
SOSYOLOJİ GÖÇ POLİTİKALARI
VE ARAŞTIRMALARI

ANABİLİM DALI BİLİM DALI
Tezli Yüksek Lisans Programı
Doktora Programı

Tezli Yüksek Lisans Programı
Tezsiz Yüksek Lisans Programı

Sosyoloji Anabilim Dalı
Tezli Yüksek Lisans Programı

Sosyoloji Anabilim Dalı
Doktora Programı

Göç Politikaları ve Araştırmaları Bilim Dalı
Tezli Yüksek Lisans Programı
TezsizYüksek Lisans Programı

Sosyoloji Anabilim Dalı
Göç Politikaları ve Araştırmaları Bilim Dalı
Öğretim Üyeleri

06

24

50

67

İÇİNDEKİLER

SOSYOLOJİ
ANABİLİM DALI
Tezli Yüksek Lisans Programı
Doktora Programı

2010 yılında kurulan Yıldırım Beyazıt Üniversite-
sinde (YBÜ), kuruluşundan yaklaşık iki yıl sonra
2012-2013 Güz Döneminde Sosyal Bilimler Ens-
titüsü’ne bağlı Sosyoloji Anabilim Dalı kurulmuş
ve dersler verilmeye başlanmıştır. Bu yıldan iti-
baren ara vermeden Tezli Yüksek Lisans ve Dok-
tora programlarına öğrenci alımları yapılmakta,
lisansüstü eğitim ve öğretime devam edilmektedir.
Anabilim Dalı’nda dersleri veren öğretim üyelerine
bakıldığında, yurtiçi ve yurt dışında önemli üni-
versitelerde eğitimini tamamlamış, ulusal ve ulus-
lararası akademik programlara katılmış, çeşitli
kurum ve kuruluşlarla başarılı projeler yürütmüş
ya da danışman, araştırmacı olarak görev almış ve
halen almakta olan, alanlarında deneyimli ve güç-
lü dokuzu öğretim üyesi olmak üzere toplam onbeş
öğretim elemanı bulunmaktadır.

Anabilim Dalı Hakkında

Yıldırım Beyazıt Üniversitesi Sosyoloji Anabilim
Dalının eğitim anlayışı ve bilim politikası, sadece
geleceğin akademisyen ve/veya araştırmacılarına,
sosyologlarına teorik bilgi ve beceriler kazandır-
mak değil, aynı zamanda Bakanlıkların, Genel
Müdürlüklerin, düşünce ve araştırma merkezleri-
nin toplanığı bir yer olarak Başkentte bulunmanın
avantajını sorumluluğa dönüştürüp ilgili kurumla-
rın ihtiyaçlarını dikkate alarak uygulamalı dersle-
re de büyük önem verilmektedir.

Sosyologların istihdam edildiği Aile ve Sosyal Poli-
tikalar Bakanlığı, Milli Eğitim Bakanlığı, Kalkın-
ma Bakanlığı, Adalet Bakanlığı, Kültür ve Turizm
Bakanlığı, Çevre ve Şehircilik Bakanlığı, İçişleri
(Belediyeler, Nüfus İşleri Gnl. Müd.) Bakanlığı gibi
çok farklı merkezi kurum ve çevre kurumlarının
ihtiyaç duyduğu alanlarda dersler ve ders içerik-
leri belirlendiği gibi; üniversitelerin, uluslararası
kuruluşların, özel firmaların, düşünce ve araştır-
ma (thin-thank) merkezlerinin istediği nitelikte in-
san yetiştirilmesine de özen gösterilmektedir. Bu-
nun dışında yurtiçi ve yurtdışında meydana gelen
toplumsal olayları ve hareketleri gerektiğinde ders
konusu yaparak, hayatın içindeki güncel sosyolojik
konular da işlenebilmektedir.

Akademik duyarlılık içerisinde öğrencilerimizin
kariyer gelişimine katkı sağlamak amacıyla dönem
içerisinde yaptıkları başarılı ve orijinal araştırma-
lar, hocası tarafından uygun görüldüğü takdirde,
değişik dergilerde yayınlatmak üzere teşvik edil-
mekte, istendiği takdirde tüm akademisyen ve üni-
versite öğrencilerinin katılabildikleri seminerlerle
sunum yapılabilmektedir. Ayrıca ilgili konuklarda
kurumlar arası geziler ve ortak programlar da ya-
pılmaktadır.

Yıldırım Beyazıt Üniversitesi
Sosyoloji Anabilim Dalı?

Neden

SOSYOLOJİ [[ANABİLİM DALI

PROGRAMI
YÜKSEK LİSANS

 TEZLİ

8

 BAŞVURU VE KABUL
 ŞARTLARI

Doktora programına aşağıda belirtilen
koşullara uygun olan kişiler başvurabi-
lir. Bu şartların dışında Üniversitemi-
ze bağlı Sosyal Bilimler Enstitüsü’nün
belirlediği genel koşullara da uygun-
luk aranmaktadır. Programa ilanda
belirtildiği gibi ulusal ve sınırlı sayıda
ulusararası öğrenci alınmaktadır.

Sosyoloji Anabilim Dalı Tezli Yüksek
Lisans Programı’na 4 yıllık Sosyoloji,
Felsefe, Psikoloji, Tarih, Antropolo-
ji, Kamu Yönetimi ve Siyaset Bilimi,
Uluslararası İktisat bölümlerinden,
İletişim Bilimleri Fakültesi ve İlahiyat
Fakültesi ya da eşdeğerdeki fakülteler-
den mezun olanlar başvurabilir.

• Sosyoloji bölümü dışından başvuran
ve sınavda başarılı olan öğrenciler, bir
yıl Bilimsel Hazırlık derslerini alacak-
lardır.

• Başvuranlar Eşit-Ağırlık türünden
asgari 55 ALES Puanı, yabancı dil
olarak ÖSYM’nin yaptığı tüm yabancı
dillerden YDS’den veya eş değer sınav-
lardan asgari 50 Dil Puanı almış olma-
lıdır.

• Başvuranlar, mezun oldukları Li-
sans programında 4’lük not sistemine
göre 2,5 AGNO’ya sahip olmalıdır.

• Yatay geçişle gelmek isteyen öğrenci-
ler, Enstitümüzün belirlediği şartlara
uymak ve ilgili tarihlerde başvurmak-
la yükümlüdür.

• Başvuru süreci Sosyal Bilimler Ens-
titüsü üzerinden yürütülür, Anabilim
Dalı adına Sosyoloji Bölümü’nün belge
alma hakkı yoktur.

SINAV TARİHİ 22 AĞUSTOS 2016

Başvurularda sıralama Yüzdesi

ALES (Eşit Ağırlık Türünde) % 50

Lisans Not Ortalaması % 35

Yabancı Dil Puanı % 15

Alımlarda sıralama Yüzdesi

ALES % 50

Lisans Not Ortalaması % 20

Mülakat Puanı % 30

 DEĞERLENDİRME

9

 DERS PROGRAMI

Güz Yarıyılı

Bahar Yarıyılı

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

SOS 501 Sosyal Bilimlerde
Metodoloji Z 3 10 Yrd. Doç. Dr.

Yelda ÖZEN

SOS 503 Sosyolojik Düşünce
Tarihi-I S 3 10 Prof. Dr.

Cevat ÖZYURT

SOS 505 Türkiye’de Tüketim
Kültürü ve Analizi S 3 10 Prof. Dr.

Mustafa ORÇAN

SOS 507 Bölgesel Sorunlar ve
Çalışmalar S 3 10 Prof. Dr.

Abdürreşit Celil KARLUK

SOS 509 Küreselleşme
Sosyolojisi S 3 10 Prof. Dr.

Cevat ÖZYURT

SOS 517 Çocukluk ve Gençlik
Sosyolojisi S 3 10 Doç. Dr.

