • The role of transparency of products and markets in the context of an increasingly globalised world; • The scope, nature and types of international operations (and their managerial implications); • The management of global supply chains in the agrifood sector; • The management and reporting of environmental and social information in complex organisational settings (such as multinational food businesses); • The contrasting perspectives in social responsibility and accountability of business across borders. 		4 SWS
Prüfung: Written report (in the form of a learning journal; 60% of overall assessment); oral presentation (40%)		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Christian Herzig	
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen/Kassel	Dauer: 1 Semester	
Wiederholbarkeit:	Empfohlenes Fachsemester:	

zweimalig	
Maximale Studierendenzahl: 35	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E34: Economic valuation of ecosystem services in developing countries		6 C 4 WLH
Learning outcome, core skills: Students get introduced to the essential concepts and methods of interdisciplinary Ecosystem Services (ES) research. Special emphasis will be put on the integrated and systematic assessment of ES, including their dependencies of and impacts on biodiversity, climate change and development. Students will familiarize themselves with common methods of economic valuation of ES and learn about different examples of practical implementation in developing countries. Within the scope of a presentation and a term paper, students will review and evaluate selected scientific literature, process the findings in an environmental-economic analysis and compile results and derived policy recommendations for better maintenance, sustainable use and integration of ES into development planning.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Economic Valuation of Ecosystem Services in Developing Countries (Seminar) <i>Contents:</i> <ul style="list-style-type: none"> • Integrated and interdisciplinary analysis of ES • Dynamic linkages between ES, biodiversity, climate change and development • Methods and applications of economic valuation of ES • Implementation examples from developing countries • Integration of ES in development planning (entry points to the policy cycle) • Practical application in a case study (literature work, monetary quantification) 		4 WLH
Examination: Term paper (max. 20 pages, 70%) and oral presentation (approx. 30 minutes, 30%) Examination requirements: For a given case study students will develop appropriate analytical strategies and implement them with the help of identified scientific literature. Methodological knowledge provided during the lectures will be essential for the case work. Most relevant results will be summarized in a presentation. The compilation of the term paper requires basic techniques of scientific literature research.		6 C
Admission requirements: none	Recommended previous knowledge: M.Agr.0079 Environmental Economics and Policy or similar skills	
Language: English	Person responsible for module: Prof. Dr. Meike Wollni	
Course frequency: each winter semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	

Maximum number of students:	
------------------------------------	--

30	
----	--

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E36: Institutions and the food system	6 C 4 WLH
Learning outcome, core skills: <ul style="list-style-type: none"> • Will become familiar with the role of institutions and governance in the food system • Will be familiar with public choice and political science approaches to the analysis of constitutions and policies and their change • Will be familiar with theories of decentral and central institutional change in the traditions of economics, political science and sociology • Will apply this conceptual knowledge concerning the role, performance and change of institutions and governance of a variety of aspects of food systems in different countries in and outside Europe • Will review global drivers of change of food and agricultural production systems 	Workload: Attendance time: 60 h Self-study time: 120 h
Course: Institutions and the food system (Lecture, Excursion, Seminar) <i>Contents:</i> Institutions are core elements structuring economic exchange in the food system. The course starts out with a discussion of what institutions are and what roles a stratified, multi-disciplinary concept of institutions has in food and agricultural systems and their change. Approaches will cover the study of institutions in classical and new institutional economics, in evolutionary economics, in economic sociology and in political sciences. Subsequently, discussions will be organized along public choice and constructivist approaches to understanding centrally driven institutional change on the one hand and economic and constructivist approaches to understanding decentral institutional change on the other. Discussions of the role of institutions for performance of the food and agricultural sectors and their change will be illustrated through ample recourse to examples drawn from studies of the food and agricultural production systems in and outside of Europe. That way, principal drivers of the change of food systems will be reviewed. In this regard, as far as possible examples will be drawn from one particular cultural, national or regional context. Ending the module, potentials and limits of researching the role of institutions in the food and agricultural sectors will be evaluated and corresponding research designs will be discussed. Literature and seminar papers will be circulated to students at the beginning of term	4 WLH
Examination: Oral exam (about 25 min., 60%) and term paper (max. 15 pages, 40%) Examination prerequisites: Four oral and written literature discussions (each max 2 pages, about 5 minutes) Examination requirements: <ul style="list-style-type: none"> • Understanding of the role of institutions and governance in the food system • Knowledge of public choice and political science approaches to the analysis of constitutions and policies and their change • Knowledge of theories of decentral and central institutional change in the traditions of economics, political science and sociology 	6 C

- Application of conceptual knowledge concerning the role, performance and change of institutions and governance to a variety of aspects of food systems in different countries in and outside Europe
- Knowledge of global drivers of change of food and agricultural production systems

Admission requirements: none	Recommended previous knowledge: Background in agricultural and environmental policy and economics
Language: English	Person responsible for module: Prof. Dr. Andreas Thiel
Course frequency: each winter semester; Witzenhausen	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: not limited	
Additional notes and regulations: Further examination prerequisites: Participation in the excursion/ thematic day and its preparation/ evaluation Literature: Literature and seminar papers will be circulated to students at the beginning of term	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E37: Agricultural policy analysis <i>English title: Agricultural policy analysis</i>	6 C 6 SWS
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Students get an overview on EU institutions and the history of the EU's common agricultural policy (CAP) • Students learn different theories and methods for the analysis of agricultural policies • Students learn how to analyse different policy measures and instruments and evaluate them 	Arbeitsaufwand: Präsenzzeit: 84 Stunden Selbststudium: 96 Stunden
Lehrveranstaltung: Agricultural policy analysis (Vorlesung, Übung) <i>Inhalte:</i> 1. Introduction into Economic Policy and Economic Theory Definition of agricultural policy, Analytical framework of economic analysis, Objectives, measures, institutions, The coordination process, a model for the economic process 2. Market Failure Public Goods & externalities, Market power & monopolistic behavior, State intervention due to Instability of markets, State intervention & government failure, principal-agent theory 3. The European Union – A short introduction History of the EU, the importance of the agricultural sector in the EU, institutions and political structure of the EU, decision-process in the EU, 4. The EU's common agricultural policy: Description and Analysis The history and analysis of the Common Agricultural Policy (CAP) of the EU 5. Introduction into Environmental policy Objectives, measures and analysis and interaction with agricultural policy Literatur: B. Hill (2013): Understanding the Common Agricultural Policy, Earthscan A. Cunha & A. Swinbank (2011): An Inside View of the CAP Reform Process, Oxford University Press A. Oskam, G. Meester & H. Silvis (2011): EU policy for agriculture, food and rural areas, Wageningen, University Press Swinnen, Johan F.M. (2008): The Perfect Storm – the political Economy of the Fischler Reforms of the Common Agricultural Policy, Centre for European Policy Studies, Brussels Krugman, P.R., M. Obstfeld & M.J. Melitz (2011), International Economics (9.Ed.), Pearson	6 SWS

Prüfung: Klausur (90 Minuten) Prüfungsanforderungen: <ul style="list-style-type: none"> • Fundamental knowledge of EU institutions and the EU's common agricultural Policy (CAP) • Knowledge of different theories and methods to analyze agricultural policies • Analysis of different measures and instruments of the EU's common agricultural policy (CAP) 		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Microeconomics	
Sprache: Englisch	Modulverantwortliche[r]: Dr. Sebastian Lakner	
Angebotshäufigkeit: jedes Wintersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: nicht begrenzt		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.E38: Scientific writing in Agricultural Economics <i>English title: Scientific writing in Agricultural Economics</i>	6 C 4 SWS
Lernziele/Kompetenzen: Students have a deep understanding of the following aspects of scientific writing and good academic practice and are prepared to apply them appropriately <ul style="list-style-type: none"> • Scientific writing and structuring • Literature search • Good academic practice, citation and avoidance of plagiarism • Use of citation software • Structuring and preparation of primary and secondary datasets • Result illustration • Presentation of academic content 	Arbeitsaufwand: Präsenzzeit: 48 Stunden Selbststudium: 132 Stunden
Lehrveranstaltung: Scientific writing in Agricultural Economics (Vorlesung, Übung) <i>Inhalte:</i> The lecture comprises the following three main topics: 1) Structure and writing: An introduction is given on structuring seminar-papers and master-theses, literature search in various literature databases, formulating precise research-questions/-objectives and research -motivation. Thereby, the basic principles of writing referring to Orwell (year) and other standard literature are covered. Students practice structuring and writing during different practical assignments like creating a commented outline of a paper, a reference list or writing an introduction and conclusion for a seminar-paper or a thesis. 2) Citation and plagiarism: An introduction is given on the rules of “good academic practice” according to the standards of the German Research Association (DFG) and the Georg-August-University. In addition to detailed explanations about the appropriate use of references and correct citing, the topic of plagiarism and intellectual property rights is addressed in detail including concrete examples. Furthermore, software applications such as Endnote, Mendeley or Citavi are introduced. Students practice the use of references and citing during different practical assignments; the first about creating text chapters including citations from various different sources manually, the second by using software applications. 3) Data: An introduction is given on structuring and preparation of primary and secondary data sets using corresponding statistics software like SPSS and R as well as the structuring of methods and results chapters. Formal requirements and good practice for the illustration of results in written text, tables and figures are presented. Students practice data preparation and results illustration during different practical assignments like structuring and preparing a primary and secondary datasets, creating a methods & data chapter, preparing tables and figures and embed them into a self-written results chapter.	4 SWS

<p>4) Presentation: An introduction is given on the design and structure of scientific presentations. In detail, common practices for presenting scientific contents are explained and the typical corporate design of the Georg-August-University is introduced. As an assignment students prepare a presentation about scientific contents to practice.</p> <p>Literatur:</p> <p>Theisen, M.R. (2011): Wissenschaftliches Arbeiten (15.A), München, Vahlen</p>	
<p>Prüfung:</p> <p>Prüfungsanforderungen:</p> <p>Students have to prepare weekly assignments and have to upload the particular documents on a weekly basis.</p> <p>Required contents:</p> <ul style="list-style-type: none"> • Annotated outline • Reference list • Introduction • Literature review • Methods chapter • Primary data sheet • Secondary data sheet • Results presented in tables and figures • Results chapter • Conclusion • Presentation 	6 C
<p>Zugangsvoraussetzungen:</p> <p>Enrolled in SIA study-program with focus on International Agribusiness and Rural Development Economics</p>	<p>Empfohlene Vorkenntnisse:</p> <p>keine</p>
<p>Sprache:</p> <p>Englisch</p>	<p>Modulverantwortliche[r]:</p> <p>Dr. agr. sc. Verena Otter Dr. Sebastian Lakner</p>
<p>Angebotshäufigkeit:</p> <p>jedes Wintersemester; Göttingen</p>	<p>Dauer:</p> <p>1 Semester</p>
<p>Wiederholbarkeit:</p> <p>zweimalig</p>	<p>Empfohlenes Fachsemester:</p>
<p>Maximale Studierendenzahl:</p> <p>30</p>	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E39: Critical and Collective Perspectives on the Global Food System		6 C 4 WLH
Learning outcome, core skills: Students <ul style="list-style-type: none"> • will be aware of development tendencies of the global food system • will be able to critically analyse the global food system informed by political ecology • will be introduced to collective action theory and critical approaches advocating the spread of "Commoning" in the Global Food System • will be familiar with different conceptions of society-nature relationships • will be acquainted with methods of political ecology • will be acquainted with transition and transformation studies • will be acquainted with food regime studies • will be able to critically evaluate and apply the corresponding approaches 		Workload: Attendance time: 60 h Self-study time: 120 h
Course: Critical and Collective Perspectives on the Global Food System (Lecture, Seminar) <i>Contents:</i> The course introduces students to critical and commoning approaches and studies of the global food system. It introduces the concepts, theories and methods of political ecology, food regime theory collective action theory and transitions studies and discusses these in relation to empirical studies worldwide.		4 WLH
Examination: Presentation (approx. 45 minutes, 40%) and term paper (max. 15 pages, 60%) Examination prerequisites: Submission of protocols (literature-related questions) in regard to 80% of assigned readings (max 8 articles) Examination requirements: Students will need to demonstrate: <ul style="list-style-type: none"> • Understanding of political ecology, collective action and commoning perspectives, transition approaches and critical perspectives • Understanding of a food systems approach • Ability to apply political ecology approaches to the food system and its change • Knowledge of global drivers of food and agricultural production systems • Academic presentation, discussion and writing skills Details on Examination: Presentation 20 min. + 25 minutes guided discussion (student-led seminar) (40%) and term paper (15 pages, 3000 words) (60%)		6 C
Admission requirements: none	Recommended previous knowledge: Background in agricultural and environmental policy and economics	

