


HACETTEPE ÜNİVERSİTESİ
HACETTEPE UNIVERSITY


EĞİTİM BİLİMLERİ ENSTİTÜSÜ
GRADUATE SCHOOL OF
EDUCATIONAL SCIENCES (GSES)

ENSTİTÜNÜN GENEL YAPISI

Hacettepe Üniversitesi Eğitim Bilimleri Enstitüsü 2809 sayılı Yükseköğretim Kurumları Teşkilat Kanununun 9. Maddesine yapılan 01.02.2010 tarihli ve 2010/103 sayılı Bakanlar Kurulu Kararı Eki ile kurulmuştur. Enstitü 30.05.2012 tarihinde ilk atamaların yapılması ve 22. 07. 2013 tarihinde de lisansüstü programların devredilmesiyle aktif hale gelmiştir.

MİSYON

"Bilginin doğasını kazanarak geleceği yaratan bireyler/profesyoneller yetiştirmektir". Bu amaçla; Eğitim Bilimleri Enstitüsü, karşılaştığı sorunları bilim ve aklın süzgecinden geçiren, evrensel değerlere bağlı, insan merkezli bilimsel araştırmalar yürüten, çağdaş bilim, eğitim ve teknoloji alanlarında en ileri düzeyde eğitim etkinliklerine yönelik gereksinimleri karşılayan, yaratıcı, çözüm üretebilen ve evrensel bilime katkı yapan bilim adamları ve uzmanlar yetiştirir.

VİZYON

Eğitim Bilimleri Enstitüsü, bilim, eğitim ve kültür alanlarında ulusal gelişmeye katkısını giderek arttıran, topluma liderlik yapabilen bilim adamı ve uzmanlar yetiştiren, ulusal ve uluslararası düzeyde tercih edilen, onur ve saygı duyulan lider bir kurum olma vizyonunu taşımaktadır.

Eğitim Bilimleri Enstitüsünde 2013-2014 Eğitim Öğretim Yılı itibarıyla aşağıdaki Anabilim ve Bilim Dalları bulunmaktadır.

GENERAL STRUCTURE OF THE GSES

Hacettepe University Graduate School of Educational Sciences is established with the decision made on Article 9 of the Higher Education Institutions Act of Organisation numbered 2809 by the Council of Ministers' Decision documented on 01.02.2010 with the number 2010/103. The Graduate School has become active with the first appointments made on 30.05.2012 and with the transfer of the graduate programs on 22.07.2013.

THE MISSION OF THE GRADUATE SCHOOL

"To educate individuals/professionals who can create the future by gaining the nature of knowledge". For this reason, the Graduate School of Educational Sciences educates scholars and experts who can filter the problems encountered through science and mind, adhere to the universal values, conduct human centred scientific research, meet the needs for educational activities at the highest level in the fields of modern science, education and technology, generate a solution, contribute to universal science and those who are creative.

INSTITUTIONAL OBJECTIVES

Graduate School of Educational Sciences is an institution that contributes to national development in science, education, and culture; raises scientists and experts who lead the society; is an international matter of choice; and is an honourable and respected leader. The Graduate School of Educational Sciences has been offering the following programs since 2013-2014 academic year.

ENSTİTÜYE BAĞLI ANA BİLİM DALLARI VE PROGRAMLAR

Eğitim Bilimleri Anabilim Dalı

Eğitim Programları ve Öğretim Bilim Dalı

Eğitimde Ölçme ve Değerlendirme Bilim Dalı

Eğitim Yönetimi, Teftişi, Planlaması ve Ekonomisi Bilim Dalı

Psikolojik Danışma ve Rehberlik Bilim Dalı

İlköğretim Anabilim Dalı

İlköğretim Bilim Dalı (Sınıf Öğretmenliği, İlköğretim Matematik Eğitimi)

Okul Öncesi Eğitimi Bilim Dalı

Fen Bilgisi Eğitimi Bilim Dalı

Yabancı Diller Eğitimi Anabilim Dalı

Alman Dili Eğitimi Bilim Dalı

Fransız Dili Eğitimi Bilim Dalı

İngiliz Dili Eğitimi Bilim Dalı

Bilgisayar ve Öğretim Teknolojileri Eğitimi Anabilim Dalı

Orta Öğretim Fen ve Matematik Alanlar Eğitimi Anabilim Dalı (Biyoloji Eğitimi, Fizik Eğitimi, Matematik Eğitimi, Kimya Eğitimi)

2013-2014 Öğretim Yılı itibarıyla aşağıdaki Tezsiz Yüksek Lisans programları öğrenci alımı yapmaktadır.