Halime ÜNAL

SOS 523 Nüfus Hareketleri
Sosyolojisi S 3 10 Yrd. Doç. Dr.

Ali Zafer SAĞIROĞLU

SOS 525 Eğitim ve Toplumsal
Tabakalaşma S 3 10 Doç. Dr.

Zafer ÇELİK

SOS 527 Modernite ve
Postmodernite S 3 10 Prof. Dr.

Ramazan YELKEN

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

SOS 502 Kamuoyu, Kültür ve
Medya S 3 10 Dr.

Hüseyin PALA

SOS 504 Sosyolojik Düşünce
Tarihi-II S 3 10 Doç. Dr.

Zafer ÇELİK

SOS 506 Kültür ve Değerler
Sosyolojisi S 3 10 Prof. Dr.

Cevat ÖZYURT

SOS 510
Türkiye’de Sosyal
Politika ve
Uygulamaları

S 3 10 Doç. Dr.
Emrah AKBAŞ

SOS 512 Türkiye'de Sivil
Toplum Kuruluşları S 3 10 Prof. Dr.

Ramazan YELKEN

10

Yrd. Doç. Dr.
Yelda ÖZEN

Bu ders, toplumsal araştırma-
nın konusu ve kapsamı, bilgi,
bilim, bilimsel araştırma, yön-
tem ve kuram ilişkisi, araştır-
ma türleri, bilimsel araştırma
süreci, sosyal bilim felsefesi ve
sosyolojide yer alan farklı me-
todolojik yaklaşımlar, literatür

değerlendirmesi, araştırma
etiği, nitel ve nicel araştırma
yöntem ve teknikleri konuları-
nı irdeler. Derste aynı zaman-
da, bir araştırmayı tasarlamak
üzere araştırma sürecinin ilk
aşaması olan konu seçiminden
rapor yazımına dek nitel ve
nicel yaklaşımlar, farklı sosyo-
lojik araştırmalara değinerek
karşılaştırmalı olarak tartışı-
lır.

1. Hafta: Bilim ve Araştırma; Araş-
tırma Türleri

2. Hafta: Kuram, İdeoloji ve Araş-
tırma

3. Hafta: Pozitivist, Yorumlayıcı ve
Eleştirel Sosyal Bilim Yaklaşımları,
Feminist ve Postmodernist Araş-
tırma

4. Hafta: Literatür Değerlendirme-
si ve Araştırma Etiği

5. Hafta: Nitel ve Nicel Araştırma
Tasarımları

6. Hafta: Nitel ve Nicel Ölçüm;
Nitel ve Nicel Örnekleme

7. Hafta: Nicel veri Toplama ve
Analiz: Tarama Araştırması

8. Hafta: Nicel veri Toplama ve
Analiz: Tepkisiz Araştırma ve İkin-
cil Analiz

9. Hafta: Nicel verilerin Analizi

10. Hafta: Nitel veri Toplama ve
Analiz: Saha Araştırması; Tarihsel
Karşılaştırmalı Araştırma

11. Hafta: Nitel veri Analizi

12. Hafta: Araştırma Raporunun
Yazılması

HAFTALIK PROGRAM SOS 501

SOSYAL BİLİMLERDE
METODOLOJİ
Zorunlu Ders

Güz Yarıyılı İçin
Ders İçerikleri ve Haftalık Programlar

11

Prof. Dr.
Cevat ÖZYURT

Bu dersin amacı, öğrencilerin,
sosyolojik düşüncenin tarihsel
gelişimi ve sosyolojik düşün-
ce içindeki farklı yaklaşımlar
hakkında bilgi edinmelerini
sağlamaktır. Antik Yunan’dan
20. yüzyıla kadar toplum felse-
fecilerinin ve sosyologların top-

lum algıları, toplum analizleri
ve toplumsal bilgiye erişirken
yararlandığı bilgi modelleri
dersin içeriğini oluşturmak-
tadır. Toplum felsefecileri ve
sosyologların düşüncelerinin
kültürel, felsefi ve sosyolojik
bağlamlarla ilişkilendirilerek
aktarılması öğrencilerin sos-
yolojik perspektifinin tarihsel
boyut kazanmasına katkı su-
nacaktır.

3. Hafta: Toplum Felsefesi - Sosyo-
loji İlişkisi

4. Hafta: Aristo ve Platon’da Top-
lum Algısı ve Sosyal Analiz

5. Hafta: İbn Haldun’un Toplum
Algısı ve Sosyal Analizi

6. Hafta: T. Hobbes ve Toplum
Algısı ve Sosyal Analizi

7. Hafta: Modern Sosyal Bilimle-
rin Temelleri (Machiaville, Bacon,
Vico)

8. Hafta: Aydınlanma Düşüncesin-
de İnsan ve Toplum

9. Hafta: Montesquieu’nun Toplum
Algısı ve Sosyal Analizi

10. Hafta: A. Comte’ta Toplumsal
Evrim ve Pozitivist Toplum

11. Hafta: A. Tocqueville’in Devrim
ve Demokrasi Karşılaştırmalı Top-
lum Analizi

12. Hafta: H. Spencer’da Liberal
Organizmacı Toplum ve Toplumsal
Evrim

13. Hafta: Durkheim ve Modern
Toplumların Sosyal Dayanışma
Sorunu ve Bütünleşme Analizi

14. Hafta: M. Weber’in Modernleş-
me, Rasyonelleşme ve Sekülerleşme
Analizi

HAFTALIK PROGRAM SOS 503

SOSYOLOJİK DÜŞÜNCE
TARİHİ-I
Seçmeli Ders

12

Prof. Dr.
Mustafa ORÇAN

Toplumların yaşadığı bu son
21. yüzyılı tanımlarken birçok
adlandırmalar yapılmıştır. Bu
adlandırmalardan dikkat çe-
ken ve karşılık bulanlardan
biri de “tüketim toplumu” ve
“gösteri toplumu”dur. Moder-
nleşme ve küreselleşmenin de
etkisiyle farklı toplumların
kültürlerinde bir aynileşme ve
tek tipleşme eğilimi başlamış-

tır. Bu aynileşmede en önemli
rolü üstlenen faktörlerden biri
üretim sektörü diğeri de tü-
ketimdir. Kapitalist tüketim
yerel kültürleri en fazla etkile-
yen ve tehdit eden bir faktöre
bürünmüş ve toplumlardaki
kültürel çeşitliliği ve zengin-
liği azaltmaktadır. Bu dersin
amacı, modern Batı dünyası-
nın Batı dışı toplumları küre-
sel tüketim toplumu eksenin-
de nasıl değişime zorladığını
Türkiye örneğinden hareketle
göstermektir.

1. Hafta: Tanışma, Dersin Önemi,
Kapsamı ve Kullanılacak Kaynaklar

2. Hafta: Geleneksel Toplumlarda
Tüketimin Anlamı

3. Hafta: Modern Tüketim Kavramı-
nın Doğuşu

4. Hafta: Modernleşmeden Küresel-
leşmeye Tüketim Toplumunun İnşası

5. Hafta: Tüketim Teorilerin Ön-
cüleri: İbn-i Haldun, T. Veblen, G.
Simmel ve W. Sombart

6. Hafta: Eleştirel ve Marksist Tüke-
tim Teorileri: T. Adorno, M. Castells
vb.

7. Hafta: Küreselleşme, Postmoder-
nizm ve Tüketim Toplumu Teorileri:
J. Baudrillard, M. Featherstone ve
G. Ritzer

8. Hafta: Alaturka Dönemi: Tan-
zimat Öncesi Osmanlı’da Tüketim
Kültürü

9. Hafta: Alafrangalaşma Dönemi:
Tanzimat Döneminden Cumhuri-
yet’in Kuruluş Dönemine Kadar
Tüketim Kültüründe Değişme

10. Hafta: Alamerikanlaşma Dönemi
1950 sonrası Türkiye’de Tüketim
Kültür ve Alışkanlıklarında Değişme

11. Hafta: Tüketim Toplumuna Kar-
şı Yerel Hareketler

12. Hafta: Tüketim ve Hedonizm

HAFTALIK PROGRAM SOS 505

TÜRKİYE’DE
TÜKETİM KÜLTÜRÜ
VE ANALİZİ
Seçmeli Ders

13

Prof. Dr.
Abdürreşit Celil KARLUK

Bu derste öncelikle sosyolojide
sosyal sorunların araştırılması
ve öneminin anlatılması; Tür-
kiye başta olmak üzere Türkler
Dünyası ve İslam Dünyası’n-
daki önemli sorunlar hakkında
sosyolojik bilginin verilmesi;

öne çıkmış bölgesel sorunlara
sosyoloji disiplini başta olmak
üzere tarih, coğrafya, uluslara-
rası ilişkiler açısından çok yön-
lü bakış açısının geliştirilmesi,
öğrencilerin jeokültürel ve je-
opolitik bakışını genişletmek,
özellikle gönül coğrafyamızda-
ki bölgesel sorunlara karşı sos-
yolojik duyarlılık kazanmaları
amaçlanmaktadır.