Language: English	Person responsible for module: Prof. Dr. med. Andreas Thiel
Course frequency: each summer semester; Witzenhausen	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: not limited	
Additional notes and regulations: Literature: Literature will be circulated to students at the beginning of term and throughout	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E40: Agriculture, Environment and Development	6 C 4 WLH
Learning outcome, core skills: This module treats the economic and political causes of environmental problems in the context of agriculture and development. Global challenges such as climate change, sustainable development and poverty are in the focus. Selected basic concepts of environmental and resource economics are addressed, followed by a deepened analysis of important aspects such as management of common pool resources, pollution control and climate protection in international agri-environmental contexts.	Workload: Attendance time: 56 h Self-study time: 124 h
Course: Agriculture, Environment and Development (Lecture, Exercise, Seminar) <i>Contents:</i> The module consists of a combination of lectures and tutorials during the first semester term. Theoretical concepts from lectures will be deepened and complemented by examples from scientific research and practical applications. During the second semester term students present an analysis of a scientific case study from selected topics in the seminar. This enables students to deepen the contents learned in an independent and targeted manner and to apply concepts in the evaluation of a case study. Contents: <ul style="list-style-type: none"> • Basic concepts (market failure, natural resources, natural capital) • Efficiency and sustainability: Concepts, criteria and application • Economics of common pool resources in developing countries • Economics of land use in developing countries • Economics of water use in developing countries • Poverty, development and environment • Agriculture and climate change • Global initiatives and international agreements on sustainable development and climate protection 	4 WLH
Examination: Written exam (60 minutes, 70%) and presentation (approx. 20 minutes, 30%) Examination prerequisites: Regular attendance in seminar Examination requirements: Knowledge of selected basic concepts of environmental and resource economics. Understanding of important concepts such as economic efficiency and sustainability. Knowledge of important relationships between agriculture, resource use, sustainability and climate change in development contexts. Discussion of current courses of action.	6 C
Admission requirements: none	Recommended previous knowledge: none
Language:	Person responsible for module:

English	Prof. Dr. Meike Wollni
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 40	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.E41: EU Policies and Organic Agriculture	6 C 4 WLH
Learning outcome, core skills: The students deal with selected key issues of European agricultural policy that are relevant to organic farming. They work on these policies in a project-oriented way and apply concepts and methods of knowledge integration, policy process analysis and policy evaluation. This enables them to transfer the knowledge that they have acquired in their agricultural policy and governance courses to concrete issues and to link them to particular political and international contexts. At the same time, the aim of the course is to make students from Europe and beyond familiar with the relevance of these dimensions for their future professional life and to understand European organic agricultural policy through discussions from the perspectives of different the regional contexts represented by students of the course.	Workload: Attendance time: 60 h Self-study time: 120 h
Course: EU Policies and Organic Agriculture <i>Contents:</i> Critical and Collective Perspectives on the Global Food System (Lecture, Seminar, Excursion) Organic farming is influenced both by the EU Organic Farming Regulation (Regulation (EC) No 834/2007) and by the policy measures of the EU Common Agricultural Policy. Working on selected key issues of EU agricultural policy during the course, students analyse specific policy processes and evaluate policy measures. To start with, the lecturers introduce the role of the EU for organic farming, highlight selected key issues of and they re-fresh the different conceptual and methodological issues of analysing them. Students then work on these key issues from different lenses in topic-related small groups which are supervised by the lecturers. Each group first develops the project concept (definition of a research question, methodological approach). These project concepts are presented by the different groups and discussed in the plenary before the small group projects are implemented. At the end of the semester, all groups present and reflect their project results. Finally, the project results are discussed from both the European and the international perspective. Parallel to working on these key issues, students learn about methods of knowledge integration (e.g. system analysis, multi-criteria analysis), policy evaluation and policy process analysis and they are able to apply these methods. Literature und publications will be provided for the course. Vedung, E., 1997. Public policy and program evaluation. Transaction Publishers, New Brunswick, London. Scholz, R.W., Tietje, O., 2002. Embedded case study methods: Integrating quantitative and qualitative knowledge. Sage Publications, Thousand Oaks.	4 WLH
Examination: presentation (approx. 30min, 50%), written exam (60min, 50%)	

Examination prerequisites: submission of protocols (literature-related questions, max. 1 page) in regard to 80% of assigned readings (max 8 articles)	
Examination requirements: The course presupposes attendance of one of the following modules: „Institutions and the food system“ or “Critical and collective perspectives on the global food system“	
Admission requirements: none	Recommended previous knowledge: Background in agricultural and environmental policy and economics
Language: English	Person responsible for module: Prof. Dr. Andreas Thiel
Course frequency: each summer semester	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 25	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I02: Management of (sub-)tropical landuse systems <i>English title: Management of (sub-)tropical landuse systems</i>		6 C
Lernziele/Kompetenzen: Enable students to understand the functioning and bio-physical limitations of (subtropical agro-pastoral land use systems, to argue for the need of interdisciplinary approaches to overcome these and to apply current research methods in land use systems analysis.		Arbeitsaufwand: Präsenzzeit: 28 Stunden Selbststudium: 152 Stunden
Lehrveranstaltung: Management of (sub-)tropical landuse systems (Blockveranstaltung, Vorlesung) <i>Inhalte:</i> Witzenhausen: Plant-animal interactions, diet selection and nutritional wisdom, impact of grazing on pastures; statistical approaches to measure and cope with short-distance variability in crop growth; measurement techniques for nutrient fluxes in different agro-ecosystems. Prague: Land-use management: farm and family income in different farming systems, soil conservation technologies for smallholder farming systems, conservation tillage systems, potential use of waste-stream products to enhance soil productivity in tropical peri-urban and rural areas, crop diversity in tropical agricultural systems. Altieri, M. 1995: Agroecology, Westview Press, USA; Martius, C. 2002: Managing Organic Matter in Tropical Soils: Scope and Limitations. Kluwer Academic Publishers; Van Soest, P. 1994: Nutritional ecology of the ruminant. Cornell University Press, London, UK; Provenza, F.D. 1995: Post-ingestive feedback as an elementary determinant of food preference and intake in ruminants. Journal of Range Management, 48: 2-17.		
Prüfung: Klausur (90 Minuten) Prüfungsanforderungen: Knowledge about: the ability of animals to select feed; animal-plant interactions; effects of grazing on grasslands and pastures; statistical methods and measurements material flows in various agroecosystems; landuse management; incomes in different operating systems; soil conservation measures for smallholders and soil conservation systems; potential use of waste products to increase productivity and the significance of agrobiodiversity.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Knowledge in plant, soil and animal sciences	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Andreas Bürkert	
Angebotshäufigkeit: WiSe 13/14, einmal in 2 Jahren, alternierend mit Modul I07; Witzenhausen	Dauer: 1 Semester	

Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 25	
Bemerkungen: Literature: Altieri, M. 1995: Agroecology, Westview Press, USA; Martius, C. 2002: Managing Organic Matter in Tropical Soils: Scope and Limitations. Kluwer Academic Publishers; Van Soest, P. 1994: Nutritional ecology of the ruminant. Cornell University Press, London, UK; Provenza, F.D. 1995: Post-ingestive feedback as an elementary determinant of food preference and intake in ruminants. Journal of Range Management, 48: 2-17.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I03: Food quality and organic food processing <i>English title: Food quality and organic food processing</i>	6 C 4 SWS
Lernziele/Kompetenzen: Students will be able to define food quality and quality systems in agriculture and food industry discuss principles of organic food production (agriculture, processing) according to EEC 2092/91) discuss and evaluate food processing techniques and quality assessment methods	Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Food quality and organic food processing (Vorlesung) <i>Inhalte:</i> European and international legislation for organically produced agricultural commodities (focussing : Annex II, Annex VI EEC 2092/91; contracting, quality standards, product handling) Quality standard setting and the Organic Guarantee System Certification systems for organic and conventional products (overview, principles, concept, certification) Accreditation and accreditation agencies Process and product orientated food quality concepts and assessments; "holistic" quality definitions Processing techniques for organic food processing (different product groups) Quality assessment methods for small and medium-size enterprises Florkowski et al. 2000: Integrated View of Fruit and Vegetable Quality, Technomic; Welti-Chanes et al. 2001: International Congress on Engineering and Food, Volume I and II, Technomic; Luning et al. 2002: Food quality management, Wageningen Pers; Lawless et al. 1999: Sensory evaluation of Food, Kluwer; Kent et al.1994: Technology of cereals, Pergamon; Bidlack et al. 2000: Phytochemicals as bioactive agents, Technomic; Linden et al. 1994: New ingredients in food processing, CRC; Souci et al. 2000: Nutrition Tables, Medpharm	4 SWS
Prüfung: Präsentation, Referat oder Korreferat (ca. 20 Minuten, Gewichtung: 50%) und Projektarbeit (max. 20 Seiten, Gewichtung: 50%) Prüfungsanforderungen: Knowledge about the quality of food in terms of concepts and criteria with focus on organic production. Insides in processing and management of organic food according the guidelines, standards and practices. Basic knowledge in the concepts of HACCP and QACCP.	6 C
Zugangsvoraussetzungen:	Empfohlene Vorkenntnisse:

keine	Basic knowlegde in chemistry
Sprache: Englisch	Modulverantwortliche[r]: Dr. Nicolaas Busscher
Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 40	
Bemerkungen: Literature: Florkowski et al. 2000: Integrated View of Fruit and Vegetable Quality, Technomic; Welte-Chanes et al. 2001: International Congress on Engineering and Food, Volume I and II, Technomic; Luning et al. 2002: Food quality management, Wageningen Pers; Lawless et al. 1999: Sensory evaluation of Food, Kluwer; Kent et al.1994: Technology of cereals, Pergamon; Bidlack et al. 2000: Phytochemicals as bioactive agents, Technomic; Linden et al. 1994: New ingredients in food processing, CRC; Souci et al. 2000: Nutrition Tables, Medpharm	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I06M: Exercise on the quality of tropical and subtropical products <i>English title: Exercise on the quality of tropical and subtropical products</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students are able (i) to analyze and discuss experimental data considering economics and consumer expectations, (ii) to work with scientific primary literature, (iii) to elaborate written presentations in teamwork, (iv) to exchange their opinions about sensorial evaluation.		Arbeitsaufwand: Präsenzzeit: 40 Stunden Selbststudium: 140 Stunden
Lehrveranstaltung: Exercise on the quality of tropical and subtropical products (Übung) <i>Inhalte:</i> Exercises on quality properties of wheat, rice, potatoes, fruits and vegetables: Starch and protein quality of baking wheat; dough and baking properties of wheat, sensors of baking goods, rheological properties of rice flour and other starch containing products, cooking and frying properties of potatoes; consumer acceptance of potatoes; Marketing properties of fruits and vegetables; texture, ripeness, inner quality properties of fruit and vegetable (e.g. sugar/acid ratio, nitrate in leaf vegetable), sensors of fruit and vegetable juices. Belitz, Grosch, Schieberle 2004: Food Chemistry, 3rd rev. ed., Springer Berlin.		4 SWS
Prüfung: Projektarbeit (max. 20 Seiten) Prüfungsvorleistungen: Participation in all introductory meetings and at all experimental laboratory work Prüfungsanforderungen: Knowledge about quality parameter of wheat, rice and starch containing products, potatoes, fruits and vegetables. Knowledge about starch and protein quality of baking wheat, sensoric properties of bread and bakery products, rheological properties of rice flour and other starch containing products, consumer acceptance of potatoes, marketing of fruits and vegetables, texture analysis, intrinsic quality parameter of fruits and vegetables and sensoric properties of fruits and vegetables.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge on agriculture production and chemistry	
Sprache: Englisch	Modulverantwortliche[r]: Dr. Inga Smit	
Angebotshäufigkeit: jedes Wintersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	