Eğitim Programları ve Öğretim Tezsiz Yüksek Lisans Programı

Eğitimde Ölçme ve Değerlendirme Tezsiz Yüksek Lisans Programı

Fen Bilgisi Eğitimi Tezsiz Yüksek Lisans Programı

Okul Öncesi Eğitimi Tezsiz Yüksek Lisans Programı

Okul Yöneticiliği ve Eğitim Deneticiliği Tezsiz Yüksek Lisans Programı

Sınıf Öğretmenliği Tezsiz Yüksek Lisans Programı

Tezsiz Yüksek Lisans Programlarında "Yabancı Dil" ve "ALES"koşulu aranmamaktadır.

DEPARTMENTS AT THE GSES

Department of Educational Sciences

Program of Curriculum and Instruction

Program of Measurement and Evaluation in Education

Program of Educational Administration, Supervision, Planning and Economics

Program of Guidance and Psychological Counselling

Department of Elementary Education

Program of Elementary Education (Elementary Education, Elementary Mathematics Education)

Program of Early Childhood Education

Program of Science Education

Department of Foreign Language Education

Program of German Language Teaching

Program of French Language Teaching

Program of English Language Teaching

Department of Computer Education and Instructional Technology

Department of Secondary Science and Mathematics Education (Biology Education, Physics Education, Mathematics Education, Chemistry Education)

Since the academic year of 2013-2014, students are accepted to the without-thesis master's programs given below.

Curriculum and Instruction Master's Program (Without Thesis)

Educational Measurement and Evaluation Master's Program (Without Thesis)

Master of Science in Science Education (Without Thesis)

Early Childhood Education Master's Program (Without Thesis)

School Administration and Educational Supervision Master's Program (Without Thesis)

Elementary Education Master's Program (Without Thesis)

Scores of Foreign Language Proficiency and ALES are not required for Without-thesis Master's Programs.

EĞİTİM BİLİMLERİ ENSTİTÜSÜNE BAĞLI PROGRAMLAR

Programlar	Tezli Yüksek Lisans	Tezsiz Yüksek Lisans	Doktora
Eğitim Bilimleri Anabilim Dalı			
Eğitim Programları ve Öğretim	✓	✓	✓
Eğitimde Ölçme ve Değerlendirme	✓	✓	✓
Eğitim Yönetimi, Teftişi, Planlaması ve Ekonomisi	✓		✓
Okul Yöneticiliği ve Eğitim Deneticiliği İkinci Öğretim Programı		✓	
Psikolojik Danışma ve Rehberlik	✓		✓
İlköğretim Anabilim Dalı			
İlköğretim (Sınıf Öğretmenliği, İlköğretim Matematik Eğitimi)	✓		✓
Fen Bilgisi Eğitimi	✓	✓	✓
Sınıf Öğretmenliği Tezsiz Yüksek Lisans Programı		✓	
Okul Öncesi Eğitimi	✓	✓	✓
Yabancı Diller Eğitimi Anabilim Dalı			
Alman Dili Eğitimi	✓		✓
Fransız Dili Eğitimi	✓		✓
İngiliz Dili Eğitimi	✓		✓
Bilgisayar ve Öğretim Teknolojileri Eğitimi ABD	✓		✓
Orta Öğretim Fen ve Matematik Alanlar Eğitimi ABD (Biyoloji Eğitimi, Fizik Eğitimi, Matematik Eğitimi, Kimya Eğitimi)	✓		✓

PROGRAMS OF GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

The Name of the Program	MA/MS Program	Without Thesis Master's Program	Doctor of Philosophy Program
Department of Education Sciences			
Curriculum and Instruction	✓	✓	✓
Measurement and Evaluation in Education	✓	✓	✓
Educational Administration, Supervision, Planning and Economics	✓		✓
School Administration and Educational Supervision		✓	
Guidance and Psychological Counselling	✓		✓
Department of Elementary Education			
Elementary Education (Elementary Education, Elementary Mathematics Education)	✓		✓
Program of Science Education	✓	✓	✓
Master of Science in Elementary Education (Without Thesis)		✓	
Program of Early Childhood Education	✓	✓	✓
Department of Foreign Language Education			
German Language Teaching	✓		✓
French Language Teaching	✓		✓
English Language Teaching	✓		✓
Department of Computer Education and Instructional Technology			
Department of Secondary Science and Mathematics Education (Biology Education, Physics Education, Mathematics Education, Chemistry Education)	✓		✓

YÜKSEK LİSANS PROGRAMI

Program Hakkında Genel Bilgi

Tezli yüksek lisans programları 4 yarıyıldır. Programlara devam eden öğrenciler mezuniyet için gerekli en az 24 ulusal kredi karşılığı 120 AKTS'lik derslerin tümünü başarıyla tamamlamaları, dörtlük sisteme göre en az 2.50 akademik ortalamaya sahip olmaları ve kendi dallarında hazırladıkları tezin savunma sınavında başarılı sayılmaları durumunda "Bilim Uzmanlığı" diploması almaya hak kazanırlar. Tezsiz yüksek lisans programlarına kayıtlı öğrencilerin ise, mezun olabilmek için 90 AKTS karşılığı ders almaları, en az 2.75 akademik ortalamaya sahip olmaları ve hazırladıkları dönem projesinden başarılı olmaları gerekmektedir.

