

**Ministry of Education of the Republic of Azerbaijan
Azerbaijan University of Languages**

Academic year: 2021/2022

Specialization: 050107 Primary School Teaching

Duration: 4 years (8 semesters)
Form of Education: full-time

STUDY PROGRAM (BA)

Course Code	N	Course Name	Hours	ECTS Credits	Prerequisite	Course Code	N	Course Name	Hours	ECTS Credits	
I year - I semester						I year - II semester					
ÜF-B03-1*	1	Business and Academic Communication in Foreign Language -1	60	5		ÜF-B03-2	1	Business and Academic Communication in Foreign Language -2	60	5	
ÜF-B01	2	Azerbaijani History	60	5		İF-B18	2	Children's Literature	45	5	
ÜF-B02	3	Business and Academic Communication in Azerbaijani Language	45	4		İF-B23	3	Civil Defence and Basic Medical Education	60	6	
İF-B06*	4	Psychology	60	6		İF-B05	4	Pedagogy	60	6	
İF-B20	5	Education and History of Pedagogical Thought	60	5		ÜFS-B4.2	5	ICT in Education	45	3	
İF-B09	6	Child Anatomy, Physiology and Hygiene	60	5		ATMF-1	6	Age and Developmental Psychology	60	5	
		Total	345	30				Total	330	30	
II year - III semester						II year - IV semester					
ÜF-B03-3	1	Business and Academic Communication in Foreign Language -3	60	5	ÜF-B03-2	İF-B10-1	1	Mother tongue in Primary Schools and its Teaching Methodology	75	6	
ÜFS-B4.1*	2	Philosophy	30	3		İF-B11-1	2	Mathematics in Primary Schools and its Teaching Methodology	60	5	
İF-B08	3	Primary Education Pedagogy	75	7		İF-B12	3	Life Skills in Primary Schools and its Teaching Methodology	60	5	
İF-B07	4	Introduction to Multiculturalism	30	3		ATMF-4	4	Creative Organization of Learning in Primary Schools	60	5	
ATMF-2*	5	Social Pedagogy	60	6		ATMF-5	5	Pedagogical Psychology	45	5	
ATMF-3	6	Child Psychology	60	6		ATMF-6	6	Using Games in Primary Schools	45	4	
		Total	315	30				Total	345	30	
III year - V semester						III year - VI semester					
İF-B10-2	1	Mother tongue in Primary Schools and its Teaching Methodology	60	5	İF-B10-1	İF-B10-3	1	Mother tongue in Primary Schools and its Teaching Methodology	60	5	
İF-B11-2	2	Mathematics in Primary Schools and its Teaching Methodology	60	5	İF-B11-1	İF-B11-3	2	Mathematics in Primary Schools and its Teaching Methodology	75	6	
İF-B13	3	Technology in Primary Schools and its Teaching Methodology	60	5		İF-B14	3	Graphic Art in Primary Schools and its Teaching Methodology	60	5	
İF-B16	4	Physical Education in Primary Schools and its Teaching Methodology	60	5		İF-B15	4	Music in Primary Schools and its Teaching Methodology	60	5	
ATMF-7	5	Organization of Learning with Entertainment in Primary Schools	45	5		ATMF-9	5	Art in Education	45	5	
ATMF-8	6	Assessment in Primary Schools	45	5		ATMF-10	6	Social Psychology	45	4	
		Total	330	30				Total	345	30	
IV year - VII semester						IV year - VIII semester					
İF-B19	1	Inclusive Education in Primary Schools	60	5				Pedagogical Internship 20 weeks	30		
İF-B17	2	Informatics in Primary Schools and its Teaching Methodology	60	5							
İF-B22	3	Philosophy of Education	60	5							
İF-B21	4	Education System and Project Management	60	5							
ATMF-11	5	Professional Ethics in Teaching	45	5							
ATMF-12	6	Development of Educational Programs (curriculum)	45	5							
		Total	330	30			TOTAL	2340	240		

*ÜF - General Education Courses Required

*İF - Specialization Courses

*ATMF - University Designated Courses

*ÜFS - General Elective Courses