1. Hafta: Tanışma ve Dersin
Sunumu

2. Hafta: Sosyal Sorunlar
Araştırmalarına Giriş

3. Hafta: Türkiye’de Bölgesel
Sorunlar: Doğu-Batı Sorunu

4. Hafta: Türkiye’de Bölgesel
Sorunlar: Doğu-Batı Sorunu

5. Hafta: Türkler Dünyası’nda
Sorunlar: Ermeni Sorunu

6. Hafta: Türkler Dünyası’nda
Sorunlar: Milliyet-Kimlik Sorunu

7. Hafta: Türkler Dünyası’nda
Sorunlar: Sürgünler-Kaçkınlar
Sorunu

8. Hafta: Türkler Dünyası’nda
Sorunlar: Etnik ve Kültürel
Soykırımlar-Asimilasyonlar

9. Hafta: İslam Dünyası’nda
Sorunlar: Yahudi Sorunu

10. Hafta: İslam Dünyası’nda
Sorunlar: Terör Sorunu

11. Hafta: Azınlık Müslümanların
Sorunları: Arakan Sorunu

12. Hafta: Hristiyan Dünyası’nda
İslam Düşmanlığı Sorunu

HAFTALIK PROGRAM SOS 507

BÖLGESEL
SORUNLAR
VE ÇALIŞMALAR
Seçmeli Ders

14

Prof. Dr.
Cevat ÖZYURT

Bu derste küreselleşme ol-
gusunun tarihsel gelişimi;
küreselleşmenin boyutları;
küreselleşme kuramları ve
küreselleşme konusuna yak-
laşımlar, sınır aşan (küresel)
sorunlar ve bu sorunlara çö-
züm arayışları, küreselleşme
sürecinde devletin ve siyaset
kurumunun dönüşümü; küre-

selleşme olgusunun bireylerin
benlik/kimlik algılarına etkile-
ri gibi konular üzerinde duru-
larak, öğrencilerin yaşamakta
olduğumuz dünya ölçeğindeki
sosyolojik dönüşümler hakkın-
daki bilimsel bilgilerini, tartış-
ma kapasitelerini artırmaları
ve küreselleşme sürecindeki
dönüşümlere ve küresel sorun-
lara karşı sosyolojik duyarlılık
kazanmaları amaçlanmakta-
dır.

1. Hafta: Küreselleşmenin Tanımı ve
Görünümlerinden Örnekler

2. Hafta: Küreselleşme Kuramları
(Anthony Giddens ve Roland Robert-
son)

3. Hafta: Küreselleşme Kuramları
(Immanuel Wallerstein ve Zygmunt
Bauman)

4. Hafta: Küreselleşme-Modernleş-
me İlişkisi

5. Hafta: Kültürel Küreselleşme

6. Hafta: Ekonomik Küreselleşme

7. Hafta: Siyasal Kurumların ve
Siyasal Değerlerin Küreselleşmesi

8. Hafta: Küreselleşme Sürecinde
Ulus-Devlet

9. Hafta: Küresel Sorunlar ve Küre-
sel Bilinç

10. Hafta: Küresel Demokrasi Tar-
tışmaları

11. Hafta: Alternatif Küreselleşme
Hareketleri

12. Hafta: Küreselleşme Sürecinde
Evrensel ve Yerel Kimlikler

HAFTALIK PROGRAM SOS 509

KÜRESELLEŞME
SOSYOLOJİSİ
Seçmeli Ders

15

Doç. Dr.
Halime ÜNAL

Bu ders çocukluk ve gençlik ça-
lışmalarını sosyolojik bir bakış
açısıyla ele almaktadır. Dersin
amacı, yaşam döngüsünün nasıl
sosyal olarak inşa edildiğini ve
çocukların ve gençlerin deneyim-
lerinin sosyal kurumlar ve farklı

kimliklerin etkileşiminden nasıl
etkilendiğini anlamaya çalışmak-
tır. Ayrıca, çocukluk ve gençlik
çalışmalarındaki yöntemsel yak-
laşımlar da dersin konusu içeri-
sinde yer almaktadır. Son olarak,
çocukların ve gençlerin ulusal ve
küresel bağlamda karşılaştıkları
sorunlar ders kapsamında tartışı-
lacaktır.

1. Hafta: Çocukluk ve Gençliğin
Tanımı

2. Hafta: Çocukluğun İnşasına
Teorik Yaklaşımlar

3. Hafta: Çocukluğun İnşasına
Teorik Yaklaşımlar

4. Hafta: Çocukluk ve Gençlik
Çalışmalarında Yöntemsel Tartış-
malar

5. Hafta: Çocukluk ve Gençlik
Altkültürü

6. Hafta: Eğitim Yolu İle Çocukluk
ve Gençliğin Tekrar Üretilmesi

7. Hafta: Sınıf Aracılığı İle Çocuk-
luk ve Gençliğin Tekrar Üretilmesi

8. Hafta: Emek ve İşgücü Pazarın-
da Çocuklar ve Gençler

9. Hafta: Çocukların ve Gençlerin
Yaşantılarını Etkileyen Faktörler:
Akranlar, Aileler

10. Hafta: Etnisite, Kimlik ve Göç

11. Hafta: Yoksulluk

12. Hafta: Gençlik ve Küreselleşme

HAFTALIK PROGRAM SOS 517

ÇOCUKLUK VE GENÇLİK
SOSYOLOJİSİ
Seçmeli Ders

16

Yrd. Doç. Dr.
Ali Zafer SAĞIROĞLU

Bu derste bir toplumsal olgu
olarak nüfus incelenecektir.
Nüfus olgusunun üç temel de-
ğişkeni olan “doğum”, “ölüm”
ve “göç” değişkenleri incelene-
cektir. Nüfus hareketlerinin
diğer toplumsal olgular üze-
rindeki etkilerinin neler oldu-
ğu ve nüfus verilerinin sosyo-
lojik olarak nasıl inceleneceği

tartışılacaktır. Bu bağlamda
nüfus olgusunun ulusal ve
uluslararası düzeydeki görü-
nümleri ve nüfusa ilişkin ön
kestirmeler tartışılacaktır.

Dersi alan öğrencinin nüfus
olgusunu, nüfusa dayalı sosyal
hareketleri bilmesi ve tanıma-
sı, bunların etkilerini bilmesi
ve nüfus konusunda ön kestir-
melerde bulunabilecek nosyo-
na sahip olması beklenir.