Maximale Studierendenzahl:	
-----------------------------------	--

24

Bemerkungen:**Literature:**

Belitz, Grosch, Schieberle 2004: Food Chemistry, 3rd rev. ed., Springer Berlin.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I07: International land use systems research - an interdisciplinary study tour <i>English title: International land use systems research - an interdisciplinary study tour</i>	6 C 8,5 SWS
Lernziele/Kompetenzen: To gain multi- and interdisciplinary insights into (international) approaches towards opportunities and challenges of agro-silvo-pastoral production systems, sustainable resource use and agricultural development interventions. To familiarize participants with theoretical and practical questions of field research in an international contexts	Arbeitsaufwand: Präsenzzeit: 119 Stunden Selbststudium: 61 Stunden
Lehrveranstaltung: International land use systems research - an interdisciplinary study tour (Vorlesung, Exkursion, Seminar) <i>Inhalte:</i> Through the combination of one semester of preparatory impulse lectures and student seminars and the 12-14 day excursion to a (sub)tropical country, this module provides participants with interdisciplinary insights into the bio-physical and socio-economic components of agro-silvo-pastoral systems in the global context. The small- to large-size farm enterprises, processing plants and marketing organisations to be visited during the excursion exemplify the opportunities and challenges of agricultural activities in their specific context, whereby particular attention is paid to aspects of sustainability and environmental safety. The excursion targets regions where the two universities conduct research programmes, and also includes visits to partner universities and (inter)national research institutions. This will allow the MSc students to gain a first impression on how field research is organized and carried out in (sub)tropical countries. Up-to-date research approaches are presented to the participants, and questions targeting the sustainable use of natural resources as well as questions of development cooperation are discussed in an international and interdisciplinary context.	8,5 SWS
Prüfung: Mündliche Prüfung (ca. 20 Minuten, Gewichtung: 50%) und Präsentation, Referat oder Korreferat (ca. 20 Minuten) mit schriftlicher Ausarbeitung (max. 4 Seiten) (Gewichtung: 50%) Prüfungsvorleistungen: Protokoll (Tagesbericht) max. 2 Seiten Prüfungsanforderungen: The module and excursion contents are reviewed in an oral exam whereby two examiners are putting forward questions to the below topics (10 minutes each): A) Aspects of soil, plant, crop and forestry sciences pertaining to the regions and enterprises/farms visited during the excursion. B) Aspects of animal husbandry and socio-economic issues pertaining to the regions and enterprises/farms visited during the excursion.	6 C
Zugangsvoraussetzungen:	Empfohlene Vorkenntnisse:

keine	Study focus on international agriculture and development policy
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Eva Schlecht
Angebotshäufigkeit: Winter semester, every second year, alternating with Module I02; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 25	
Bemerkungen: Literature: Specific general and scientific articles dealing with the excursion country, distributed in the course.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.I10M: Applied statistical modelling		6 C 4 WLH
Learning outcome, core skills: Students have a detailed understanding of the concepts of statistical modelling, regression analyses and analyses of variance. They are familiar with the basic concepts of 'linear models', 'generalized linear models' and 'non-parametric estimation procedures', which now belong to the standard methods in applied statistics. Students are able to practically apply these methods and carry out statistical analyses in soil, plant and animal sciences using the statistical software R. They are able to apply the acquired skills in the analysis of their own MSc (and PhD) datasets.		Workload: Attendance time: 84 h Self-study time: 96 h
Course: Applied Statistical Modelling <i>Contents:</i> Course Part I: Statistical analyses in soil and plant sciences (Lecture, Internship) <ul style="list-style-type: none"> • Review of statistical concepts (boxplots, QQ plots, distributions, classical tests, correlations, analyses of count and proportion data) • Experimental design: populations and samples • Introduction to the software R • Regression (multiple linear, polynomial, non-linear, logistic) • Statistical modelling, model types and model simplifications • Transformations Course Part II: Statistical analyses in animal sciences (Lecture, computer practical) <ul style="list-style-type: none"> • General aspects of hypotheses formulation and testing • Data distribution (normal, categorical, Poisson) and model selection criteria • Analyses of variance, post-hoc tests • Non-parametric test procedures • Mixed model procedures (linear, non-linear) • Formulation of statistical models and basic programming in R 		4 WLH
Examination: Written examination (120 minutes) Examination requirements: One written exam with two parts. Knowledge of basic statistical terms and approaches, linear and generalized linear models and non-parametric estimation procedures. Ability to apply the methods and models to real data by using the software package R.		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge (B.Sc. level) of applied statistics	
Language: English	Person responsible for module: Prof. Dr. Bernard Ludwig	
Course frequency: each summer semester; Witzenhausen	Duration: 1 semester[s]	
Number of repeat examinations permitted:	Recommended semester:	

twice	
Maximum number of students: 25	
Additional notes and regulations: Literature: Lecture notes Crawley, M.J. 2012. The R Book, Wiley Dobson A. & Barnett A. (2008) An Introduction to Generalized Linear Models, Chapman & Hall. Field, A., Miles, J., Field, Z. 2012. Discovering Statistics using R, SAGE Mrode R. A. (2005) Linear Models for the Prediction of Animal Breeding Values, CABI Publishing. Searle S. R. (1982) Matrix Algebra Useful for Statistics, Wiley Series in Probability and Statistics.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I11M: Free Project <i>English title: Free Project</i>		6 C
Lernziele/Kompetenzen: Students are able to plan and carry out a scientific project. This includes critical evaluation of publications and the ability to apply acquired knowledge to problems in the field or in economic or social sciences. Students are also able to present results and discuss them on the basis of their knowledge.		Arbeitsaufwand: Präsenzzeit: 0 Stunden Selbststudium: 180 Stunden
Lehrveranstaltung: Free project <i>Inhalte:</i> A topic for a project is chosen in agreement with the instructor. The aim of the project is to gain profound scientific knowledge on the chosen topic. This can include experimental work. The result of the project can be a written thesis, an oral presentation and/ or an electronically stored result.		
Prüfung: Üblicher Weise Projektarbeit (ca. 15 Seiten bzw. 4000 Wörter) Prüfungsanforderungen: In agreement with the instructor. Generally project work (max. 15 pages or 4000 words).		6 C
Zugangsvoraussetzungen: Written agreement with instructor on topic, form and time frame for the project.	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Stephan von Cramon-Taubadel	
Angebotshäufigkeit: jedes Semester; Göttingen oder Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: nicht begrenzt		
Bemerkungen: Literature: Scientific publications on the topic agreed upon with the instructor.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I12: Sustainable International Agriculture: basic principles and approaches <i>English title: Sustainable international agriculture: basic principles and approaches</i>	6 C 4 SWS
Lernziele/Kompetenzen: Students <ul style="list-style-type: none"> • are able to describe the main bio-physical and socio-economic drivers shaping agricultural production systems and land and resource use strategies; • have knowledge of relevant ecological, economic and social indicators • can describe and apply integrated approaches of indicator use for the evaluation of a system's sustainability 	Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Sustainable International Agriculture: basic principles and approaches (Vorlesung) <i>Inhalte:</i> In view of global change spanning from population growth, migration, and urbanization to climate change, land degradation and water scarcity, the sustainable use of human and natural resources for the continued provision of quantitatively and qualitatively adequate food poses a major challenge to all stakeholders involved in agricultural production worldwide. This module therefore addresses the basic concepts and principles of sustainability and sustainable agriculture, in its ecological, economic and social dimensions. Approaches to determine the bio-physical and socio-economic sustainability of a land use systems and of agricultural value chains are evaluated, and possibilities to implement sustainable management strategies along the continuum of water, soils, plants, animals, producers and consumers are discussed, thereby also accounting for relevant temporal and spatial scales.	4 SWS
Prüfung: Klausur (90 Minuten) Prüfungsanforderungen: <ul style="list-style-type: none"> • general definitions and indicators for sustainable development; strong and weak sustainability; the substitution-paradigm and its limits; carrying capacity and critical natural capital; economic growth models; economic approaches for the quantification of sustainable development; SNA / green accounting; cost-benefit analysis. • dimensions of social sustainability; utilization of communal resources; McDonaldisation of agriculture; agriculture and social justice. • multi-functionality and farm-management; realization of sustainability concepts in the farm enterprise; agro-ecological systems and sustainable farm management; indicators for enterprise sustainability; controlling of sustainability; profitability of organic farming; collective forms of farming. • sustainability of livestock husbandry; environmental effects of animal keeping and their avoidance: a) GHG emissions and environmental pollution from animal holdings; b) overgrazing. 	6 C

<ul style="list-style-type: none"> • concepts of sustainability; agroforestry systems; shifting cultivation; effects on soil fertility and sustainability. • role of soils in ecosystems; soil types; soil functions and soil threats/degradation; physical, chemical and biological soil quality indicators; soil organic matter; soil as a carbon sink or source and greenhouse gas emissions; soil conservation; soil compaction. 	
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Eva Schlecht
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: nicht begrenzt	
Bemerkungen: Literature: Lecture notes and reading materials distributed during the module; Bell, S. & Morse, S., 2003. Measuring sustainability: learning by doing; Earthscan, London, UK. Bell, S. & Morse, S., 2008. Sustainability indicators: measuring the immeasurable? Earthscan, London, UK.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.I14M: GIS and remote sensing in agriculture	6 C 4 WLH
Learning outcome, core skills: GIS: <p>A broad overview of basic GIS functions and related background knowledge should enable students to explore GIS-Software for relevant commands and prepare functional strategies for spatial data management and analysis. Lecture and exercise examples have predominantly agricultural reference.</p> Remote Sensing <p>The lecture will introduce physical principles (reflectance, transmittance, and absorption), sensor techniques (passive and active sensors, satellites, field spectrometer) and methods of analysis (calibration, validation) in remote sensing applications. This technical framework is presented using agricultural examples, as e.g. the generation of maps for crop yield and protein, assessment of species composition in mixed vegetation (e.g. grassland), like legume content for a calculation of residual nitrogen and crop rotation effects.</p>	Workload: Attendance time: 56 h Self-study time: 124 h
Course: GIS (Lecture) <i>Contents:</i> <p>The course gives an introduction to Geographical Information Systems (GIS). Starting from geodetical background information, a wide range of different GIS- methods and - functions are presented using agricultural examples (e.g. data import, georeferencing, aggregation, (re)classification, interpolation, overlays and image analysis). The students have the opportunity to carry out exercises on the computer themselves for some important GIS-procedures. A special focus is given on data capturing using maps and field data survey with GPS as well as the spatial analysis of site conditions. Finally a particular view on GIS in organic farm management and Precision Farming is given.</p>	2 WLH
Course: Remote sensing in agriculture (Lecture) <i>Contents:</i> <p>The lecture will introduce physical principles (reflectance, transmittance, and absorption), sensor techniques (passive and active sensors, satellites, field spectrometer) and methods of analysis (calibration, validation) in remote sensing applications. This technical framework is presented using agricultural examples, as e.g. the generation of maps for crop yield and protein, assessment of species composition in mixed vegetation (e.g. grassland), like legume content for a calculation of residual nitrogen and crop rotation effects.</p>	2 WLH
Examination: Oral examination (approx. 30 minutes) Examination requirements:	6 C

Knowledge about basic GIS functions and the preparations of functional strategies for spatial data management. Knowledge of physical principles, methods of analysis and sensor techniques.	
Admission requirements: none	Recommended previous knowledge: none
Language: English	Person responsible for module: Dr. Thomas Möckel
Course frequency: each winter semester; Witzenhausen	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 20	
Additional notes and regulations: Literature: Principles of Geographical Information Systems by Peter A. Burrough and Rachael A. McDonnell (2015) Introduction to Remote Sensing by James B. Campbell and Randolph H. Wynne (2011)	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.I16: Land use, ecosystem services, and human well-being		6 C 4 WLH
Learning outcome, core skills: This course will introduce students into the concepts of ecosystem services and human well-being, with a particular focus on their relevance for agriculture and other land uses. By writing and presenting a term paper, students will learn to perform a case study, to carry out a review of the literature, and to improve their scientific writing and presentation skills. The course aims to foster the ability of students to assume an interdisciplinary research perspective (including ecological, socio-cultural, and economic approaches) and to critically discuss and analyse the concept of ecosystem services in its multiple scientific, political and practical meanings.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Land use, ecosystem services, and human well-being (Lecture, Exercise, Seminar) <i>Contents:</i> Global environmental assessments (e.g., those of the Intergovernmental Platform on Biodiversity and Ecosystem Services (IPBES) have highlighted that human well-being is critically dependent on ecosystem services – the benefits that nature provides to people. Depending on the particular land-use system and its social-ecological context, agriculture can either degrade or enhance such ecosystem services. This course gives an overview on the rising field of ecosystem services science. Focus will be on : <ul style="list-style-type: none"> • techniques for decision support, • practical applications of the approach in agriculture and other land-use sectors, and • linkages to other sustainability issues (e.g., biodiversity, climate change, water security, poverty). These topics will be outlined in lectures and deepened in seminars, where key issues will be critically discussed.		4 WLH
Examination: Presentation (30 minutes, 50%) and Term paper (max. 20 pages, 50%) Examination requirements: Presentation and critical analysis of a case study that takes a particular ecosystem services problem in a land-use setting and geographic location of the participants' choice into focus.		6 C
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Tobias Plieninger	
Course frequency: each summer semester; Witzenhausen	Duration: 1 semester[s]	

Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 25	
Additional notes and regulations: Literature: Potschin,M., Haines-Young, R., Fish, R. and Turner, R.K. (2016) Roundledge Handbook of Ecosystem Services. Routledge-Earthscan; London, New York.	

