

COURSE LIST Institute of Social Sciences

Field : English Language and Literature

(Please note that Erasmus students are allowed to take courses from lists of all faculties/schools according to their needs or interests.)

Course Code	Course Title	ECTS Credit	COMU Credit	Lecturer
ULP-19-068	The Philosophy Of Educational Research	3	8	Prof. Dr. Dinçay KÖKSAL
ULP-19-069	Fundamental Issues in Foreign Language Teacher Education	3	8	Assist. Prof. Dr. Aysun Yavuz
ULP-19-070	ELTP Evaluation	3	7	Yard. Doç. Dr. Ece Zehir Topkaya
ULP-19-071	Current Trends in SLA Research	3	7	Assoc. Prof. Dr. İsmail Hakkı ERTEN
ULP-19-072	Field work in Applied Linguistics	3	8	Assist. Prof. Dr. Ece ZEHİR TOPKAYA
ULP-19-073	Practice of European Union Language Projects	3	7	Prof. Dr. Dinçay KÖKSAL
ULP-19-074	Intercultural Communication	3	7	Prof. Dr. Dinçay KÖKSAL
ULP-19-075	Advanced Research Methods (Z)	3	10	Assoc. Prof. Dr. İsmail Hakkı ERTEN
ULP-19-076	Language Teaching	3	8	Assist. Prof. Dr. Ece Zehir

	Methodology (Z)			Topkaya
ULP-19-077	Theories of Second Language Acquisition (Z)	3	6	Assoc. Prof. Dr. İsmail Hakkı ERTEN
ULP-19-078	Principles of Testing and Evaluation (Z)	3	6	Prof. Dr. Dinçay KÖKSAL
ULP-19-079	Statistics in Language Teaching (Z)	3	7	Assist. Prof. Dr. Hasan ARSLAN

Course Code	ULP - 19 - 068
Name of the course in English	The Philosophy Of Educational Research
Name of the course in Turkish	Eğitim Araştırmaları Felsefesi
Language of the course	English
Level of Course	() Bachelor's / Undergraduate () Master (x) Doctorate
Lecturer	Prof. Dr. Dinçay KÖKSAL
ECTS Credits	8
COMU Credits	3
Description	This course explores the keystone philosophical assumptions and positions of key research strategies within educational research. The course will provide a basic theoretical framework for analysing the methodological, ontological and epistemological assumptions underpinning broad main research strategies such as positivisim in educational research, hermeneutic/interpretive approaches in educational research, foundationalism and anti-foundationalism in educational research and critical forms of

	educational research.
--	-----------------------

Course Code	ULP - 19 - 069
Name of the course in English	Fundamental Issues in Foreign Language Teacher Education
Name of the course in Turkish	Yabancı Dil Öğretmenliği Eğitiminde Temel Konular
Language of the course	English
Level of Course	() Bachelor's / Undergraduate () Master (x) Doctorate
Lecturer	Assist. Prof. Dr. Aysun Yavuz
ECTS Credits	8
COMU Credits	3
Description	This course explores both pre-service and in-service education from a variety of perspectives and at a number of different levels – national policy, the higher education institution, the school, the teacher and the classroom. Teacher education is considered in depth from a wide range of theoretical, political and research perspectives as a multi-faceted phenomenon. The major areas of content are categorized as theory, research and reflection each of which will refer to critical analysis of different models in teacher education, teacher thinking, teacher knowledge, teacher competences, professionalism and teacher development, school-based and institution-based training, teacher training and teacher education, development and competence, policy and change agents.

Course Code	ULP - 19 - 070
Name of the course in English	ELTP Evaluation

Name of the course in Turkish	İngiliz Dili Öğretimi Programlarını Değerlendirme
Language of the course	English
Level of Course	() Bachelor's / Undergraduate () Master (x) Doctorate
Lecturer	Yard. Doç. Dr. Ece Zehir Topkaya
ECTS Credits	7
COMU Credits	3
Description	Approaches to the evaluation of language programs and language teacher education programs; exploring different models to evaluate programs; different standards to evaluate teaching effectiveness; evaluating a language program of language teacher education program.

Course Code	ULP – 19 - 071
Name of the course in English	Current Trends in SLA Research
Name of the course in Turkish	İkinci dil ediniminde yeni akımlar
Language of the course	English
Level of Course	() Bachelor's / Undergraduate () Master (x) Doctorate
Lecturer	Assoc. Prof. Dr. İsmail Hakkı ERTEN
ECTS Credits	7
COMU Credits	3
Description	Survey of recent theories and research on second language acquisition and bilingualism especially in relation to the process of second language learning; rationales of various language teaching methodologies and techniques as well as

	the concepts of transfer and interference, contrastive analysis, and error analysis.
--	--

Course Code	ULP - 19 - 072
Name of the course in English	Field work in Applied Linguistics
Name of the course in Turkish	Alan Çalışması: Uygulamalı Dilbilim Alan Çalışması
Language of the course	English
Level of Course	() Bachelor's / Undergraduate () Master (x) Doctorate
Lecturer	Assist. Prof. Dr. Ece ZEHİR TOPKAYA
ECTS Credits	8
COMU Credits	3
Description	Students conduct an independent field-based research study or project in an area of special interest referring to Applied Linguistics. Project proposal is required prior to enrollment in course

Course Code	ULP - 19 - 073
Name of the course in English	Practice of European Union Language Projects
Name of the course in Turkish	AB Dil Projeleri uygulamaları
Language of the course	English
Level of Course	() Bachelor's / Undergraduate () Master (x) Doctorate
Lecturer	Prof. Dr. Dinçay KÖKSAL

ECTS Credits	7
COMU Credits	3
Description	This course aims to introduce EU Education and research programmes. It gives students an understanding of preparing and conducting research projects under some European research framework (içie FP 7 Lingua). This course will also explore hot research issues and guide students to seek opportunities to participate in prospective and current EU projects.