1. Hafta: Nüfus Bilimine Dair Temel
Kavramlar

2. Hafta: Sosyoloji ve Nüfus Hare-
ketleri Arasındaki İlişki

3. Hafta: Nüfus Hareketlerinin Tari-
hi ve Büyük Dönüşümler

4. Hafta: Osmanlı’dan Günümüze
Türkiye’nin Nüfus ve İskân Politi-
kaları

5. Hafta: Nüfus Bilimine Dair Temel
Teorik Tartışmalar

6. Hafta: Nüfus Biliminin veri Kay-
nakları

7. Hafta: Doğumlar

8. Hafta: Ölümler

9. Hafta: Evlilikler ve Hane Yapısı

10. Hafta: Göç Hareketleri

11. Hafta: Türkiye’nin Mevcut Nü-
fus Yapısı

12. Hafta: Küresel Trendler

HAFTALIK PROGRAM SOS 523

NÜFUS HAREKETLERİ
SOSYOLOJİSİ
Seçmeli Ders

17

Doç. Dr.
Zafer ÇELİK

Bu ders kapsamında, eği-
tim sistemleri ile toplumsal
eşitsizlik ve toplumsal ta-
bakalaşma arasındaki ilişki
tartışılacaktır. Eğitim sistem-
lerinin toplumsal tabakalaşma
ve eşitsizliği nasıl etkilediği
ve toplumsal tabakalaşma ve
eşitsizliğin eğitim sistemleri-
ni nasıl etkilediği bu dersin
önemli bir tartışma alanını
oluşturmaktadır. Ders kapsa-
mında eğitime odaklanarak,
eşitsizliğin sosyolojik açıkla-
ması yapılmaya çalışılacaktır.

İlaveten, teorik ve metodo-
lojik olarak çeşitli sosyolojik
çalışma örnekleri ekseninde
eğitimde eşitsizlik hususu tar-
tışılacaktır. Eğitimin eşitsiz-
liği nasıl ürettiği ve koruduğu
incelenecektir. Bu kapsamda,
eşitsizlik ve eğitim arasındaki
klasik yaklaşımlar ve güncel
tartışmalar takip edilecektir.
Daha sonra, eğitim ve liyakat
arasındaki ilişki tartışılacak-
tır. Ayrıca, eğitim ve emek pi-
yasası arasındaki ilişki, sınıf
ve eğitim ilişkisi, eğitim ve ırk/
etnisite ilişkisi, eğitim ve top-
lumsal cinsiyet ilişkileri analiz
edilecektir.

1. Hafta: Tanışma Dersin Sunumu

2. Hafta: Eğitim ve Toplumsal
Tabakalaşma Teorileri-I: Durkheim
ve Yapısal İşlevselcilik

3. Hafta: Eğitim ve Toplumsal
Tabakalaşma Teorileri-II: Gramsci
ve Althusser

4. Hafta: Sosyal Sermaye ve Eği-
tim: Coleman

5. Hafta: Kültürel Sermaye ve
Eğitim: Bourdieu

6. Hafta: Dil ve Dilsel Biçimler ve
Eğitim: Bernstein

7. Hafta: Sınıf ve Eğitim

8. Hafta: Toplumsal Cinsiyet ve
Eğitim

9. Hafta: Etnisite ve Eğitim

10. Hafta: Göç/Göçmenler ve
Eğitim

11. Hafta: Kamu Eğitim Politikala-
rı ve Tabakalaşma-I

12. Hafta: Kamu Eğitim Politikala-
rı ve Tabakalaşma-II

HAFTALIK PROGRAM SOS 525

EĞİTİM VE TOPLUMSAL
TABAKALAŞMA
Seçmeli Ders

18

Prof. Dr.
Ramazan YELKEN

Bu dersin amacı “Moderni-
te” kavramından yola çıkarak
“postmodernite” kavramını
tartışmaktır. Modern-postmo-
dern, modernite-postmoderni-
te, modernizm-postmodernizm
kavramlarını tanımlayarak
bunlara ilişkin sosyolojik sü-
reçleri tartışmak ve analiz et-
mek dersin başlıca uğraşı ola-
caktır.

Postmodernizmin ilkeleri ne-
lerdir? Postmodernizm yeni
bir kopuş mu, süreklilik mi,
yeni bir karşıtlık mı? Kısaca
postmodernizm nedir? Dönem-
leştirmenin teorik bir araç ol-
maktan öte sosyolojik karşılığı
var mıdır? Postmodern dönem
gerçekten yeni bir dönem mi?
Postmodernizm özgürlük mü
yoksa kaos mu? Kısaca sosyo-
lojik teorinin en yeni ve kar-
maşık kavramını çözümlemek
bu dersin ana amacı olacaktır.

1. Hafta: Dersin Tanımı ve İçeriği-
nin Belirlenmesi, Genel İlke ve
Kuralların İlan Edilmesi.

2. Hafta: Modernite Nedir?

3. Hafta: Modern ve Postmodern
Arasındaki İlişki, Süreklilik, Karşıt-
lık ve Çatışmaların Tartışılması.

4. Hafta: Postmodernin En Önemli
Teorisyenleri ve Temel Metinlerin
Tartışılması.

5. Hafta: Postmodernizmin İlkeleri
Nelerdir?

6. Hafta: Postmodernizm ve Sanat,
Postmodernizm ve Mimari

7. Hafta: Postmodernizm ve Postya-
pısalcılık

8. Hafta: Postendüstriyel Topluun
Özellikleri ve Tüketim Toplumu

9. Hafta: İnternet, Similasyon ve
Postmodernizm

10. Hafta: Postmodernizmin Harita-
sını Çıkarmak: Postmodern Eleştiri

11. Hafta: Seçme Konuların Sunuşu
ve Tartışılması

12. Hafta: Seçme Konuların Sunuşu
ve Tartışılması

HAFTALIK PROGRAM SOS 527

MODERNİTE VE
POSTMODERNİTE
Seçmeli Ders

19

Dr.
Hüseyin PALA

Kültür, iletişim ve siyaset bi-
limi kuramlarından hareketle
kamuoyunun oluşumunu et-
kileyen önemli bir araç olarak
medyanın ve kültürel faktörün
değişimler karşısındaki rolleri
ele alınmak ve irdelenmekte-
dir.

1. Hafta: Kültürel Çalışmaların
Kuramsal Temelleri

2. Hafta: Kültürel Çalışmalarda
Yöntem

3. Hafta: Tarihsel Perspektifte
İletişim Kuramları

4. Hafta: Kamuoyu Kavramının
Tarihsel Gelişimi (Platon, Aristo,
Machiavelli)

5. Hafta: Demokrasilerde Kamuo-
yunun Önemi ve İşlevleri

6. Hafta: Kültür ve Küreselleşme
İlişkisi

7. Hafta: Enformasyon Çağında
İletişimin Niteliği

8. Hafta: Kamuoyu Oluşumunda
Medyanın Rolü

9. Hafta: Sosyal Medya ve Fikir
Oluşumu

10. Hafta: Türkiye’de Kültürel
Çalışmalar

11. Hafta: Türkiye’de Medya ve
Medya Kültürü

12. Hafta: Türkiye’de Kamuoyu ve
Siyaset

HAFTALIK PROGRAM SOS 502

KAMUOYU, KÜLTÜR
VE MEDYA
Seçmeli Ders

Bahar Yarıyılı İçin
Ders İçerikleri ve Haftalık Programlar

20

Doç. Dr.
Zafer ÇELİK

Foucault: post-yapısalcılık, ik-
tidar, bilgi, öznellik, geneoloji,
disiplin ve ceza, biyopolitika;
Giddens: Yapılaşma kura-
mı; Bourdieu: alanlar, yapı,
sermaye, habitus, pratiğin
mantığı, kültür, sınıf; Beck:
risk toplumu, ikinci moderni-

te, metodolojik milliyetçilik,
küreselleşme, klasiğe karşı
kozmopolitan kuram; Derri-
da ve yapısöküm; Deleuze ve
Guattari: Kapitalizm ve şizof-
reni, feminist teori, Irigaray;
Said ve Spivak: Oryantalizm,
post-kolonyalizm; Baudrillard:
Tüketim toplumu, simulakra
ve simülasyon; Latour: krizler,
modernizm.