Georg-August-Universität Göttingen		6 C
Universität Kassel/Witzenhausen		6 WLH
Module M.SIA.I17: Sustainable diets		
Learning outcome, core skills: Students are able to describe the interactions of diets, sustainability and human nutrition/health. Students are able to assess the impacts of a dish/meal (as unit) on sustainability and nutrition parameters.		Workload: Attendance time: 60 h Self-study time: 120 h
Course: Sustainable diets (Lecture, Excursion) <i>Contents:</i> <ul style="list-style-type: none">• Culture and cultural patterns of diets• Interactions of food quality and lifestyle on sustainability and human health• Healthy diets within sustainable food systems• Model diets such as Med. Diet and New Nordic Diet• Optimization of a dish/meal according sustainability and nutrition impacts• Role of organic food systems		6 WLH
Examination: Presentation (ca. 15 minutes, 50%) with written outline (max. 15 pages, 50%) Examination requirements: Knowledge of lifestyles and interaction with food quality (in selected countries). Knowledge of methods for the collection of environmental and nutritional parameters. Knowledge of legal requirements for the labelling of foodstuffs as well as guidelines for the processing of sustainable food products.		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge on nutrition, statistics and environmental issues.	
Language: English	Person responsible for module: Prof. Dr. Johannes Kahl	
Course frequency: each winter semester; Witzenhausen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 40		
Additional notes and regulations: Literature: Will be provides via the system2teach platform.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.I18: Project seminar: Social-ecological analysis and management of agricultural landscapes	6 C 4 WLH
Learning outcome, core skills: After successfully completing this module students should: <ul style="list-style-type: none"> • understand the main principles of of landscape sustainability science • be able to systematically analyse landscape change processes from a social-ecological perspective • have developed a thorough understanding of the role of human perceptions and values as connected to landscape change • have gained a basic working knowledge on social-ecological approaches to investigating landscape change (particularly interviews) This module contributes to the following skills: <ul style="list-style-type: none"> • analytical thinking • sound reasoning • constructively dealing with scientific literature • group work techniques (organization of working schedule, team work) • data acquisition and analysis, selection and presentation of data • presentation skills and communication of main research results 	Workload: Attendance time: 56 h Self-study time: 124 h
Course: Project seminar: Social-ecological analysis and management of agricultural landscapes (Lecture, Seminar) <i>Contents:</i> This project module highlights the interdisciplinary field of „landscape sustainability science“ and demonstrates its applications for analysis and management of agricultural landscapes. It will discuss current drivers of agricultural landscape change, such as intensification, urbanization or land abandonment. The course will then discuss the multiple social values of these landscapes. Accompanied by comprehensive introduction and supervision, students will form small project groups to carry out an empirical assessment (through social-ecological methods such as participatory scenario planning) to reveal values of and/or conflicts around agricultural landscapes in an area nearby Witzenhausen or Göttingen. Key concepts used are social-ecological production landscapes, social values and cultural ecosystem services.	4 WLH
Examination: Group reports (max. 20 pages; 70%) and group presentations (approx. 30 minutes; 30%) Examination requirements: Knowledge of the main principles of of landscape sustainability science and understanding of the role of human perceptions and values as connected to landscape change.	6 C
Admission requirements: none	Recommended previous knowledge: none

Language: English	Person responsible for module: Prof. Dr. Tobias Plieninger
Course frequency: each winter semester; Witzenhausen	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 21	
Additional notes and regulations: Literature: Pinto Correia, T. et al. (2018): European Landscapes in Transition. Implications for Policy and Practice. Cambridge University Press. Course materials to be provided.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.I19M: Participatory research methods for sustainability	6 C 4 WLH
<p>Learning outcome, core skills:</p> <p>This course will look at the importance of place-based, participatory and transdisciplinary research methods in sustainability science. Students will learn different participatory methods to capture the knowledge and aspirations of the different agents that operate in agricultural landscapes and will be able to integrate this knowledge in practical outcomes for sustainable land management.</p> <p>After successfully completing this module students should:</p> <ul style="list-style-type: none"> • comprehend the fundamentals of participatory research • be familiar with the different types of participatory research methods • be able to design and implement participatory processes <p>This module contributes to the following skills:</p> <ul style="list-style-type: none"> • performance of transdisciplinary processes • integration of knowledge and aspirations of different agents towards sustainable land management • data collection and analysis using participatory methods • group work techniques (organization of working schedule, team work) • presentation skills and communication of main research results 	<p>Workload:</p> <p>Attendance time: 56 h</p> <p>Self-study time: 124 h</p>
<p>Course: Participatory research methods for sustainability (Lecture, Seminar)</p> <p><i>Contents:</i></p> <p>The course is structured in three parts. An introductory part focuses on research principles of sustainability science, paying particular attention to the role of transdisciplinary and ethics in the participation processes.</p> <p>A second part showcases a broad suite of different participatory research methods (e.g. photo-voice, participatory mapping, storytelling) for sustainable landscapes management and land-use conflict resolution. The full research process is addressed, from participatory process design, the approaching and involvement of participants and the organisation and facilitation of participatory activities, to the analysis, integration and presentation of the outcomes.</p> <p>In the third part of the course, students have the opportunity to choose and design a protocol for a participatory study, applied to a specific geographical location and a specific problem, and share the insights of the process with the class.</p> <p>The first part will be outlined in lectures, the second part will take the form of seminars and the third part will consist of group work with a final presentation to the class where the different experiences will be critically discussed.</p>	4 WLH

Examination: Presentation (approx. 30 minutes, 50%) and Term paper (max. 20 pages, 50%) Examination requirements: Presentation and critical analysis of a participatory research approach applied to a land-use topic of the students' choice.		6 C
Admission requirements: none	Recommended previous knowledge: none	
Language: English	Person responsible for module: Prof. Dr. Tobias Plieninger	
Course frequency: each winter semester; Witzenhausen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 25		
Additional notes and regulations: Literature: Bergmann, M. et al. (2012). Methods for Transdisciplinary Research: A Primer for Practice. Campus Verlag. Course materials to be provided.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I20: Agriculture and ecosystem services <i>English title: Agriculture and ecosystem services</i>		6 C 4 SWS
Lernziele/Kompetenzen: This course will introduce students into the concepts of ecosystem services and human well-being, with a particular focus on their relevance for agriculture and other land uses. It will foster the ability of students to assume an interdisciplinary research perspective (including ecological, socio-cultural, and economic approaches) and to critically discuss and analyse the concept of ecosystem services in its multiple scientific, political and practical meanings.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Agriculture and ecosystem services (Vorlesung, Übung, Seminar) <i>Inhalte:</i> Global environmental assessments (e.g., the Intergovernmental Platform on Biodiversity and Ecosystem Services, IPBES) have highlighted that human well-being is critically dependent on ecosystem services – the benefits that nature provides to people. Depending on the particular land-use system and its social-ecological context, agriculture can either degrade or enhance such ecosystem services. This course gives an overview on the rising field of ecosystem services science. Focus will be on: <ul style="list-style-type: none"> • techniques for decision support, • practical applications of the approach in agriculture and other land-use sectors, and • linkages to other sustainability issues (e.g., biodiversity, climate change, water security, poverty). These topics will be outlined in lectures and deepened in seminars and field exercises, where key issues will be explored and critically discussed.		4 SWS
Prüfung: Presentation (approx. 30 minutes, 50%) and term paper (max. 20 pages, 50%) Prüfungsanforderungen: Presentation and critical analysis of a case study that takes a particular ecosystem services problem in a land-use setting and geographic location of the participants' choice into focus.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Tobias Plieninger	
Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	

Maximale Studierendenzahl:	
-----------------------------------	--

25	
----	--

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I21M: From conceptualisation to communication: key steps in empirical research <i>English title: From conceptualisation to communication: key steps in empirical research</i>	6 C 4 SWS
Lernziele/Kompetenzen: This course will enable students to develop and execute their own empirical (MSc) research project, to elaborate empirical real-world data in a meaningful way and to communicate major insights in a professional manner. The approaches and methods taught are applicable to a wide range of research topics. After successful completion of this module, students can: <ul style="list-style-type: none"> • Formulate research questions and hypotheses; • Write a grant application for acquisition of funding for their research project; • Design an e-questionnaire for interview-based data acquisition; • Recover interview data in a tabulation program and elaborate meaningful results; • Pinpoint research highlights in a prize-winning poster. 	Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: From conceptualisation to communication: key steps in empirical research (Vorlesung, Übung) <i>Inhalte:</i> This module prepares <u>students with a natural sciences focus</u> for international agricultural research in the framework of their M.Sc. thesis, the prerequisites of which include the ability to identify a research topic, formulate research questions and working hypotheses, elaborate a data collection matrix, analyse the collected data and communicate the obtained results in an effective manner. Therefore this module emphasises the practice of skills concerning the conceptualisation of a research project, data acquisition and analysis, and presentation skills. It is organised in four major sections: Part I: Conceptualisation of a research project – 15% of time In a participatory process, students will brainstorm on research topics, learn to formulate research questions and working hypotheses, and familiarize with the full conceptualisation of an MSc study proposal, for submission to, e.g., PROMOS or <i>fiat panis</i> grants. Part II: Elaboration of a structured e-questionnaire using freeware – 20% of time Students are introduced to the CS PRO freeware for the setup of e-questionnaires; they then individually conceptualise and computerise their own questionnaire of 20-30 differently scaled questions and test its functionality. Part III: Descriptive and creative analysis of data using tabulation software – 50% of time Participants receive real-world interview-based data from finalised or ongoing research projects of the principal instructor's group. In groups of 2 to 3 persons, they elaborate	4 SWS

the information contained in the database, thereby answering to a series of simple as well as more complex research questions that guide this analytical step.	
<p>Part IV: Preparation and presentation of a research poster – 15% of time</p> <p>Being provided with guidelines and templates, each group of students designs a research poster to present their most relevant results (see part III), thereby using PowerPoint or corresponding freeware. Posters are printed on A0 paper and are presented in short oral communications of 3-5 minutes, just as at a conference. Each poster is evaluated by the non-involved participants (standardized evaluation sheet, covered) and the three best posters receive a poster price.</p>	
<p>Prüfung: Written exam (90 minutes; weight: 50%) and presentation (ca. 20 minutes; weight: 50%)</p> <p>Prüfungsanforderungen:</p> <p>Knowledge of the steps, do's and don'ts of research project conceptualisation, grant application, interview/questionnaire design, data elaboration and poster presentation. Part of the examination is an assessment of data evaluation.</p>	6 C

<p>Zugangsvoraussetzungen:</p> <p>keine</p>	<p>Empfohlene Vorkenntnisse:</p> <p>Basic knowledge of Excel and PowerPoint or corresponding freeware</p>
<p>Sprache:</p> <p>Englisch</p>	<p>Modulverantwortliche[r]:</p> <p>Prof. Dr. Eva Schlecht</p>
<p>Angebotshäufigkeit:</p> <p>jedes Sommersemester; Göttingen</p>	<p>Dauer:</p> <p>1 Semester</p>
<p>Wiederholbarkeit:</p> <p>zweimalig</p>	<p>Empfohlenes Fachsemester:</p>
<p>Maximale Studierendenzahl:</p> <p>25</p>	

<p>Bemerkungen:</p> <p>Literature:</p> <ul style="list-style-type: none"> • Lecture notes • Schoonmaker-Freudenberger, K. 2008: Rapid rural appraisal (RRA) and participatory rural appraisal (PRA): a manual for CRS field workers and partners. (online resource; www.crs.org). • de Hoyos, M., Barnes, S.A. 2012. Analysing interview data. Warwick Institute for Employment Research (online resource).

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.I22: Process development for sustainable food production and premium food quality <i>English title: Process development for sustainable food production and premium food quality</i>		6 C 4 SWS
Lernziele/Kompetenzen: The participants will have gained a holistic understanding of the socio-economic and technological issues around post-harvest handling of food stuffs and gained some experience in evaluating value chains and actually preserving food stuffs and assessing the quality.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Process development for sustainable food production and premium food quality (Vorlesung, Laborpraktikum, Seminar) <i>Inhalte:</i> Agricultural value chains and postharvest losses background <ul style="list-style-type: none"> • Value chain concepts and approaches • PHL/waste in developing countries / emerging economies • Policies and projects to address socio-economic and nutritional outcomes in agricultural value chains and reduce food losses and waste Technical and Food Quality Aspects <ul style="list-style-type: none"> • Basics Postharvest technologies and processing • Food quality and quality assessment (mechanical and optical) • Technical and energetic aspects of food preservation • Laboratory exercises: Production of dried and ground products, quality assessment using destructive and non-destructive methods 		4 SWS
Prüfung: Written exam (90 minutes; 60%) and Laboratory report (max. 20 pages, 40%) Prüfungsanforderungen: <ul style="list-style-type: none"> • Fundamental understanding of value chain concepts and approaches • Knowledge of post-harvest losses and waste, main causes, and characteristics in the context of developing countries • Knowledge of and ability to critically evaluate different policy and project approaches to addressing nutrition and PHL in agricultural value chains • Understanding of postharvest technologies and processing, technical and energetic aspects of food preservation • Understanding of food quality and independent implementation of mechanical and optical quality assessment 		6 C
Zugangsvoraussetzungen: keine		Empfohlene Vorkenntnisse: keine
Sprache: Englisch		Modulverantwortliche[r]: PD Dr. habil. Barbara Sturm

Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 15	
Bemerkungen: Literature: Hand-outs in lectures and seminars	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.I23: Sustainable agricultural practices in Mediterranean regions	6 C 2 WLH
Learning outcome, core skills: To gain interdisciplinary insights into (international) approaches towards opportunities and challenges of sustainable agricultural systems under limited water conditions, sustainable resource use, and agricultural development interventions. Students will get to know socio-cultural contexts on the ground about the impacts of agricultural intensification and their repercussions on local well-being (e.g., immigrated population welfare, labor issues, and environmental degradation) and sustainable agricultural alternatives. To familiarize participants with theoretical and practical questions of field research in an international contexts. Learn and put into practice research methods of data collection and analysis.	Workload: Attendance time: 96 h Self-study time: 84 h
Course: Sustainable agricultural practices in Mediterranean regions <i>Contents:</i> Sustainable agricultural practices in the context of Mediterranean water-scarce regions: an interdisciplinary field trip (Lecture, Excursion, Seminar) Through the combination of preparatory lectures and student seminars and the 10 days excursion to a Mediterranean country, this module provides participants with interdisciplinary insights into the ecological, socio-cultural and economic components of sustainable agricultural systems and practices within the Mediterranean context. The different agricultural systems, from small- to large size farms, enterprises, local associations and non-governmental organisations to be visited during the excursion will exemplify the opportunities and challenges of agricultural activities in their specific context. In addition, particular attention will be paid to aspects of sustainability, water management, social and local well-being, and environmental safety. The participation of different universities and international research institutions will allow the MSc students to gain a first impression on how field research is organized and carried out in the Mediterranean countries. In addition, the participation of local associations and non-governmental institutions will provide another view of the social, and economic contexts, as well as, conflicts of the specific visited region/country. Specific general and scientific articles dealing with the excursion country, distributed in the course	2 WLH
Examination: Presentation (approx ca. 20 minutes) (50%) and written outline (max. 4 pages) (50%) Examination requirements: Examination prerequisites: Day protocol of the excursion (max. 2 pages)	

Examination requirements: Presentation and critical analysis of a case study that will be covered during the excursion, focusing on interdisciplinary aspects from the ecological (agricultural oriented) dimension to the socio-cultural and human well-being contexts, developed during the preparatory seminars.	
Admission requirements: none	Recommended previous knowledge: none
Language: English	Person responsible for module: Dr. Cristina Quintas Soriano
Course frequency: each summer semester	Duration: 2 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 20	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.P01: Ecology and agroecosystems		6 C 4 WLH
Learning outcome, core skills: Students are able to define site-specific conditions of sustainability, identify key constraints to the productivity and sustainable use of agro-ecosystems, assess the scope of human (management) interventions, determine the causes of productivity decline and chose approaches to strengthen sustainability		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Ecology and agroecosystems (Lecture, Seminar) <i>Contents:</i> Case-study based analysis and discussion of ecological framework conditions (limitations) in different arid and sub-humid agro-ecosystems of tropical and temperate zones with a particular focus on marginal soils and/or difficult infrastructural conditions where effective nutrient cycling, integration of cropping and animal husbandry systems as well as the use of biodiversity for income generation at the farm level is of particular importance. The potential/role of organic agriculture will be discussed and a more general discussion of the potential of organic agriculture to strengthen the resilience of agro-ecosystems will be presented.		4 WLH
Examination: Written Exam (90 min., 70%) and presentation (25 min., 30%) Examination requirements: Students should be able to explain the function and biophysical limits of (sub)tropical agro-pastoral land use systems, to justify the need to establish interdisciplinary approaches and to describe current research methods in land use systems analysis.		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge in plant, soil and animal science, willingness to analyse agro-ecosystems quantitatively	
Language: English	Person responsible for module: Prof. Dr. Andreas Bürkert	
Course frequency: each summer semester; Witzenhausen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: 25		
Additional notes and regulations: Literature: Altieri, M. 1987: Agroecology: the scientific basis of alternative agriculture. Westview Press, Boulder, Colorado, USA; Gliessman, S.R. 1998: Agroecology: ecological processes in sustainable agriculture. Ann Arbor Press, Michigan, USA.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P03: Ecological soil microbiology <i>English title: Ecological soil microbiology</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students learn to use microbiological methods and to interpret the obtained data. Students develop a consciousness for the complexity of soil fertility and soil quality and see the difficulties in diagnosing it.		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Ecological soil microbiology (Vorlesung, Exkursion, Seminar) <i>Inhalte:</i> Introduction to, and application of important up-to-date methods in soil-microbiology to determine the activity, biomass and community structure of soil- microorganisms. The complete operational sequence of a research project is simulated: (1) sampling, (2) sample preparation, (3) measurements and data collection (application of methods), (4) data processing, (5) statistics and (6) drafting a manuscript. Up-to-date literature is presented and discussed by the students.		4 SWS
Prüfung: Projektarbeit (max. 12 Seiten) Prüfungsvorleistungen: Zwei Präsentationen, Referate oder Korreferate je ca. 20 Minuten Prüfungsanforderungen: Knowledge of modern methods of soil microbiology for the determination of the activity, the community structure of soil microorganisms and their biomass, as well as knowledge about soil fertility and soil quality and their determination.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge in biology, chemistry, and soil sciences. To do an experimental Master's thesis in soil sciences or plant nutrition this module is compulsory.	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. R.G. Jörgensen	
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 12		
Bemerkungen: Literature:		

Coyne, M.S. 1999: Soil microbiology: an exploratory approach. Thomson Press; Paul, E.A., Clark, F.E. 1996: Soil microbiology and biochemistry. 2nd ed. New York Academic Press; papers to be presented in the course are provided.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P04: Plant nutrition in the tropics and subtropics <i>English title: Plant nutrition in the tropics and subtropics</i>		6 C 4 SWS
Lernziele/Kompetenzen: Based on knowledge of principles of plant nutrition the students are able to find solutions for specific problems with regard to plant nutrition in the tropics.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Plant nutrition in the tropics and subtropics (Vorlesung, Laborpraktikum) <i>Inhalte:</i> Lecture: Dynamics and availability of nutrients in acid, highly weathered soils, alkaline soils, and paddy soils. Nutrient deficiency and toxicity in plants. Problems with Al-toxicity and salinity. N-fertilization, N ₂ -fixation. Nutrient cycling in special cropping systems like shifting cultivation, intercropping, agroforestry, paddy rice. Laboratory course: Investigations about P availability, P uptake, and P efficiency mechanisms. Performing a complete experiment including the necessary chemical analyses and data evaluations.		4 SWS
Prüfung: Mündlich (ca. 20 Minuten) Prüfungsvorleistungen: Oral exam (20 minutes) Prüfungsanforderungen: Knowledge of basic principles of plant nutrition and tropical plant nutrition in particular. Knowledge of cropping systems and their influence on soil fertility and nutrient cycles. Special aspects of plant nutrition in paddy rice.		6 C
Zugangsvoraussetzungen: Prerequisite for admission to examination is the attendance at the laboratory course.	Empfohlene Vorkenntnisse: Baisc knowledge in soil and plant sciences	
Sprache: Englisch	Modulverantwortliche[r]: Dr. Bernd Steingrobe	
Angebotshäufigkeit: jedes Wintersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 30		
Bemerkungen: Literature:		

Will be given during the lecture.

Laboratory course: blocked in a week at the beginning of the semester break.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P05: Organic cropping systems under temperate and (sub)tropical conditions <i>English title: Organic cropping systems under temperate and (sub)tropical conditions</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students are able to describe the principles and functions of agro-ecosystems, understand nutrient cycles and options for their improvement as an important basis of organic farming, evaluate systems of land use with a particular focus on organic modes of production and their role in agro-ecosystems, assess the role of livestock for nutrient cycling and with respect to the conservation of plant and animal biodiversity in (sub-)tropical settings.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Organic cropping systems under temperate and (sub)tropical conditions (Vorlesung, Exkursion, Seminar) <i>Inhalte:</i> Visits of organic farms; case studies of livestock-oriented organic farming under different environmental conditions and constraints; development, evaluation and comparison of land use management systems under diverse natural, economic and socio-cultural conditions; nutrient cycling in plant-animal systems; site-specific contributions of legumes to N supply; P availability, P recycling and use of rock phosphates; modes of P supply in farming systems; EC, Australian, Japanese and North American regulations for organic farming – problems and opportunities.		4 SWS
Prüfung: Mündliche Prüfung (ca. 15 Minuten, Gewichtung: 75%) und Präsentation, Referat oder Korreferat (ca. 15 Minuten, Gewichtung: 25%) Prüfungsanforderungen: Knowledge of organic plant cultivation systems, management of nutrient cycle systems, targeted use of legumes for site-specific N supply and knowledge of the basics of P availability, P recycling and the use of raw phosphates. Knowledge about the possibilities of P-supply in different cultivation systems, about the differences and problems with the ecostandards in EU, Japan, Australia and USA as well as knowledge about the contribution of livestock to the sustainability of organic farming systems.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge in plant, soil and animal sciences	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Andreas Bürkert	
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: nicht begrenzt		

Bemerkungen:

Literature:

Altieri, M. 1987: Agroecology: the scientific basis of alternative agriculture. Westview Press, Boulder, Colorado, USA; Willer, H. et al. 2008: The World of Organic Agriculture - Statistics and Emerging Trends 2008, IFOAM, Bonn, Germany.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P06: Soil and water <i>English title: Soil and water</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students understand soil - water - plant relations and basic soil physical, soil hydrological and soil (micro)biological processes. They are able to critically evaluate soil and water problems and limits of soils as a natural resource and judge soil management options for sustainable land use.		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Soil and water (Vorlesung, Übung) <i>Inhalte:</i> Fundamental physical and hydrological processes; Soil water storage and transport; Physicochemical properties, Soil water in relation to mechanical processes (e.g. workability, deformation, soil strength); Soil – Water - Plant Relations (root water uptake, root growth, transpiration, soil-plant-atmosphere continuum); Field water cycle and management effects (e.g. mulching, tillage, irrigation); Irrigation principles and practices; Soil degradation and conservation (e.g. soil salinisation, compaction, acidification, contamination); Edaphon and its functions; Mycorrhiza; Rhizobia; Methods in soil biology; Indicators of soil fertility; Turnover of the soil microbial biomass; Habitat protection and ecotoxicology; Soil biology and fertility of tropical soils.		4 SWS
Prüfung: Mündlich (ca. 30 Minuten) Prüfungsanforderungen: Students show that they understand soil - water - plant relations and basic soil physical, soil hydrological and soil (micro)biological processes. They are able to critically evaluate soil and water problems and limits of soils as a natural resource and judge soil management options for sustainable land use.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Fundamentals of soil science; Module Soil and Plant Science or equivalent.	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Stephan Peth	
Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: nicht begrenzt		
Bemerkungen: Literature:		

N.C. Brady & R. R. Weil, 2008. The Nature and Properties of Soils. 14th ed., Pearson International Press; Hillel, D. (1998): Environmental Soil Physics. Academic Press; Jury, W. & Horton, R. (2004): Soil Physics. Wiley & Sons; Lal, R. & Shukla, M.K. (2004): Principles of Soil Physics, Marcel Dekker Inc.; Ehlers, W. & Goss, M. (2003): Water Dynamics in Plant Production, CABI Publishing; Kirkham, M. B. (2005): Principles of Soil and Plant Water Relations, Elsevier; Coyne, M. S. (1999). Soil microbiology: an exploratory approach, Thomson Press; Paul, E.A., Clark, F.E. (1996). Soil microbiology and biochemistry, 2nd ed., New York Academic Press.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P07: Soil and plant science <i>English title: Soil and plant science</i>		6 C 4 SWS
Lernziele/Kompetenzen: Bridging module for students lacking basic knowledge in some agronomy disciplines. With the help of lectures and reading materials students will be enabled to fill in gaps and get updated on state-of-the art knowledge with a special focus on questions pertinent to organic agriculture. Students, having taken this module, will be able to follow advanced courses in the above fields.		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Soil and plant science (Vorlesung, Seminar) <i>Inhalte:</i> Influence of soil formation processes on physical properties (texture, soil water, pore space), chemical properties (buffering, exchange capacity, nutrients), and biological properties (organic matter, edaphon), soil formation and classification. Nutrient availability and and nutrient mobilization under conventional and organic agricultural conditions. Major and minor nutrients and food quality. Plant breeding goals for different agricultural systems. Plant morphology, genetics and breeding: principles of plant domestication and use, characterization and evaluation, use of genetic resources in plant breeding, genetic basis for plant breeding Genetics of host-parasite interactions, epidemiology and plant defence. Insect physiology and ecology. Spezifische allgemeine und wissenschaftliche Artikel, die sich mit dem Zielland der Exkursion befassen werden über eine E-Learning Plattform zur Verfügung gestellt		4 SWS
Prüfung: Klausur (120 Minuten) oder Fachgespräch (ca. 20 Minuten) Prüfungsanforderungen: Fundamentals of soil science: Physical properties (texture, soil water, pore space), chemical properties (buffering, exchange capacity, nutrients), biological properties (organic matter, edaphon), soil formation and classification. Plant nutrition: Role of major and minor elements in plants, nutrient availability and nutrient mobilisation, plant nutrients and food quality Plant breeding and genetics: plant morphology, genetics and breeding: principles of plant domestication and use, characterization and evaluation, use of genetic resources in plant breeding, genetic basis for plant breeding. Plant protection: principles of plant pathology and entomology, genetics of plant diseases, epidemiology, plant defence mechanisms; insect physiology and ecology		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Dr. Helmut Saucke	

Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: nicht begrenzt	
Bemerkungen: Literature: Brady, N.C. 1990: The nature and properties of soils. 10th edition, Prentice Hall; Marschner, H. 1995: Mineral Nutrition of Higher Plants, Academic Press, New York; Sanchez, P. 1976: Properties and Management of Soils of the Tropics, Wiley, New York; van Wyk, B.E. 2005: Food Plants of the World. Briza Publication, Pretoria; Rehm, S., Espig, G. 1991: The Cultivated Plants of the Tropics and Subtropics. Verlag Josef Margraf, Weikersheim, Germany; Agrios, G.N. 2005: Plant Pathology, 5th edition, Academic Press, New York; Pedigo, L.P. 2002: Entomology and Pest Management, 4th edition, Macmillan Pub Co.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.P08: Pests and diseases of tropical crops		6 C 6 WLH
Learning outcome, core skills: Students should become familiar with the causes of diseases (abiotic & biotic diseases), with the taxonomy of disease agents (bacteria, fungi, virus) and insect pests, with basics of integrated pest management (approaches, economic threshold, epidemiology), and biological, cultural control (cultivars, crop rotation, planting term, manual control), and chemical control options (toxicology, fungicides, insecticides) of the main crops in subtropical and tropical regions		Workload: Attendance time: 84 h Self-study time: 96 h
Course: Pests and diseases of tropical crops (Lecture, Seminar) <i>Contents:</i> Pests and diseases of selected crops are treated together for each crop including approaches to integrated control. The following crops will be presented: rice, maize, cotton, cocoa, coffee, cassava, phaseolus beans, bananas, and others. For each crop, a short introduction to botanical and agronomic features (as far as they concern disease or pest control) is given, together with an overview of the main diseases world-wide. The economic importance of diseases and pests in different geographical areas is discussed. The most important diseases and pests of the crop are treated in detail and the possibilities for integrated control are discussed. Short introductions (reviews) on basic subjects of plant protection are given, these include: causes of diseases (abiotic & biotic diseases), taxonomy of disease agents (bacteria, fungi, viruses) and insect pests, integrated pest management (approaches, economic threshold), biological control (diseases, pests), cultural control (varieties, crop rotation, planting term, manual control), and chemical control (toxicology, fungicides, insecticides). Students will give seminars on related topics. Vorlesungsbasierte Literatur		6 WLH
Examination: Written exam (60 minutes, 67%) and presentation (ca. 20 minutes, 33%) Examination prerequisites: Seminar speech Examination requirements: Knowledge on the most important pests and diseases of tropical and subtropical crops; chemical and biological control options, phytosanitary approaches, and sustainable cropping systems for tropical crops.		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge (B.Sc. level) in agricultural entomology, plant diseases and plant production	
Language: English	Person responsible for module: Prof. Dr. Stefan Vidal	
Course frequency:	Duration:	

each summer semester; Göttingen	1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester:
Maximum number of students: 30	
Additional notes and regulations: Literature: Lecture based materials; details provided during lectures.	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P10: Tropical agro-ecosystem functions <i>English title: Tropical agro-ecosystem functions</i>		6 C 4 SWS
Lernziele/Kompetenzen: Knowledge of the processes of soil degradation as well as of the measures for their control or prevention in selected land use systems of the tropics and subtropics; knowledge of ecological system functions and their synthesis in agronomic concepts for the adaptation to unfavourable climatic and pedological conditions in the tropics and subtropics.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Tropical agro-ecosystem functions (Vorlesung, Seminar) <i>Inhalte:</i> Introduction to and overview of agronomy-based land use systems in the tropics and subtropics taking into account ecological points of view. Analysis of the sustainability of plant production under special consideration of the physical, chemical and biological soil quality as well as the efficient water use in the seasonal tropics.		4 SWS
Prüfung: Präsentation, Referat oder Korreferat (ca. 30 Minuten, Gewichtung: 50%) und mündliche Prüfung (ca. 30 Minuten, Gewichtung: 50%) Prüfungsanforderungen: Knowledge about the processes of soil degradation and the measures taken to control or prevent in selected land use systems in the tropics and subtropics; knowledge of ecosystem functions and their synthesis in agronomic concepts to adapt to unfavorable climatic and pedological conditions in the tropics and subtropics.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of soil and plant sciences	
Sprache: Englisch	Modulverantwortliche[r]: Dr. Ronald Franz Kühne	
Angebotshäufigkeit: jedes Sommersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 15		
Bemerkungen: Literature: Lecture notes and handouts, selected chapters from textbooks; copies of PowerPoint presentations		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.P13: Agrobiodiversity and plant genetic resources in the tropics		6 C 4 WLH
Learning outcome, core skills: Students are able to understand the role of agrobiodiversity in tropical agro-ecosystems, to present approaches of functional biodiversity analysis and to discuss the needs and strategies of on-farm (in situ) and off-farm conservation of plant genetic resources.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Agrobiodiversity and plant genetic resources in the tropics (Lecture, Seminar) <i>Contents:</i> Case-study based analysis of the role of biodiversity for selected crops in different agro-ecosystems from the arid to the humid climate zones; importance of biodiversity for the stability / sustainability of smallholder (subsistence) versus commodity-oriented commercial agriculture in the Tropics, assessment and utilization of diversity, principles and practices in conservation of genetic resources, role of homegardens and indigenous wild fruit trees for in situ conservation of biodiversity, causes and consequences of genetic erosion, approaches of germplasm collection.		4 WLH
Examination: Oral exam (about 15 minutes, 60%) and presentation (about 20 minutes, 40%) Examination requirements: Students should be able to understand the role of agrobiodiversity in tropical agroecosystems, to present basic approaches to functionally analyse biodiversity and to discuss the need of and strategies for <i>in</i> and <i>ex situ</i> conservation of genetic resources.		6 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge in plant and soil sciences	
Language: English	Person responsible for module: Prof. Dr. Gunter Backes	
Course frequency: each winter semester; Witzenhausen	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester:	
Maximum number of students: not limited		
Additional notes and regulations: Literature: Altieri, M. 1987: Agroecology: the scientific basis of alternative agriculture. Westview Press, Boulder, Colorado, USA; Eyzaguirre, P.B., Linares, O.F. 2004: Home gardens and agrobiodiversity. Smithsonian		

Books, Washington, USA; Wood, D., Lenne, J.M. 1999: Agrobiodiversity: Characterization, utilization and management. CABI Publishing, Wallingford, UK.

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P15M: Methods and advances in plant protection <i>English title: Methods and advances in plant protection</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students are able to critically evaluate published results and apply this knowledge to actual problems in the field. They are also able to deal with problems in the field: Identification and measurements, design of experimental and analytical approaches to problems.		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Methods and advances in plant protection (Vorlesung, Exkursion, Übung) <i>Inhalte:</i> Advanced course in plant pathology and entomology. Methodology and evaluation methods in plant protection. Case studies of specific plant protection issues in organic farming in the form of lectures, seminars and practical courses.		4 SWS
Prüfung: Klausur (120 Minuten) oder Fachgespräch (ca. 20 Minuten) (Gewichtung: 70%) und Protokoll (max. 3 Seiten) oder Referat (ca. 10 Minuten) (Gewichtung: 30%) Prüfungsanforderungen: Advanced knowledge in plant protection (Entomology and Pathology) Methodology and evaluation methods in plant protection based on case studies.		6 C
Zugangsvoraussetzungen: Introductory course in plant protection (entomology and pathology, at least 6 ECTS or equivalent) or bridging module M.SIA.P07 Soil and Plant Science	Empfohlene Vorkenntnisse: keine	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Maria Renate Finckh	
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: nicht begrenzt		
Bemerkungen: Literature: Agrios, G.N. 2005: Plant Pathology, 5th edition Academic Press, New York; Pedigo, L.P. 2002: Entomology and Pest Management, 4th edition, Macmillan Pub Co.		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P16M: Crop Modelling for Risk Management <i>English title: Crop modelling for risk management</i>		6 C 4 SWS
Lernziele/Kompetenzen: <ul style="list-style-type: none">• Gain knowledge of the features of different crop modelling concepts and model families and learn to use the Agricultural Production Systems Simulator (APSIM)• Understand the basic principles of production ecology and agro-ecosystems modelling• Apply crop modelling to typical agronomic questions related to risk management strategies		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Crop modelling for risk management (Vorlesung, Seminar) <i>Inhalte:</i> Using the agricultural production system simulator (APSIM) students will be introduced to the concepts (potential, water-limited and nitrogen-limited production) and application options of agro-ecosystem modelling. In the first part of the lecture students will learn along guided exercises to set up different simulations (single season cropping, rotation, intercropping, climate change effects etc.). In the second part selected case studies are presented, which address typical agronomy questions (fertilizer management, closing yield gap, identifying suitable crop rotations).		4 SWS
Prüfung: Präsentation, Referat oder Korreferat (ca. 20 Minuten, Gewichtung: 50%) und Protokoll (max. 20 Seiten, Gewichtung: 50%) Prüfungsanforderungen: <ul style="list-style-type: none">• Knowledge of the basic principles of agro-ecosystems modelling• Working knowledge of using APSIM to investigate typical agronomic questions• Knowledge of analyzing simulated data and present it		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of plant sciences	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Reimund P. Rötter	
Angebotshäufigkeit: jedes Sommersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 20		
Bemerkungen: Literature: Van Keulen & Wolf, eds. 1986. Modelling of agricultural production: weather, soils and crops. Simulation Monographs, Wageningen, The Netherlands		

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P17M: Nutrient dynamics: long-term experiments and modelling <i>English title: Nutrient dynamics: long-term experiments and modelling</i>		6 C 4 SWS
Lernziele/Kompetenzen: Students are able to use established models and the statistical software R for a study and description of ecological processes in arable soils. Based on their understanding of soil nutrient dynamics they are able to evaluate and critically assess the significance of long-term and laboratory experiments for studying C, N and P dynamics and to consider all influencing variables.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Nutrient dynamics: long-term experiments and modelling (Vorlesung, Übung) <i>Inhalte:</i> <ul style="list-style-type: none"> • Description of the dynamics of C, N and P (forms, transformations and availability) in arable soils • Presentation of the results of existing long-term experiments with emphasis on the variables and variants influencing these results • Modelling of the turnover of soil organic matter using the Rothamsted Carbon Model • Statistical modelling: combined regression and analysis of variance and linear mixed effects models • Application of the statistical software R for a description of C and N dynamics 		4 SWS
Prüfung: Mündlich (ca. 30 Minuten) Prüfungsanforderungen: Knowledge of biological and chemical processes in soils and of the C and N dynamics. Basic knowledge of modelling, including statistical modelling, and the structure of the Rothamsted Carbon Model and the DNDC model. Verständnis bodenkundlicher Prozesse, insbesondere der C- und N-Formen und Kreisläufe, Grundverständnis der Modellierung (einschließlich statistischer Modellierung), Kenntnisse der Modelle Rothamsted Carbon Model und DNDC.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of soil and plant sciences	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Bernard Ludwig	
Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit:	Empfohlenes Fachsemester:	

zweimalig	
Maximale Studierendenzahl: 20	
Bemerkungen: Literature: Coleman, K., Jenkinson, D.S. 2014: RothC - A model for the turnover of carbon in soil. http://www.rothamsted.ac.uk Crawley, M.J. 2012: The R book. 2nd edition, Wiley; Field, A., Miles, J., Field, Z. 2012: Discovering Statistics using R. Sage Everitt, B., Hothorn, T. P. 2011. An Introduction to Applied Multivariate Analysis with R. Springer, New York Field, A., Miles, J., Field, Z. 2012. Discovering Statistics using R, SAGE	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P19M: Experimental Techniques in Tropical Agronomy <i>English title: Experimental techniques in tropical agronomy</i>		6 C 4 SWS
Lernziele/Kompetenzen: Knowledge of the botanical, ecological and agronomic facts of the introduced crop plants and multiplication techniques, scientifically correct interpretation and discussion of results from a greenhouse experiment, limitations and potentials of the interpretation of measuring procedures for the description of physiological state variables in tropical crop plants.		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Experimental Techniques in Tropical Agronomy (Vorlesung, Übung, Seminar) <i>Inhalte:</i> Principles and practice of vegetative and generative propagation techniques in the greenhouse of the division. Introduction to statistical experimental design and analysis of greenhouse experiments. Theory and practice of eco-physiological measurement methods for the water balance and status, as well as gas exchange / photosynthesis rates in tropical crop plants Literatur Kopien von Powerpoint-Präsentationen, ausgewählte Kapitel von Lehrbüchern.		4 SWS
Prüfung: Präsentation, Referat oder Korreferat (ca. 30 Minuten, Gewichtung: 50%) und Protokoll (max. 20 Seiten, Gewichtung: 50%) Prüfungsanforderungen: Knowledge of botanical, ecological and agronomic facts of the presented crop plants; scientifically correct planning, implementation, evaluation, description and discussion of the results of a greenhouse experiment; limits and possibilities of interpretation of measurement methods for describing the physiological state variables of tropical crop plants.		6 C
Zugangsvoraussetzungen: M.SIA.P12	Empfohlene Vorkenntnisse: Basic knowledge (B.Sc. level) of plant sciences	
Sprache: Englisch	Modulverantwortliche[r]: Dr. Ronald Franz Kühne	
Angebotshäufigkeit: jedes Sommersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 15		
Bemerkungen: Literature:		

