INSTITUTE OF PRINCIPLES OF ATATURK AND TURKISH REVOLUTION HISTORY

Master Programme
Master Programme in Principles of Ataturk and Turkish Revolution History

Programme Descriptions
0. General Descriptions and History
[bookmark: _GoBack]Dokuz Eylül University the Institute of Principles of Ataturk and Turkish Revolution History, affiliated to rectorate of the mentioned university, was founded in 1983 by the date of 03.24.1983 and 2809 numbered law. When the Institute was founded, its old building was at Ikinci Kordon in Alsancak where is today the administration building of the university. A single-storey building added to the administration building was determined as the institute building. The institute firstly undertook the education of the Atatürk’s Principles and Revolution History lessons for the faculties and high schools of the university. One year later after its foundation, it also started the education of master of sciences and philosophy of doctorate. Now there are a professor, five assistant professors, and three research assistants in the institute. Also there are eight administrative staffs.

1. Qualification Awarded
Master’s Degree in Principles of Ataturk and Turkish Revolution History, (M.Sc.)

2. Level of Qualification
Second Cycle (Master’s Degree)

3. Specific Admission Requirements
To apply to Master Programme, anyone must have graduated from a related undergraduate programme. The number of the students who will be enrolled to Master Programme and the qualifications which will be demanded from prospective students are announced before the beginning of every semester. In this announcement, there are application circumstances, the deadline, place and date specified for the interview of prospective students. The students must obtain in the related field 55 standard points out of 100 in ALES exam prepared by Student Selection and Placement Center or these students must obtain from other equivalent exams (GRE, GMAT) an enough point which is equal to 55 points of ALES. The equivalent of Bachelor’s Degree diploma taken from abroad must be approved by High Education Council (YÖK). Until the last date of application, the students fulfill a form related to registration information on the internet and then they apply the directorate of the institute with their ALES grade paper, bachelor diploma, transcript, candidate number which can be taken via internet on registration platform. minimum score of 50 from the Foreign Language Exams (YDS) or the equivalent exams scores obtained from TOEFL/IELTS/etc. Successful students in foreign language exam are taken to interview exam by the assessment jury. The interview note is given out of 100. A candidate's grade-level academic achievement is total of 50% of ALES point, 25% of bachelor diploma point, and 25% of interview point. The candidate’s interview point must be at least 65 point out of 100 and grade-level academic achievement must be at least 70 point out of 100.

4. Specific Arrangements for recognition of Prior Learning
Institutes affiliated to Dokuz Eylül University never approve any students by the way of lateral transfer.

5. Qualification Requirements and Regulations
Second Cycle (Master's Degree) Program with thesis is comprised of at least 7 courses, not being less than 21 national credits, a seminar and specialization courses and thesis studies, in total 120 ECTS credits.
The completion time of Master Programme is two semesters. If a student cannot takes thesis exam because of not completing his/her thesis until the end of four semesters, maximum two semesters additional time are given this student to defend his/her thesis in front of jury.

6. Profile of the Programme
Main objectives of this master degree program are to enable to students to gain fundamental values of Republic of Turkey that designed as a civilization project by Ataturk and represents a substantial change in the Turkish modernization process; to enable to students to gain the ability of understanding on and explaining for changes taken place in the social, political, legal, economic and cultural fields during the period of transition from the Ottoman Empire to Republic of Modern Turkey and after the Republic period; to enable to students to gain the ability of evaluating Turkish Foreign Policy and International Relations before and after the World War I and World War II from the perspective of General World History; to enable to students to gain the ability of comparatively analyzing Western and Turkish modernizations and to enable to students to gain the ability of evaluating Ataturk’s Revolution from the perspective of Eastern and Western civilizations.
By the way of the completion of Master Thesis, students will have gained academic discipline.
Students can benefit from specialization library, Cumhuriyet archive, and thesis archive at extracurricular activities. In the programme there is no foreign language course.

7. Key Learning Outcomes
I. Being able to educate individuals, who understand philosophy of the founder of Republic, Ataturk and internalize this,
II. Being able to interpret Turkish Revolution in terms of general revolution theories,
III. Being able to understand changes from the Ottoman Empire to the Republic in political, social, economic and cultural fields,
IV. Being able to develop solution proposals intended for political, social, economic and cultural problems,
V. Being able to educate individuals who are opened to democratic participation and have citizenship awareness and responsibility,
VI. Being able to educate individuals as transferring thoughts actively and expressing thoughts with writing by taking code of academic ethics into account.