Course Code	ULP - 19 - 074
Name of the course in English	Intercultural Communication
Name of the course in Turkish	Kültürlerarası İletişim
Language of the course	English
Level of Course	() Bachelor's / Undergraduate () Master (x) Doctorate
Lecturer	Prof. Dr. Dinçay KÖKSAL
ECTS Credits	7
COMU Credits	3
Description	This course focuses on the communication of foreign language learners and teachers with people with different cultural background. In doing so, students will deal with matters such as politeness, types, strategies, teaching culture and foreign language teaching and learning, misunderstandings and prejudices. This course offers different concepts and models of intercultural communication which will improve students' intercultural communication skills. This course also provides application skills to conduct studies based on intercultural communication.

Course Code	ULP - 19 - 075
Name of the course in English	Advanced Research Methods (Z)
Name of the course in Turkish	İleri Araştırma Yöntemleri
Language of the course	English
Level of Course	() Bachelor's / Undergraduate (x) Master () Doctorate
Lecturer	Assoc. Prof. Dr. İsmail Hakkı ERTEN
ECTS Credits	10
COMU Credits	3
Description	Bu dersin amacı araştırmacı öğretmen yetiştirmek olup, yüksek lisans öğrencilerini bilimsel araştırma metotları konusunda bilgilendirmek ve onların yapılan alan araştırmalarına daha eleştirel bir bakış geliştirebilmelerini sağlamaktır. Derste araştırma teknikleri uygulamalı ve teorik olarak incelenir ve öğrencilere araştırma projesi planlama ve yürütme konusunda pratik çalışmalar yaptırılır.

Course Code	ULP - 19 - 076
Name of the course in English	Language Teaching Methodology (Z)
Name of the course in Turkish	Dil Öğretim Yöntemleri
Language of the course	English
Level of Course	() Bachelor's / Undergraduate (x) Master () Doctorate
Lecturer	Assist. Prof. Dr. Ece Zehir Topkaya

ECTS Credits	8
COMU Credits	3
Description	Bu derste geleneksel ve çağdaş dil öğretim yöntemleri teorik ve pratik açıdan incelenir. Öğrencilerin bu yöntemlere duyulan ihtiyaç, bu yöntemlerin gelişimi ve uygulanması konusunda daha kritik bir bakış açısı geliştirebilmeleri için bu yöntemlerin örnek uygulamaları yaptırılır. Bu dersin sonunda öğrencilerin herhangi bir öğretim yönteminin temel öğelerini daha iyi anlamaları hedeflenir.

Course Code	ULP - 19 - 077
Name of the course in English	Theories of Second Language Acquisition (Z)
Name of the course in Turkish	İkinci Dil Edinimi Kuramları
Language of the course	English
Level of Course	() Bachelor's / Undergraduate (x) Master () Doctorate
Lecturer	Assoc. Prof. Dr. İsmail Hakkı ERTEN
ECTS Credits	6
COMU Credits	3
Description	Bu derste ikinci dil edinimiyle ilgili temel kuramların incelenmesi hedef alınmıştır. Her kuramın ikinci dil gelişimine, birinci ve ikinci dil edinimi arasındaki ilişkiye ve ilgili araştırmalara dayalı olarak incelenmesi amaçlanır.
Course Code	ULP – 19 - 075
Name of the course in English	Principles of Testing and Evaluation (Z)
Name of the course in Turkish	Ölçme ve Değerlendirme İlkeleri
Language of the course	English

Level of Course	<input type="checkbox"/> Bachelor's / Undergraduate <input checked="" type="checkbox"/> Master <input type="checkbox"/> Doctorate
Lecturer	Prof. Dr. Dinçay KÖKSAL
ECTS Credits	6
COMU Credits	3
Description	Bu ders öğretim sürecinin önemli bir parçası olan değerlendirme ve test etme süreçlerini inceler. Dersin amacı öğrencilerin daha etkin test teknikleri edinmelerini ve bunları pratik olarak uygulayabilmelerini sağlamaktır. Ayrıca bu teknikleri tez aşamasında kullanmaları da amaçlanır.

Course Code	ULP - 19 - 078
Name of the course in English	Statistics in Language Teaching (Z)
Name of the course in Turkish	Dil Öğretiminde İstatistik
Language of the course	English
Level of Course	<input type="checkbox"/> Bachelor's / Undergraduate <input checked="" type="checkbox"/> Master <input type="checkbox"/> Doctorate
Lecturer	Assist. Prof. Dr. Hasan ARSLAN
ECTS Credits	7
COMU Credits	3
Description	Bu ders İngiliz Dili Eğitimi'ndeki değişken ve veri çeşitleri gibi temel istatistiksel içeriklerin ve araçların tanıtılmasını; proje uygulamaları ve bu proje sonuçlarının İngiliz Dili Eğitimi'ne uygulanarak farklı türden deneysel ve karşılaştırmalı dil çalışmalarının oluşturulabilmesini ve istatistiksel bilgisayar programlarını kullanabilme becerisinin geliştirilmesini

amaçlamaktadır.