Copies of PowerPoint presentations, selected chapters from textbooks

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P20: Plant Nematology <i>English title: Plant nematology</i>	6 C 4 SWS
Lernziele/Kompetenzen: Students will gain advanced insight in plant nematology, nematode interactions with other plant pathogens, and management strategies; hands-on training will be provided on nematode sampling, processing, identification and disease evaluation Students having taken this module will be able to detect nematode damage and identify plant-parasitic nematodes to genus.	Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Plant Nematology (Vorlesung, Übung, Seminar) <i>Inhalte:</i> Introduction: History (first records, evolution, phylogeny), General function of nematodes (nutrient cycling, beneficial nematodes, parasites of plants and animals), Biology (anatomy, classification, life cycle, reproduction, feeding behaviour, parasitism strategies), Ecology (spread, population dynamics, distribution in soil, survival strategies, worldwide occurrence, interaction with other pathogens), Symptoms (aboveground/ belowground,), Plant-Nematode Interactions (feeding sites, plant defence mechanisms, nematode survival), Economic importance (quantitative/qualitative yield losses, main damaging genera, most vulnerable crops) Methodology: Sampling procedures (sampling depth, number of cores per sample, total sample volume), Sample processing for (a) cysts from soil (Fenwick can, centrifugal/ flotation, elutriation), for (b) mobile stages from soil (Baermann funnel, sieving, flotation, elutriation), for (c) mobile stages from plant material (Baermann funnel, direct preparation, mistifier), Staining of nematodes (in roots, egg masses), Scoring root damage (gall index) Nematode identification: fishing of nematodes, fixation, mounting, permanent slides, identification keys, preparation of vulval cones (cyst nematodes) and perineums (root-knot nematodes) Management: Threshold levels, Quarantine, Crop rotation (hosts, non-host-plants, trap crops, antagonistic crops, fallow), Resistance/tolerance (classical breeding, molecular approaches), Organic amendments (compost, green manure), Biological Control (antagonistic microorganisms, suppressive soils), Physical Control (heat, steam, flooding, radiation), Chemical control (nematicides, fumigants)	4 SWS
Prüfung: Referat (ca. 15 Minuten, Gewichtung: 50%) und entweder mündliche Prüfung (ca. 20 Minuten) oder Klausur (120 Minuten) (Gewichtung 50%) Prüfungsanforderungen: General and special biology of nematodes, especially plant parasitic nematodes. Methodologies in nematology and identification, general management of nematodes.	6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse:

	Basic knowledge (B.Sc. level) of soil, plant and animal sciences
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Maria Renate Finckh
Angebotshäufigkeit: jedes Wintersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 15	
Bemerkungen: Literature: Perry, N.R., Moens, M. 2006: Plant Nematology, CAB International. Luc. M., Sikora, R.A., Bridge, J. 2005: Plant parasitic nematodes in subtropical and tropical agriculture, 2nd edition. Ciancio, A., Mukerji, K.G. 2008: Integrated Management and Biocontrol of Vegetable and Grain Crops Nematodes, Springer-Verlag. Perry, R.N., Moens, M., Starr, J.L. 2009: Root-Knot Nematodes, CAB International. Agrios, G.N. 2005: Plant Pathology, 5th edition. Berg, R.H., Taylor, C.G. 2009: Cell Biology of Plant Nematode Parasitism. Springer-Verlag. Ferraz, L.C.C.B., Brown, D.J.F. 2002: An Introduction to Nematodes: Plant Nematology, Pensoft. Weischer, B., Brown, D.J.F. 2000: An Introduction to Nematodes: General Nematology, Pensoft, Shurtleff, M.C., Averre III, C.W. 2000: Diagnosing plant diseases caused by nematodes, APS Press	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P21: Energetic use of agricultural crops and Field forage production <i>English title: Energetic use of agricultural crops and Field forage production</i>		6 C 4 SWS
Lernziele/Kompetenzen: Based on the data presented, students are able to identify and calculate potentials and limits of energy and raw material production from renewable plant resources. Furthermore students are able to classify and to assess the importance of field forage production for organic cropping systems.		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Energetic use of agricultural crops and Field forage production (Vorlesung, Exkursion) <i>Inhalte:</i> Management of agricultural crops for energetic use. Energy scenario and potentials, emission of greenhouse gases, sources of energy from biomass and waste material, selecting and processing biomass as a fuel. Biogas, fermentation process and plant technology. Gasification, Fischer-Tropsch-Process. Benefits and restrictions by the replacement of fossil fuel-based materials through biomass-based products. The importance of field forage production (ffp) for organic cropping systems; basics of ffp – plant species; integration of ffp in crop rotation systems; environmental impact of ffp, quality aspects; nutrient-dynamics		4 SWS
Prüfung: Mündlich (ca. 30 Minuten) Prüfungsanforderungen: Basic and theme specific deepened knowledge on the energetic use of agricultural biomass and on the presented aspects of field forage production.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowlege in soil and plant sciences, physics and chemistry.	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Michael Wachendorf	
Angebotshäufigkeit: jedes 4. Semester; Start WiSe 2017/2018; Witzenhausen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 20		
Bemerkungen: Literature:		

Literature: Klass, D. 1998: Biomass for Renewable Energy, Fuels, and Chemicals, Academic Press; Sims, R. 2002: The Brilliance of Bioenergy. James & James, London, UK; Rosillo-Calle, F. 2007: The Biomass Assessment Handbook. Earthscan; London, UK

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P22: Management of tropical plant production systems <i>English title: Management of tropical plant production systems</i>		6 C 4 SWS
Lernziele/Kompetenzen: Knowledge of botanical, ecological and agronomic facts of presented crops and cropping systems. The students should be able to classify crops and cropping systems in relation to site conditions and undertake system-orientated evaluation of sustainable production.		Arbeitsaufwand: Präsenzzeit: 60 Stunden Selbststudium: 120 Stunden
Lehrveranstaltung: Management of tropical plant production systems (Vorlesung) <i>Inhalte:</i> Presentation of the most important crops with respect to: botany, morphology, origin, climatic and ecological requirements, crop production, harvest procedure, significance in local farming systems, utilisation as food, feed, raw materials and as bioenergy source. Discussion of specific cropping systems in the tropics and subtropics and specific management systems for the sustainable improvement of productivity. Literatur Rehm, S., Espig, G. 1991: The Cultivated Plants of the Tropics and Subtropics. Verlag Josef Margraf. Weikersheim, Germany; lecture notes		4 SWS
Prüfung: Written exam (90 minutes) or oral exam (ca. 30 minutes) Prüfungsanforderungen: Knowledge of botanical, ecological and agronomic facts of the presented crops and cropping systems. Knowledge of the assignment of crops and cropping systems to different site conditions, as well as system-oriented evaluation of sustainable production at selected sites.		6 C
Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: Basic knowledge on plant production (BSc-level)	
Sprache: Englisch	Modulverantwortliche[r]: Prof. Dr. Reimund P. Rötter	
Angebotshäufigkeit: jedes Wintersemester; Göttingen	Dauer: 1 Semester	
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:	
Maximale Studierendenzahl: 30		
Bemerkungen: exam on the first examination, oral exam on the second examination Literature:		

Rehm, S., Espig, G. 1991: The Cultivated Plants of the Tropics and Subtropics. Verlag Josef Margraf.
Weikersheim, Germany; lecture notes

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Module M.SIA.P23M: Modern Plant Nutrition - Application of Molecular Methods in Plant Nutrition Research		9 C 8 WLH
Learning outcome, core skills: Theoretical backgrounds, advantages and disadvantages of the respective methods and analytical skills will be imparted to the students. They learn how to apply those methods in a targeted manner and learn how to interpret the data, put the results into context and analyse them as such. Furthermore, students will improve their team work skills by exchanging informations and communicating clearly about problems and solutions. Methods that will be taught are extraction of DNA, RNA and proteins of different samples, PCR, qPCR including primer design, 2D gel electrophoresis, sequencing and state of the art software data analysis.		Workload: Attendance time: 120 h Self-study time: 150 h
Course: Modern Plant Nutrition - Application of Molecular Methods in Plant Nutrition Research (Block course, Internship, Lecture) <i>Contents:</i> Within this block module students will learn current molecular methods and their potential applications in plant nutrition research. In lecture sessions students will learn the theoretical background of the respective methods and then will apply those methods to study a central issue in practical sessions in the laboratory. The aim is to impart methodological skills in molecular analysis of microbial communities, as well as the analysis of genes, transcripts and proteins of microbes and plants. Students will be guided from planning and preparation of analyses to interpretation and evaluation of obtained data.		8 WLH
Examination: Written exam (90 minutes, 75%) and oral exam (approx. 15 minutes, 25%) Examination requirements: Knowledge about the molecular methods and their theoretical backgrounds, advantages and disadvantages, and the field of application. Additionally, knowledge about the relationship of molecular mechanisms in plants and the influence of plant nutrients on plant physiology as well as knowledge on the role of microbial communities for plant nutrition and methods for analysis of microbial communities and their activity in soil and plants.		9 C
Admission requirements: none	Recommended previous knowledge: Basic knowledge about soil and plant sciences (B.Sc.level)	
Language: English	Person responsible for module: Jun.-Prof. Dr. Merle Tränkner	
Course frequency: each summer semester; Göttingen	Duration: 1 semester[s]	
Number of repeat examinations permitted:	Recommended semester:	

twice	
Maximum number of students: 15	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P24: Agroforestry <i>English title: Agroforestry</i>		6 C 4 SWS
Lernziele/Kompetenzen: <p>This course will introduce students into the basic concepts and current trends in the science and practice of agroforestry systems in temperate and tropical regions. Using a series of introductory lectures, students will cover basics concepts, principles, and drivers related to agroforestry practices. Subsequently, a series of invited speakers with different backgrounds will develop seminars focusing on specific-contexts agroforestry case studies, from a multidisciplinary and innovative perspective.</p> <p>Students will get to know multiple biophysical contexts that drive the diversity of agroforestry systems, the multiple benefits that people obtain of them, but also the socio-cultural systems that influence the management and sustainability of those systems and the current challenges in the context of global and social changes.</p>		Arbeitsaufwand: Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden
Lehrveranstaltung: Agroforestry (Vorlesung, Seminar) <i>Inhalte:</i> <p>Through the combination of introductory lectures and seminars of guest speakers, this module provides participants with multidisciplinary insights into the ecological and social components of agroforestry systems and practices.</p> <p>This module will provide an overview on the agroforestry science. Focus will be on the study of the:</p> <ol style="list-style-type: none"> 1. techniques for characterization and evaluation; 2. practical applications from multidisciplinary backgrounds (e.g., agroforestry science, policy resource management or ecosystem service evaluation) and across multiple sites in the Mediterranean, and; 3. linkages to sustainability issues (e.g., climate change, water security management, or human well-being). <p>These topics will be outlined in introductory lectures and deepened in seminars, where key issues will be explored and critically discussed.</p>		4 SWS
Prüfung: Presentation (approx. 20 minutes, 50%) and Term paper (max. 20 pages, 50%) Prüfungsanforderungen: <p>Knowledge of the main concepts and characteristics of agroforestry systems and understanding of the role of different practices and human management in the sustainability of future landscapes.</p>		6 C
Zugangsvoraussetzungen:	Empfohlene Vorkenntnisse:	
keine	keine	
Sprache:	Modulverantwortliche[r]:	
Englisch	Dr. Cristina Quintas Soriano	
Angebotshäufigkeit:	Dauer:	

jedes Wintersemester; Witzenhausen	1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 25	
Bemerkungen: Literature: <p>Jose, S. 2009. Agroforestry for ecosystem services and environmental benefits: an overview. Agroforest Systems 76:1–10, https://doi.org/10.1007/s10457-009-9229-7</p> <p>Fagerholm, N., et al. 2016. A systematic map of ecosystem services assessments around European agroforestry. Ecological Indicators, 62:47–65, http://dx.doi.org/10.1016/j.ecolind.2015.11.016</p> <p>Advances in Agroforestry. Book Series: 2004 – 2017. Integrating Landscapes: Agroforestry for Biodiversity Conservation and Food Sovereignty. Montagnini, F. Springer, https://doi.org/10.1007/978-3-319-69371-2</p>	