Yüksek Lisans Programlarına Başvuru Koşulları

Yüksek Lisans programlara başvuru koşulları "Hacettepe Üniversitesi Lisansüstü Eğitim-Öğretim Yönetmeliği" ile her anabilim dalının kendi yönergesi hükümlerince belirlenmektedir.

Tez Hakkında Bilgi

Tezli yüksek lisans programlarına devam eden adaylar mezuniyet tezi hazırlarlar. Tezsiz yüksek lisans öğrencileri ise bir dönem projesi yazmak durumundadırlar.

MASTER'S PROGRAMS

General Information about the Program

Masters study with thesis lasts 4 academic terms. Students of the program are qualified with the degree of "Science Specialist" when they complete 120 ECTS which is equal to 24 national credits, have at least an academic average of 2.50 on four point grading system and defend their thesis they have prepared in their field successfully. To be able to graduate from the program, students who have enrolled in without-thesis master's program are required to take courses equal to 90 ECTS which is equal to 32 national credits, have at least 2.75 general academic average and succeed in their term projects.

Application Requirements for Master's Degree

The application requirements for graduate programs are determined according to Regulations of Hacettepe University Graduate Education and instructions of each division.

Information about Thesis

Students enrolled in a Master's Program with Thesis complete a thesis while students enrolled in a without-thesis Master's Program are supposed to write a semester project.

DOKTORA PROGRAMI

Program Hakkında Genel Bilgi

Doktora Programından mezun olmak için en az 24 ulusal kredi karşılığı 240 AKTS'lik ders almış ve dörtlük sisteme göre en az 3.00 genel akademik ortalama elde etmiş, doktora yeterlilik sınavını başarıyla geçmiş ve tez çalışmasını başarı ile tamamlamış olmak gerekmektedir. Doktora programlarına devam eden öğrenciler mezuniyet için 240 AKTS kredilik ders alma koşulunu yerine getirmelidirler.

Doktora Programlarına Başvuru Koşulları

Doktora programlarına başvuru koşulları "Hacettepe Üniversitesi Lisansüstü Eğitim-Öğretim Yönetmeliği" ile her anabilim dalının kendi yönergesi hükümlerince belirlenmektedir.

Program gereklilikleri

Doktora programına devam eden öğrencilerin, program süresince en az 240 AKTS kredilik ders alma koşulunu yerine getirmeleri gerekmektedir.

Doktora adaylarının doktora derecesini alabilmek için ayrıca alanlarında özgün bir doktora tezi hazırlayıp bir jüri önünde savunmaları gerekmektedir.

DOCTORAL DEGREE PROGRAMS

General Information about the Program

In order to graduate from a doctoral degree program, students need to take courses with at least 240 ECTS corresponding to 24 national credits, get at least 3.00 general academic average out of four point grading system, pass doctoral proficiency exam and complete dissertation study successfully.

Application Requirements For Doctoral Degree Program

The application requirements for doctoral degree programs are determined by the guidelines of each department and the regulations of Hacettepe University postgraduate education.

Program Requirements

Students studying a PhD program are required to take courses of at least 240 ECTS credits during the entire program. PhD candidates also have to prepare a dissertation and defend it before a jury to get a PhD degree.

MEZUNLARIN ÇALIŞMA ALANLARI

Enstitümüze bağlı programlardan mezun olanlar üniversitelerde akademisyen, Milli Eğitim Bakanlığı'na bağlı okullar ve anaokullarında öğretmen, program geliştirme, ölçme -değerlendirme uzmanı ve idareci, hastaneler, huzurevleri, cezaevleri, ıslahevleri gibi devlet kurum ve kuruluşlar ile özel sektörde araştırmacı ve yönetici olarak çalışmaktadırlar.

WORKING AREAS OF THE GRADUATES

(Job Opportunities for the Graduates)

Graduates of programs at GSES can work as academicians at universities, teachers, experts of program development, testing - assessment and administrators at the schools and kindergartens of Ministry of National Education. They can also work at state institutions and establishments, such as hospitals, nursing homes, jails, detention centres and as researchers and administrators at the private sector.

ebe.hacettepe.edu.tr

Eđitim Bilimleri Enstitüsü ve Medya, İletişim ve Tanıtım Koordinatörlüğü
işbirliđi ile hazırlanmıştır