1. Hafta: Foucault: Söylem ve Arke-
oloji

2. Hafta: Foucault: Özne ve İktidar

3. Hafta: Baudrillard ve Hiper Ger-
çeklik

4. Hafta: Lyotard ve Postmodernizm

5. Hafta: Bourdieu: Yeniden Üretim
ve Kültürel Sermaye

6. Hafta: Bourdieu: Ayrım

7. Hafta: Goffman: Günlük Yaşamda
Benliğin Sunumu

8. Hafta: Goffman: Damga

9. Hafta: Garfinkel: Etnometodoloji

10. Hafta: Beck ve Risk Toplumu

11. Hafta: Ritzer: Toplumun Mcdo-
naldlaştırılması

12. Hafta: Bauman: Sosyolojik Dü-
şünmek

HAFTALIK PROGRAM SOS 504

SOSYOLOJİK DÜŞÜNCE
TARİHİ-II
Seçmeli Ders

21

Prof. Dr.
Cevat ÖZYURT

Bu derste kültürün tanımı,
kültürün boyutları, kültürün
toplumsal kimliğin oluşumun-
daki işlevi, kültürün din ve di-
ğer manevi değerlerle ilişkisi,
tarihsel süreç içinde kültür ol-
gusuna farklı bakışlar, kültür

kuramları ve sosyolojik kültür
analizleri, günümüzdeki kül-
türel dönüşümler ve kültür
sorunları üzerinde durularak,
öğrencilerin değerler ve kültür
alanındaki bilgilerini, tartışma
kapasitelerini artırmaları ve
alandaki sorunlara karşı sos-
yolojik duyarlılık kazanmaları
amaçlanmaktadır.

1. Hafta: Kültürün Tanımı ve
Boyutları

2. Hafta: Kültür-Kimlik İlişkisi
(Kültürel Tümeller ve Tikeller)

3. Hafta: Kültür-Din İlişkisi

4. Hafta: K. Marx’ın Kültür Kura-
mı ve Bilgi Sosyolojisi

5. Hafta: E. Durkheim’ın Kültür
Kuramı ve Ahlak Sosyolojisi

6. Hafta: M. Weber’in Kültür Kura-
mı ve Din Sosyolojisi

7. Hafta: Yeni Marksizm’de Kültür
(Eleştirel Teori ve A. Gramsci)

8. Hafta: Yapısal-İşlevselci Kültür
Kuramı (T. Parsons)

9. Hafta: P. Bourdieu’nun Kültür
Kuramı

10. Hafta: Geleneksel, Modern ve
Postmodern Kültür Paradigmaları

11. Hafta: Çokkültürlülük, Kültü-
rel Haklar ve Tanınma Politikaları

12. Hafta: Küreselleşme, Popüler
Kültür ve Kültür Emperyalizmi

HAFTALIK PROGRAM SOS 506

KÜLTÜR VE DEĞERLER
SOSYOLOJİSİ
Seçmeli Ders

22

Doç. Dr.
Emrah AKBAŞ

Bu ders, sosyal politikanın do-
ğuşu ve gelişimini, farklı sos-
yal politika uygulamalarını ve
ülkemizde sosyal politika uy-
gulamalarını karşılaştırmalı
ve eleştirel bir bakış açısıyla
ele almaktadır.

1. Hafta: Sosyal Politika Alanındaki
Temel Kavramlar

2. Hafta: Sosyal Politikanın Doğuşu
ve Gelişimi

3. Hafta: Refah Devletinin Gelişimi;
Refah Devleti Sınıflamaları

4. Hafta: Refah Devletine Dair Sos-
yolojik Perspektifler

5. Hafta: Geç Dönem Osmanlı İmpa-
ratorluğu’nda ve Erken Dönem Tür-
kiye Cumhuriyeti’nde Sosyal Refah

6. Hafta: Refah Devletinin Krizi

7. Hafta: Sosyal Demokrasi Sonrası
Sosyal Politika

8. Hafta: Avrupa Birliği ve Sosyal
Politika

9. Hafta: Sosyal Politika Alanları-I

10. Hafta: Sosyal Politika Alanları-II

11. Hafta: Türkiye’de 2002 Sonrası
Sosyal Politikalar-I

12. Hafta: Türkiye’de 2002 Sonrası
Sosyal Politikalar-II

HAFTALIK PROGRAM SOS 510

TÜRKİYE’DE SOSYAL
POLİTİKA VE
UYGULAMALARI
Seçmeli Ders

23

Prof. Dr.
Ramazan YELKEN

Bu ders öncelikle “Sivil Top-
lum” kavramını buna bağlı
olarak STK yani “Sivil toplum
kuruluşu” ya da NGO (non-go-
vermental organization / Hü-
kümet-dışı kuruluşlar) “gönül-
lü kuruluşlar” kavramlarını
“devlet, “demokrasi” ve “kamu-
sal alan kavramları etrafında

tartışmayı hedeflemektedir.
Daha sonra bu teorik tartışma
etrafında Türkiye’deki sivil
toplum gerçeğini, STK’ları tar-
tışmak ve analiz etmeyi amaç-
lamaktadır. Ders kapsamında
öğrencilerden verilen teorik
bilgiler ışığında seçtikleri bir
STK’yı araştırıp sunarak dö-
nem sonunda da bilimsel bir
ödev/makale yazarak analiz
etmeleri beklenecektir.

1. Hafta: Dersin Tanımı ve İçeriği-
nin Belirlenmesi

2. Hafta: Sivil Toplum Kavramı-
nı ve Anlam Değişimini Tarihsel
Süreç İçinde Takip Etmek

3. Hafta: Sivil Toplumun Bugünkü
Durumunu Tartışmak

4. Hafta: Sivil Toplum ve Devlet
İlişkisi

5. Hafta: Sivil Toplum ve Demok-
rasi İlişkisi

6. Hafta: Sivil Toplum ve Kamusal
Alan İlişkisi

7. Hafta: STK Nedir ve Kriterleri
Nelerdir.

8. Hafta: Osmanlı’dan İtibaren
Türkiye’de Sivil Toplum ve STK’lar.
Tarihsel Bir Analiz.

9. Hafta: Türkiye’de STK’ların
Devletle İlişkileri ve Demokrasiye
Katkıları

10. Hafta: Seçilen Bazı STK’ların
Kriterler Etrafında Tartışılması ve
Analiz Edilmesi

11. Hafta: Seçilen Bazı STK’ların
Kriterler Etrafında Tartışılması ve
Analiz Edilmesi

12. Hafta: Seçilen Bazı STK’ların
Kriterler Etrafında Tartışılması ve
Analiz Edilmesi

HAFTALIK PROGRAM SOS 512

TÜRKİYE’DE SİVİL
TOPLUM KURULUŞLARI
Seçmeli Ders

SOSYOLOJİ [[ANABİLİM DALI

PROGRAMI
 DOKTORA

 TEZLİ

26

 BAŞVURU VE KABUL
 ŞARTLARI

Doktora programına aşağıda belirtilen
koşullara uygun olan kişiler başvurabi-
lir. Bu şartların dışında Üniversitemi-
ze bağlı Sosyal Bilimler Enstitüsü’nün
belirlediği genel koşullara da uygun-
luk aranmaktadır. Programa ilanda
belirtildiği gibi ulusal ve sınırlı sayıda
ulusararası öğrenci alınmaktadır.

• Başvuru için Lisansı ya da Yüksek
Lisansı Sosyoloji Bölümü’nden ya da
Anabilim Dalı’ndan mezun olmak.

• Sosyoloji Bölümü veya Anabilim Dalı
dışından başvuran ve sınavda başarılı
olan öğrenciler bir yıl Bilimsel Hazırlık
derslerini alacaklardır.

