

Masters • Lisboa

COMPARATIVE AND INTERNATIONAL EDUCATION

Direction

António Neves Duarte Teodoro
p156@ulusofona.pt

Secretariat

Alexandra Oliveira
p2777@ulusofona.pt

Duration

2 Years

Credits

120 ects

Presentation

Comparative and International Education (CIE) is a field of Education Sciences which is present in the best universities. It is an area of study with greater tradition in Anglo-Saxon countries. This new educational offer of Universidade Lusófona de Humanidades e Tecnologias occupies an empty place due to the absence of specialised training in the field of CIE in Portugal and in Portuguese-speaking countries. It has a highly motivated (and qualified) teaching staff in the issues of CIE, which will contribute to the relevant training of a new profile of education professionals. This Master programme thus aims to foster an in-depth understanding of the factors that contribute to the development and trajectories of education systems in different parts of the world. In students it develops the research skills necessary to understand, compare and critically assess the education policies and practices that characterise the education processes involved.

STUDY PLAN

1st Year / Common Core

1º Semestre	ects	2º Semestre	ects
Education for All, Human Rights and Global Citizenship	5	Accreditation, monitoring and evaluation of education systems	5
Introduction to CIE: History and Issues	5	Option II	5
Option I	5	Political Sociology of Education	5
Political Economy and Education for Development	5	Research Methodologies II: data analysis	5
Research Methodology I: Introduction	5	Research methodologies III: construction of the research project	5
Social Change and Education: comparative perspectives	5	Transnational regulation of education policies	5

2nd Year / Common Core

Anual	ects	1º Semestre	ects
Dissertation	50	Scientific Writing	4
Participation in Scientific events	3		
Seminar III - In-Depth Subjects in CIE	3		

Linha direta
para o teu futuro

963 640 100

217 515 500

info@ulusofona.pt

@u.lusofona.pt

WWW.ULUSOFONA.PT