8. Occupational Profiles of Graduates with Examples
Students, who graduate from doctorate programme, can work in diverse universities as academicians, in Ministry of Education, Turkish Military Forces, Turkish History Association, in other public institutions’ related sections, in private sections’ history, education and archive parts.
The related master’s degree enables the holder to exercise the profession.

9. Access to Further Study
	Alumni who complete master programme can carry out their professions in public sector and private sector. These degree owners may apply to third cycle (doctorate degree) programs.

10. Course Structure Diagram with Credits

I. Semester
	Code
	Course Name
	Theory
	App.
	ECTS
	Duration

	ATA 5011
	Turkish Foreign Policy
	3
	0
	5
	1 Semester

	ATA 5017
	Social and Economic Transformation in Turkey
	3
	0
	4
	1 Semester

	ATA 5019
	History of the Turkish War of Independence
	3
	0
	4
	1 Semester

	ATA 5021
	Methodology of History
	3
	0
	5
	1 Semester

	ATA 5023
	Turkish Historiography of Republican Era
	3
	0
	4
	1 Semester

Elective Courses
	ATA 5027
	Constitutional Movements in Turkey
	3
	0
	4
	1 Semester

	ATA 5029
	History of Turkish Education
	3
	0
	4
	1 Semester

	ATA 5031
	History of Turkish Modernization
	3
	0
	4
	1 Semester

	ATA 5033
	Ottoman Paleography I
	3
	0
	4
	1 Semester

II. Semester
	Code
	Course Name
	Theory
	App.
	ECTS
	Duration

	ATA 5012
	Turkish Foreign Policy II
	3
	0
	4
	1 Semester

	ATA 5018
	Political Life in Republican Era
	3
	0
	4
	1 Semester

	ATA 5020
	Fiscal Recourses of Turkish War of Independence
	3
	0
	4
	1 Semester

	ATA 5022
	Principal Resources of Republican Historiography
	3
	0
	4
	1 Semester

	ATA 5024
	Contemporary Currents in World Historiography
	3
	0
	3
	1 Semester

	ATA 5098
	Area of Expertise
	2
	0
	2
	1 Semester

	ATA 5096
	Seminar
	0
	2
	2
	1 Semester

Elective Courses
	ATA 5028
	Independence War in Turkish Literature
	3
	0
	3
	1 Semester

	ATA 5030
	Contemporary Industry in Republican Era
	3
	0
	4
	1 Semester

	ATA 5032
	Daily Life in Turkey (20th Century)
	3
	0
	4
	1 Semester

	ATA 5034
	Ottoman Paleography II
	3
	0
	4
	1 Semester

III. Semester
	Code
	Course Name
	Theory
	App.
	ECTS
	Duration

	ATA 5099
	Thesis Study
	0
	0
	30
	1 Semester

IV. Semester
	Code
	Course Name
	Theory
	App.
	ECTS
	Duration

	ATA 5099
	Thesis Study
	0
	0
	30
	1 Semester

60% of courses is must-course and 40% of them is elective course.

11. Examinations Regulations, Assessment and Grading
Annually our education programme is given to students in two semester and in each semester a midterm exam and final exam are done, different homework are given to students, and finally success measurement and evaluation are done in this direction. 40% of midterm exam and 60% of final exam are considered in the assessment and the student must gain 75 points out of 100.

12. Graduation Requirements
Second Cycle (Master's Degree) Program with thesis is comprised of at least 7 courses, not being less than 21 national credits, a seminar and specialization courses and thesis studies, in total 120 ECTS credits. To consider the student as successful in the related courses, his/her grade for this course must be at least 75 points out of 100. For graduation the student must advocate his/her thesis in front of jury which consists of three permanent members and must be successful at the end.

13. Mode of Study
Full Time

14. Programme Director or Equivalent
Director of Institute: Prof.Dr. Bülent ÇUKUROVA,
(Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tarih Enstitüsü /Buca- İzmir.) Tel:0 232 3017920/21 bulent.cukurova@deu.edu.tr
Coordinator of AKTS/DS: Yrd. Doç. Dr. Mehmet Emin ELMACI
Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tarih Enstitüsü /Buca- İzmir Tel:0 232 301 79 41 emin.elmaci@deu.edu.tr