• Başvuranlar Eşit-Ağırlık türünden
asgari 60 ALES Puanı, yabancı dil
olarak ÖSYM’nin yaptığı tüm yabancı
dillerden YDS’den veya eş değer sınav-
lardan asgari 55 Dil Puanı almış olma-
lıdır.

• Başvuranlar mezun oldukları Lisans
veya Anabilim Dalı programında 4’lük
not sistemine göre 2,5 AGNO’ya sahip
olmalıdır.

• Yatay geçişle gelmek isteyen öğrenci-
ler, Enstitümüzün belirlediği şartlara
uymak ve ilgili tarihlerde başvurmak-
la yükümlüdür.

• Başvuru süreci Sosyal Bilimler Ens-
titüsü üzerinden yürütülür, Anabilim
Dalı adına Sosyoloji Bölümü’nün belge
alma hakkı yoktur.

SINAV TARİHİ 22 AĞUSTOS 2016

Başvurularda sıralama Yüzdesi

ALES (Eşit Ağırlık Türünde) % 50

Lisans Not Ortalaması % 35

Yabancı Dil Puanı % 15

Alımlarda sıralama Yüzdesi

ALES % 50

Lisans Not Ortalaması % 20

Mülakat Puanı % 30

 DEĞERLENDİRME

27

 DERS PROGRAMI

Güz Yarıyılı

Bahar Yarıyılı

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

SOS 601 Sosyoloji Teorilerinde
Çağdaş Konular Z 3 8 Prof. Dr. Ramazan

YELKEN

SOS 605 Toplumsal Cinsiyet
Kuramları S 3 8 Doç. Dr. Halime ÜNAL

SOS 607 Gündelik Hayatın
Sosyolojisi S 3 8 Prof. Dr. Mustafa ORÇAN

SOS 609 Demokrasi Sosyolojisi S 3 8 Prof. Dr. Cevat ÖZYURT

SOS 611 Milliyetçilik, Etnisite
ve Kimlik Sosyolojisi S 3 8 Prof. Dr. Abdürreşit Celil

KARLUK

SOS 613 Sosyal Değişme İnce-
lemeleri S 3 8 Prof. Dr. Mustafa ORÇAN

SOS 617
Sosyolojide Proje
Hazırlama ve Araştır-
maları

S 3 8 Doç. Dr. Zafer ÇELİK

SOS 623 Sosyolojide Nicel
Araştırma Yöntemleri Z 3 8 Doç. Dr. Halime ÜNAL

SOS 625 Ceza ve Hapishane
Sosyolojisi S 3 8 Doç. Dr. Halime ÜNAL

SOS 627 Çevre Sosyolojisinde
İleri Konular S 3 8 Yrd. Doç. Dr. Yelda ÖZEN

SOS 629 Modernleşme ve
Ceditçilik S 3 8 Prof. Dr. Abdürreşit Celil

KARLUK

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

SOS 608
Türkiye’de Sosyolojik
ve Antropolojik Çalış-
malar

S 3 8 Yrd. Doç. Dr. Yelda ÖZEN

SOS 610 Toplumsal Örgütler
Sosyolojisi S 3 8 Prof. Dr. Ramazan

YELKEN

SOS 612 Güncel Sosyoloji
Tartışmaları S 3 8 Prof. Dr. Cevat ÖZYURT

SOS 614 Kentleşme Politika
ve Uygulamaları S 3 8 Prof. Dr. Mustafa

ORÇAN

SOS 622 Türkiye'de Göç
Politikaları S 3 8 Yrd. Doç. Dr. Ali Zafer SA-

ĞIROĞLU

SOS 624
Sosyolojide Nitel
Araştırma Yöntem-
leri

Z 3 8 Prof. Dr. Abdürreşit Celil
KARLUK

SOS 626 Risk Sosyolojisi S 3 8 Doç. Dr. Halime ÜNAL

SOS 628 Çin Araştırmaları S 3 8 Prof. Dr. Abdürreşit Celil
KARLUK

28

Prof. Dr.
Ramazan YELKEN

Bu dersin amacı en çok teori
tartışan ve oluşturan bir bilim
olarak sosyolojik teorinin çağ-
daş konularını tartışmaktır.
Sosyolojik teori nesnesi itiba-
riyle fizik, kimya gibi nispeten
durağan bir alanı değil sürekli

değişen çok dinamik bir alanı
incelemektir. Bu nedenle sos-
yolojik teorinin bilgi gövdesi
ve teoriler sürekli değişmek-
tedir. Özellikle son yıllarda
birçok yeni kavram, kuram ve
konu sosyolojik gündeme yan-
sımıştır. Bu derste sosyolojik
teorideki bu konular tartışıla-
rak analiz edilecektir.

HAFTALIK PROGRAM

 SOS 601

SOSYOLOJİ
TEORİLERİNDE ÇAĞDAŞ
KONULAR
Zorunlu Ders

1. Hafta: Dersin Tanımı ve İçeriği-
nin Belirlenmesi, Genel İlke
ve Kuralların İlan Edilmesi.

2. Hafta: Sosyolojik Teoride Son
On Yılda Neler Değişti?

3. Hafta: Post Endüstriyel Toplum

4. Hafta: Tüketim Toplumu ve
Postkapitalizm

5. Hafta: Risk Toplumuna Teorik
Yaklaşımlar : Beck, Giddens

6. Hafta: Küreselleşme, Sermaye,
Bilgi ve İktidar

7. Hafta: İnternet ve İletişim ve Ağ
Toplumu,

8. Hafta: Yeni Feminist Yaklaşım-
lar

9. Hafta: Neo Liberalizm, Neo
Marksizm

10. Hafta: Similasyon, Habitus,
Postmodern Etik vb.

11. Hafta: Seçme Konuların Sunu-
şu ve Tartışılması

12. Hafta: Seçme Konuların Sunu-
şu ve Tartışılması

Güz Yarıyılı İçin
Ders İçerikleri ve Haftalık Programlar

29

Doç. Dr.
Halime ÜNAL

Bu ders toplumsal cinsiyet kav-
ramının sosyal inşa süreçleri-
ni anlamayı amaçlamaktadır.
Toplumsal cinsiyetin biyolojik
olduğu ve değişmediği yönün-
deki tartışmalara eleştirel bir
noktadan bakarak, ayrıca bi-
yolojinin kendisinin de değiş-
mez olmadığı vurgulanarak,
feminist çalışmalar ışığında
toplumsal cinsiyetin zaman
ve mekânda nasıl inşa edildi-
ği ve değiştiği incelenecek ve

toplumsal cinsiyetin toplumu
düzenleyen temel bir yapı taşı
olduğu yönündeki tartışmalara
odaklanılacaktır. Bu bağlamda,
Connell, Ridgeway, Butler gibi
toplumsal cinsiyeti kavramsal-
laştıran çalışmalar irdelene-
cektir. Cinsiyetlendirilmiş be-
denlerin inşa süreci yanında bu
süreçte erkekliğin inşasına ışık
tutulacaktır. Toplumsal cinsi-
yet eşitsizliğinin etnik kimlik,
sınıf ve cinsellik bağlamında
nasıl yaratıldığına odaklanıla-
caktır.

