

The Jaime and Joan Constantiner School of Education

The M.A. programs of the various departments of the School of Education are designed to prepare researchers and professionals in several areas of specialization and to train educational personnel and senior staff to work in the educational systems.

The programs are the following:

0741 The program for Language Teaching

0759 Teaching English to Speakers of Other Languages (TESOL) taught in English for international student. Also open to residents in Israel.

M.A. Programs in the School Counseling and Special Education

0712 School Counseling

0712 School Counseling – Specialization in Children with Special Needs (914)

0712 School Counseling – specialization in early childhood (912)

0719 Learning Disabilities – Specialization in Education of Children with Hearing Impairment (513)

0719 Learning Disabilities

M.A. Programs in the Department of Policy and Administration in Education

0716 Administration and Leadership in Education

0776 Executive M.A. in Administration and Leadership in Education

0725 Education Policy including specialization in:
Education in the Democratic School (432)
History and Philosophy of Education (732)
National and Local Education Settings (726)
Sociology of Education, a joint program with the Department of Sociology and Anthropology (734)

M.A. Programs in the Department of Education in Mathematics, Science and Technology

0757 Science Education specializing in:

Mathematics Education for High School (223)

Computer-Science Education for High School (225)

Mathematics Education for Elementary School (235)

Science and Technology Education (241)

Technology and Learning (239)

0757 Diploma Studies in Science Education for Applicants Holding an M.Sc. in Science or Mathematics or an M.A. Degree.

A participation certificate is provided

Prerequisites for the programs

A final B.A. or B.Ed. grade of 87 in the following programs:

- School Counseling
- School Counseling – Specialization in Children with Special Needs
- School Counseling – Specialization in Early Childhood
- Learning Disabilities

A final B.A. or B.Ed. grade of 85 in the following programs:

- Learning Disabilities – Specialization in Education of Children with Hearing Impairment
- Education Policy – Specialization in Sociology of Education
- Science Education – Specializing in Technology and Learning

A final minimum B.A. or B.Ed. grade of 83 in the following program:

- Education Management and Leadership

A final minimum B.A. or B.Ed. grade of 80 in the following programs:

- Language Education
- Education Policy – Specialization in National and local Educational Settings.
- Education Policy – Specialization in History and Philosophy of Education
- Education Policy – Specialization in Education in the Democratic School

A final minimum B.A. or B.Ed. grade of 75 in the following programs:

- Science Education
- All Specializations excluding Technology and Learning

Applicants for M.A. studies in the programs Science Education must have a teaching certificate. Those who have not will be required to obtain a teaching certificate.

Admission depends on the Admissions Committee's decisions.

Teaching Certificate Studies

This is a one or two year program, depending on the candidates track and previous academic studies.

Holders of academic degrees can apply for Teaching Certificate studies.

Teaching Certificate Study Tracks

- 0769** 420 – Special Education and the Education of the Hearing Impaired
430 – Psychology
407 – History
408 – Social Studies
428 – Civic Education
400 – Literature
415 – English
416 – Hebrew Language
417 – Arabic
431 – Chinese
418 – French
432 – Italian
419 – Theater
410 – Life Sciences
412 – Mathematics
414 – Physics
426 – Computer Science
402 – Hebrew Bible
421 – History of Art
425 – Music
403 –The Ofakim Program for the study of Judaism as Culture – intended for the Ofakim Program students only