Georg-August-Universität Göttingen Universität Kassel/Witzenhausen Modul M.SIA.P25: Sustainable agricultural practices in Mediterranean regions <i>English title: Sustainable agricultural practices in Mediterranean regions</i>	6 C 2 SWS
Lernziele/Kompetenzen: To gain interdisciplinary insights into (international) approaches towards opportunities and challenges of sustainable agricultural systems under limited water conditions, sustainable resource use, and agricultural development interventions. Students will get to know socio-cultural contexts on the ground about the impacts of agricultural intensification and their repercussions on local well-being (e.g., immigrated population welfare, labor issues, and environmental degradation) and sustainable agricultural alternatives. To familiarize participants with theoretical and practical questions of field research in an international contexts. Learn and put into practice research methods of data collection and analysis.	Arbeitsaufwand: Präsenzzeit: 96 Stunden Selbststudium: 84 Stunden
Lehrveranstaltung: Sustainable agricultural practices in Mediterranean regions (Vorlesung, Exkursion, Seminar) <i>Inhalte:</i> Through the combination of preparatory lectures and student seminars and the 10 days excursion to a Mediterranean country, this module provides participants with interdisciplinary insights into the ecological, socio-cultural and economic components of sustainable agricultural systems and practices within the Mediterranean context. The different agricultural systems, from small- to large size farms, enterprises, local associations and non-governmental organisations to be visited during the excursion will exemplify the opportunities and challenges of agricultural activities in their specific context. In addition, particular attention will be paid to aspects of sustainability, water management, social and local well-being, and environmental safety. The participation of different universities and international research institutions will allow the MSc students to gain a first impression on how field research is organized and carried out in the Mediterranean countries. In addition, the participation of local associations and non-governmental institutions will provide another view of the social, and economic contexts, as well as, conflicts of the specific visited region/country.	2 SWS
Prüfung: Presentation (approxca. 20 minutes; 50%) and written outline (max. 4 pages; 50%) Prüfungsvorleistungen: Protocol of the excursion (max. 2 pages) Prüfungsanforderungen: Presentation and critical analysis of a case study that will be covered during the excursion, focusing on interdisciplinary aspects from the ecological (agricultural	6 C

oriented) dimension to the socio-cultural and human well-being contexts, developed during the preparatory seminars.	
---	--

Zugangsvoraussetzungen: keine	Empfohlene Vorkenntnisse: keine
Sprache: Englisch	Modulverantwortliche[r]: Dr. Cristina Quintas Soriano
Angebotshäufigkeit: jedes Sommersemester; Witzenhausen	Dauer: 1 Semester
Wiederholbarkeit: zweimalig	Empfohlenes Fachsemester:
Maximale Studierendenzahl: 20	
Bemerkungen: Literature: Specific general and scientific articles dealing with the excursion country, distributed in the course	

Georg-August-Universität Göttingen Module M.WIWI-QMW.0004: Econometrics I	6 C 6 WLH
Learning outcome, core skills: This lecture provides a detailed introduction and discussion to the theory of several topics of econometrics. In a practical course the students will apply the methods discussed to real economic data and problems using the statistical software packages Eviews and R.	Workload: Attendance time: 56 h Self-study time: 124 h
Course: Econometrics I (Lecture) <i>Contents:</i> Multiple linear regression model: Estimation, Inference and Asymptotics. Maximum likelihood modeling. Generalized least squares. Stochastic regressors. Instrumental variable estimators. Generalized method of moments, likelihood based inference. Dynamic models, weak exogeneity, cointegration, stochastic integration. Literature: Wooldridge, Jeffrey M. 2006. <i>Introductory econometrics: a modern approach</i> . Mason, OH: Thomson/South-Western; Chapters 1, 2, 3, 4, 5, 6, 8. Verbeek, Marno. 2008. <i>A guide to modern econometrics</i> . Chichester, England: John Wiley & Sons; Chapters 1-4, 6. Judge et al. 1988. <i>Introduction to the theory and practice of econometrics</i> . Wiley, 2nd edition.	2 WLH
Course: Econometrics I (Exercise) <i>Contents:</i> The practical deepens the understanding of the lecture topics by applying the methods from the lecture to economic problems and data, and reviewing and intensify theoretical concepts.	2 WLH
Course: Econometrics I (Tutorial) <i>Contents:</i> The tutorials are small classes with max. 20 students, which give room for applying the concepts to specific problem sets and discussing questions, that students might encounter regarding the concepts addressed in the lecture and practical. A part of the tutorial are hands-on computer exercises using the software R. This enables students to conduct regression analysis in practice and prepares them for others (applied) courses.	2 WLH
Examination: Written examination (90 minutes)	6 C
Examination requirements: Linear regression models, generalized linear regression models. OLS, GLS, EGLS estimation. Multiplikative heteroskedasticity, autocorrelation. LM specification testing, Durbin Watson test. Convergence in probability, convergence in distribution. Asymptotics (consistency, asymptotic normality) of OLS estimators. IV estimation, GMM estimation.	
Admission requirements:	Recommended previous knowledge:

none	Notwendige: Mathematik (lineare Algebra), Statistik. Erwünscht: Einführung in die Ökonometrie (oder vergleichbare Vorlesung)
Language: English	Person responsible for module: Prof. Dr. Helmut Herwartz
Course frequency: each semester	Duration: 1 semester[s]
Number of repeat examinations permitted: twice	Recommended semester: 1 - 2
Maximum number of students: not limited	

Georg-August-Universität Göttingen Module M.WIWI-VWL.0008: Development Economics I: Macro Issues in Economic Development		6 C 4 WLH
Learning outcome, core skills: Expose students to macroeconomic issues in economic development, including how economic growth, trade, inequality, aid, capital flows, and population issues affect economic development. They understand historical roots of underdevelopment and acquire knowledge of current economic models and empirical approaches in these topic areas.		Workload: Attendance time: 56 h Self-study time: 124 h
Course: Development Economics I (Lecture) <i>Contents:</i> Overview of macroeconomic issues and approaches to analyzing problems of developing countries. Topics include measurement of development, historical evolution of income differences, growth theory, and linkages between trade, finance, aid, population, and inequality and economic development.		2 WLH
Course: Development Economics I (Exercise) <i>Contents:</i> The tutorial is used to deepen understanding of concepts used in the lecture, discuss relevant literature, and apply concepts and methods developed in the lecture.		2 WLH
Examination: Written Exam		6 C
Examination requirements: The students demonstrate a good understanding of key theories and models of economic development. They are able to critically present these theories and models, are able to interpret empirical results that relate to these models, and are able to crucially draw relevant policy conclusions coming out of these models and empirical assessments.		
Admission requirements: None	Recommended previous knowledge: Knowledge of macroeconomics and econometrics at BA level is highly desirable.	
Language: English	Person responsible for module: Prof. Stephan Klasen	
Course frequency: each winter semester	Duration: 1 semester[s]	
Number of repeat examinations permitted: twice	Recommended semester: 1 - 3	
Maximum number of students: not limited		

Terminals für die
Internet-Immatrikulation:
Mehrzweckgebäude ("Blauer Turm")
Raum 0402 (Erdgeschoß)

Studentenwerk/
Zentralmensa

Lektorat Deutsch
als Fremdsprache

Institut für Interkulturelle
Kommunikation
Internationale
Sommer- und Ferienkurse
Propädeutikum

Platz der
Göttinger
Sieben

Legende

- MZG: Mehrzweckgebäude
- ZHG: Zentrales Hörsaalgebäude
- UB: Universitäts- u. Staatsbibliothek
- VG: Verfügungsgebäude
- Die Nummern im Plan sind Hausnummern

Wilhelmsplatz
(s. Ausschnitt S. 49)

Legende

- ① Medizinische Fakultät, Klinikum: Robert-Koch-Straße 42
- ② Fakultät für Geowissenschaften und Geographie: Goldschmidtstraße 3
- ③ Fakultät für Physik: Friedrich-Hund-Platz 1
- ④ Fakultät für Chemie: Tammannstraße 4
- ⑤ Biowissenschaften: Grisebachstraße 8, Justus-von-Liebig-Weg 11
- ⑥ Fakultät für Forstwissenschaften und Waldökologie: Busingenweg 5
Fakultät für Agrarwissenschaften: Busingenweg 5
- ⑦ XLAB-Experimentallabor für junge Leute: Justus-von-Liebig-Weg 8

List of lecture halls, seminar rooms and their codes:

Raum	Bezeichnung	Adresse
ZHG	Zentrales Hörsaalgebäude	Platz der Göttinger Sieben 5
MZG	Mehrzweckgebäude	Platz der Göttinger Sieben 5
VG	Verfügungsgebäude	Platz der Göttinger Sieben 7
AUDI	Auditorium	Weender Landstr. 2
AP 26	Hörsaal	Goßler. Str. 10
Dekanat	Seminar- und Besprechungsraum	Büsgenweg 5
ERZ 181	Hörsaal/ Seminarraum	Waldweg 26
ERZ 209	Seminarraum	IARE, Abt. RURALE ENTWICKLUNG, Waldweg 26
ERZ 406	Seminarraum	DPNW, Abt. Agrarökologie, Waldweg 26
ERZ N18	Hörsaal	Waldweg 26
ERZ O37 - 039	Praktikumsräume	DPNW, Abt. Agrarökologie, Waldweg 26 (Keller)
ERZ HI	Hörsaal	Waldweg 26
ERZ HII	Hörsaal	Waldweg 26
ERZ HIII	Hörsaal	Waldweg 26
F 01	Hörsaal	Fakultät für Forstwissenschaften, Büsgenweg 1
F 02	Hörsaal	Fakultät für Forstwissenschaften, Büsgenweg 2
F 03	Hörsaal	Fakultät für Forstwissenschaften, Büsgenweg 3
FSR 2.1	Seminarraum	Fakultät für Forstwissenschaften, Büsgenweg 2
LRHF	Seminarraum Reinshof	Versuchswirtschaft 712, Reinshof
0.113	Hörsaal	Tierärztliches Institut, Burckhardtweg 2
1.234	Sektionshalle	Tierärztliches Institut, Burckhardtweg 2
0.119	Bibliothek / Seminarraum	Tierärztliches Institut, Burckhardtweg 2
0.229	Kursraum	Tierärztliches Institut, Burckhardtweg 2
0.208	Kursraum	Tierärztliches Institut, Burckhardtweg 2
L 01	Hörsaal	DPNW, Abt. Graslandwissenschaft, Abt. Pflanzenbau, Abt. Pflanzenzüchtung, v.-Siebold-Str. 8
L 02	Kursraum	DPNW, Abt. Graslandwissenschaft, Abt. Pflanzenbau, Abt. Pflanzenzüchtung, v.-Siebold-Str. 8
L 03	Seminarraum	Institut für Tierphysiologie u, Tierernährung, Kellnerweg 6
L 04	Seminarraum	DPNW, Abt. Graslandwissenschaft, Abt. Pflanzenbau, Abt. Pflanzenzüchtung, v.-Siebold-Str. 8

L 05	Hörsaal	Institut für Tierzucht u. Haustiergenetik, Albrecht-Thaer-Weg 3
L 06	Übungsraum	Institut für Tierzucht u. Haustiergenetik, Albrecht-Thaer-Weg 3
L 07	Seminarraum	DPNW, Abt. Agrarentomologie, Abt. Allgemeine Pflanzenpathologie u. Pflanzenschutz, Grisebachstr. 6
L 08	Seminarraum	Institut für Tierphysiologie u. Tierernährung, Kellnerweg 6
L 10	Seminarraum	DPNW, Abt. Graslandwissenschaft, Abt. Pflanzenbau, Abt. Pflanzenzüchtung, v.-Siebold-Str. 8
L 14	Seminarraum	Agrartechnik-Landmaschinenhalle, Gutenbergstr. 33
L 44	Seminarraum	DPNW, Abteilung Allgemeine Pflanzenpathologie u. Pflanzenschutz, Grisebachstr. 6
L142	Seminarraum (Blauer Salon)	DPNW, Abteilung Allgemeine Pflanzenpathologie u. Pflanzenschutz, Grisebachstr. 6
L 318	Bibliothek	DPNW, Abt. Tropischer Pflanzenbau, Grisebachstr. 6
MN 06	Hörsaal	Institut für Mikrobiologie, Grisebachstr. 6
MN 08	Hörsaal	Geographisches Institut, Goldschmidt-Str. 5
MN 09	Hörsaal	Geographisches Institut, Goldschmidt-Str. 5
MN 28	Hörsaal	Institut für Anorganische Chemie, Tammanstr. 4
MN 34	Großer Hörsaal	Albrecht-von-Haller-Institut für Pflanzenwissenschaften, Untere Karspüle 2
MN 35	Kleiner Hörsaal	Albrecht-von-Haller-Institut für Pflanzenwissenschaften, Untere Karspüle 2
MN 42	Kurssaal	Albrecht-von-Haller-Institut für Pflanzenwissenschaften, Wilhelm-Weber-Str. 2a
MN 43	Kurssaal	Albrecht-von-Haller-Institut für Pflanzenwissenschaften, Wilhelm-Weber-Str. 2a
OEC	Oeconomicum	Platz der Göttinger Sieben 3
PH 20	Hörsaal	Philosoph. Fak.-Institutsgebäude, Humboldtallee 19/21, Trakt 1-4
SLZ	Seminarraum	Zentrale Einrichtung für Sprachen und Schlüsselqualifikation (ZESS), Goßlerstr. 10
TO	Theologicum	Platz der Göttinger Sieben 2