HAFTALIK PROGRAM

 SOS 605

TOPLUMSAL CİNSİYET
KURAMLARI
Seçmeli Ders

1. Hafta: Cinsiyet ve Toplumsal
Cinsiyet (Lober)

2. Hafta: Toplumsal Cinsiyetin
İnşası: Sosyo-Tarihsel ve Kültürler
Arası İnşa

3. Hafta: Toplumsal Cinsiyet Te-
orisi: Feminist Etkileşimsel Teori,
Toplumsal Cinsiyeti Yapmak (West
ve Zimmerman, Garfinkel)

4. Hafta: Feminist Yapısal Teo-
ri: Toplumsal Cinsiyet ve İktidar
(Connell)

5. Hafta: Yapı ve Aktör Hakkında
Feminist Teori: Sosyal Yapı Olarak
Toplumsal Cinsiyet (Risman)

6. Hafta: Toplumsal Cinsiyet Eşit-
sizliğinin Kavramsallaştırılması
(Ridgeway)

7. Hafta: Toplumsal Cinsiyetin Yapı
Sökümü: Butler

8. Hafta: Kesişmeler: Etnik Kim-
lik, Sınıf, Toplumsal Cinsiyet ve
Cinsellik

9. Hafta: Toplumsal Cinsiyet ve Be-
den: Cinsiyetlerindirilmiş Bedenle-
rin İnşası (Connell, Young, Pyke)

10. Hafta: Erkeklik İnşası (Connell,
Kimmel)

11. Hafta: Erkeklik İnşası (Mess-
ner, Gilet, Bird)

12. Hafta: Etnik Kimlik, Sınıf, Top-
lumsal Cinsiyetin İşgücü Pazarında
ve Okulda İnşası

30

Prof. Dr.
Mustafa ORÇAN

Sosyolojinin yeni alt alan-
larından biri olan Gündelik
Hayatın Sosyolojisi dersinde
Türk Gündelik Hayatının için-
den pratik hayattan hareketle
“alaturka”dan “alafrangalaş-

ma”ya, “alafranga”dan da “ala-
merikanlaşma”ya Batılılaşma
ve modernleşmenin kıta değiş-
tirmesi ve evrilme süreci tar-
tışılmaktadır. Bunu yaparken
Alman ve Fransız sosyolog ve
düşünürlerin kavram ve ku-
ramları dikkate alınarak Türk
Gündelik Hayatı tartışılmakta
ve değerlendirmektedir.

HAFTALIK PROGRAM SOS 607

GÜNDELİK HAYATIN
SOSYOLOJİSİ
Seçmeli Ders

1. Hafta: Tanışma, Dersin Önemi,
Kapsamı ve Kullanılacak Kaynak-
lar

2. Hafta: Kurumsallaşmadan Önce
Gündelik Hayatla İlgili İlk Düşü-
nürler ve Düşünceleri

3. Hafta: Gündelik Hayat Kuram-
ları-I: Henry Lefebvre

4. Hafta: Gündelik Hayat Kuram-
ları-II: Michel De Certeau

5. Hafta: Gündelik Hayat Kuram-
ları-III: Etnometodolojik Yaklaşım

6. Hafta: Türk Sosyolojisinde
Çağdaşlaşma Teorileri ve Gündelik
Hayata Bakış

7. Hafta: Osmanlı ve Türk Toplu-
munda Gündelik Hayatta Alaturka
Dönemi

8. Hafta: Gündelik Hayatta Alaf-
rangalaşma Dönemi

9. Hafta: Gündelik Hayatta Alame-
rikanlaşma Dönemi

10. Hafta: Edebiyat ve Sanatta
Gündelik Hayatın Sunumları

11. Hafta: Görsel Medyada Günde-
lik Hayatın Sunumları

12. Hafta: Küreselleşme Sürecinde
ve Tüketim Toplumunda Gündelik
Hayat

31

Prof. Dr.
Cevat ÖZYURT

Bu derste demokrasi olgusu-
nun tarihsel gelişimi, demok-
rasi olgusunu etkileyen fak-
törler, dünyada ve Türkiye’de
demokrasinin görünümleri ve
demokratikleşmenin önündeki

engeller, sosyologların demok-
rasi analizleri ve demokrasi
kuramları üzerinde durularak,
öğrencilerin konu hakkındaki
bilimsel bilgilerini, tartışma
kapasitelerini artırmaları ve
ülkemizdeki ve dünyadaki si-
yasal sorunlara karşı sosyolojik
duyarlılık kazanmaları amaç-
lanmaktadır.

HAFTALIK PROGRAM SOS 609

DEMOKRASİ
SOSYOLOJİSİ
Seçmeli Ders

1. Hafta: Demokrasi Kavramı ve
Demokrasinin Temel Nitelikleri

2. Hafta: Demokrasi Düşüncesi ve
Olgusu: 1879’a Kadar

3. Hafta: Demokrasi Düşüncesi ve
Olgusu: 1879’dan 1945’e Kadar

4. Hafta: 1945 Sonrası Demokrasi
ve İnsan Hakları İlişkisi

5. Hafta: Türkiye’de Demokrasi
(Tarihsel Gelişmeler)

6. Hafta: Türkiye’de Demokrasi
(Sorunlar ve Güncel Tartışmalar)

7. Hafta: Alexis De Tocqueville’in
Demokrasi Analizi

8. Hafta: Anthony Giddens’ın De-
mokrasi Analizi

9. Hafta: Alein Tuoraine’in Demok-
rasi Analizi

10. Hafta: Jürgen Habermas’ın
Demokrasi Kuramı

11. Hafta: Demokrasi, Sosyal Hare-
ketler ve Sivil Toplum

12. Hafta: Küresel Toplum, Küresel
Sorunlar ve Küresel Demokrasi

32

Prof. Dr.
Abdürreşit Celil KARLUK

Bu derste birbiriyle ilişkili ve
örtüşen etnisite, azınlık, milli-
yetçilik, ulusalcılık ve ırk kav-
ramlarının sosyolojik açıdan
ele alınması; Batı’da yaygın
olan milliyetçilik kuramları ve
eleştirilerinin açıklanması; Ba-
tı’da ortaya çıkan milliyetçilik
fikir akımlarının Doğu toplum-
larında nasıl yankı bulduğu
Osmanlı-Türkiye örneğinde
tartışılırken, konunun daha iyi
anlaşılması için farklı milliyet-
çilik tiplerinin örneklerle anla-
tılması planlanmaktadır.

Derste işlenecek konulardan
bazıları etnisitenin kültürel
tabanı, etno-milliyetçi akımla-
rın siyasi olarak toprak talebi,
ulusal diasporaların oluşumu,
ulus inşası ve çözülen ulus dev-
letlerdeki kimlik siyasetleri
gibi konularda öğrencilere bilgi
verilerek milliyetçilik kavramı,
tarihsel boyutu, günümüzdeki
rolü, etnik gruplar ve azınlık-
ların tanımı, küreselleşmenin
milliyetçilik, azınlıklar ve fark-
lılıklar üzerindeki rolü gibi ko-
nularda geniş bilgi ve bakış açı-
sı edinilmesi amaçlanmaktadır.

HAFTALIK PROGRAM SOS 611

MİLLİYETÇİLİK,
ETNİSİTE VE KİMLİK
SOSYOLOJİSİ
Seçmeli Ders

1. Hafta: Tanışma ve Dersin Su-
numu

2. Hafta: Ortadoğu’da Millet, Milli-
yet ve Milliyetçilik

3. Hafta: Milliyetçilik Olgusu ve
Milliyetçilik Kuramları

4. Hafta: Milliyetçilik Olgusu ve
Milliyetçilik Kuramları

5. Hafta: Milliyetçilik Kuramları-
nın Eleştirisi

6. Hafta: Değişen Milliyetçilikler:
Batı Milliyetçiliği

7. Hafta: Değişen Milliyetçilikler:
Müslüman Milliyetçiliği

8. Hafta: Değişen Milliyetçilikler:
Çin Milliyetçiliği

9. Hafta: Ulusların Etnik Kökeni

10. Hafta: Etnisite, Irkçılık, Sınıf,
Modernite ve Kimlik

11. Hafta: Etnik Gruplar ve Sınır-
ları

12. Hafta: Kimlik sosyolojisi: Kim-
lik ve ideoloji

33

Prof. Dr.
Mustafa ORÇAN

Sosyal değişme konusu, ilk
devlet ve toplumsal değişme
kuramcılarından olan İbn-i
Haldun’la başlayıp, A. Comte,
E. Durkheim, K. Marx, M. We-
ber gibi klasik sosyologlardan
sonra, T. Khun, S. Huntington,
F. Fukuyama, E. Gellner gibi
son dönem siyaset bilim ku-

ramcılarının yanı sıra tarihçi
A. Toynbee’nin görüşlerine de
yer verilerek incelenecek ve bu
kuramların Türkiye realitesini
ne kadar temsil ettiği dönem-
sel olarak incelenerek karşı-
laştırma yapılacaktır. Yabancı
kuramların yerli ve yerinden
değişmeleri ne derecede oku-
yabildiği ve bu alanda neler
yapıldığı ve neler yapılması ge-
rektiği ile ilgili yeni arayışlar
üzerinde durulmaktadır.

HAFTALIK PROGRAM SOS 613

SOSYAL DEĞİŞME
İNCELEMELERİ
Seçmeli Ders

1. Hafta: Tanışma, Dersin Tanıtımı,
Önemi, Kapsamı ve Kullanılacak
Kaynaklar

2. Hafta: Sosyal Değişme Kuramları
I: İbn-İ Haldun’da Döngüsel Devlet ve
Toplum Kuramı

3. Hafta: Sosyal Değişme Kuramları
II: Pozitivist Yaklaşım

4. Hafta: Sosyal Değişme Kuramları
III: Marksist ya da Eleştirel Yaklaşım

5. Hafta: Sosyal Değişme Kuramları
IV: Yorumcu Yaklaşım

6. Hafta: Sosyal Değişme Kuramları
V: Son Dönem Yaklaşımları

7. Hafta: Sosyal Değişme Kuramları
VI: Tarihçi Perspektiften A. Toyn-
bee’de Herodian ve Zeolot

8. Hafta: 1950 Öncesi Sosyal De-
ğişmeyle İlgili Türkiye’de Yapılan
Araştırmaların İncelenmesi

9. Hafta: 1950 ve 1980 Arası Türki-
ye’de Sosyal Değişme Araştırmaları-
nın İncelenmesi

10. Hafta: 1980 Sonrası Sosyal De-
ğişme Araştırmalarının İncelenmesi

11. Hafta: 21. Yüzyılda Türkiye’de
Yapılan Sosyal Değişme Araştırma ve
Literatürün İncelenmesi

12. Hafta: Yabancı ve Yerli Sosyal
eğişme Analiz ve Yaklaşımların Kar-
şılaştırılması

34

Doç. Dr.
Zafer ÇELİK

Bu dersin amacı bir sosyal bi-
limcinin kamu otoriterlerine ve
uluslararası birliklere sosyal
politika önerisi sunmak için na-
sıl proje hazırlayabileceğini an-
latmaktır. Proje sadece iktisadi
bir metin değil, sosyolojik bir
araştırma halidir. Bu nedenle
de sosyal bilimcilerin, özellikle
de sosyologların proje teknikle-
rini öğrenmesi gerekmektedir.

HAFTALIK PROGRAM SOS 617

SOSYOLOJİDE PROJE
HAZIRLAMA VE
ARAŞTIRMALARI
Seçmeli Ders

1. Hafta: Tanışma ve Proje Nedir?

2. Hafta: Projenin Aşamaları:
Araştırma Konusunun Belirlenme-
si, Araştırma Probleminin Seçimi,
Araştırma Probleminin Tanımı

3. Hafta: Uygulama

4. Hafta: Literatür Taraması ve
Hipotezler ya da Araştırma Sorula-
rının Yazımı

5. Hafta: Uygulama

6. Hafta: Araştırma Yöntem ve
Modelini Belirleme

7. Hafta: Uygulama

8. Hafta: TÜBİTAK Proje Özeti
Yazımı ve Teknik Olarak Formun
Hazırlanması

9. Hafta: Uygulama

10. Hafta: Proje Bütçesi ve
İş Takviminin Hazırlanması

11. Hafta: Uygulama

12. Hafta: Uygulama

35

Doç. Dr.
Halime ÜNAL

Bu dersin amacı sosyal bilim-
lerde nicel araştırma yöntem-
lerinin temel kavramlarını
kazandırmak ve araştırma
yöntem ve tekniklerini derinle-
mesine tanıtmaktır. Bu derste
bilimin felsefesi ve sorunları,
kavramsallaştırma sorunları
ve teorinin sosyal araştırma-
daki rolü konusuna değinilecek
olsa da dersin ana kısmı sosyal

bir araştırmanın nasıl yapıla-
cağına yoğunlaşacaktır. Öğ-
rencilerin Lisans veya Yüksek
Lisans düzeyinde araştırma
yöntemleri dersi ve istatistik
kursu almış olduğu varsayıla-
rak, çeşitli araştırma desenleri,
veri toplama teknikleri, ölçme
ve sorunları derinlemesine ele
alınacaktır. Ders kapsamında
atölye çalışmaları planlandığı
için, bu dersin sonunda öğren-
cilerin özgün bir araştırma öne-
risi hazırlamaları ve sunmaları
beklenmektedir.

HAFTALIK PROGRAM SOS 623

SOSYOLOJİDE
NİCEL ARAŞTIRMA
YÖNTEMLERİ
Zorunlu Ders

1. Hafta: Bilimsel Bilgi Nedir? Bilim-
sel Araştırma Yöntemi Nedir?
Nicel Araştırmada Nedensellik İlişki-
leri Nasıl Kurulmaktadır

2. Hafta: Nicel Araştırmanın Farklı
Boyutları

3. Hafta: Nicel Araştırmada Etik
Sorunlar

4. Hafta: Araştırma Sorunsalının
Geliştirilmesi ve Araştırma Tasarımı

5. Hafta: Sizlerin Oluşturduğu Araş-
tırma Sorunsallarının Tartışılması

6. Hafta: Ölçme

7. Hafta: Örneklem

8. Hafta: Araştırmalarınızda Kul-
lanmayı Planladığınız Örneklem
Modellerinin Tartışılması

9. Hafta: Veri Toplama Teknikleri:
Deney ve İkincil veri Analizi

10. Hafta: Tarama Araştırması ve
Araştırma Soruları Nasıl Yazılır?

11. Hafta: Sizlerin Araştırmalarınız
İçin Geliştirdiğiniz Soru Kâğıtlarının
İncelenmesi

12. Hafta: Araştırma verilerinin Ana-
lizi: SPSS Dosyasının Hazırlanması,
İstatistiki Analizlerin Yapılması

36

Doç. Dr.
Halime ÜNAL

Bu dersin temel amacı ceza
kavramının sosyolojik temel-
lerini tartışmaktadır. Cezanın
toplumsal bir olgu olduğu vur-
gulanarak sosyo-yasal ceza po-
litikaları ile toplumsal güçler
arasındaki ilişkinin boyutları
ayrıntılı olarak mercek altına
alınacaktır. Hapishane, ceza
ve toplum arasındaki dinamik
ilişkiye odaklanılacaktır. Bu
derste öncelikli olarak ceza
sosyolojinin teorik temelleriyle
ilgili alandaki temel okumalar
yapılacaktır. Örneğin, Durkhe-
im, Marx ve Weber’in yanı sıra
Marxist bakış açısıyla yasal

cezalandırma sistemi ve top-
lumsal yapıdaki değişiklikleri
tartışan Rusche ve Kirchhei-
mer’in “Punishment and Social
Structure” çalışması, Fouca-
ult’un “Hapishane’nin Doğuşu”
vb. cezalandırma politikaların-
daki değişiklikleri konu olan
eserler incelenecektir. Günü-
müzün baskın cezalandırma
sistemi olan hapishane sistemi-
ne odaklanılarak etnik kimlik,
toplumsal cinsiyet ve ekonomik
ve sosyal eşitsizlik bağlamın-
daki tartışmalara odaklanıla-
caktır. Son olarak, mahkûmlar,
mahkûm aileleri, yeni gözetle-
me ve denetleme sistemleri gibi
konular ders kapsamında tartı-
şılacaktır.

HAFTALIK PROGRAM SOS 625

CEZA VE HAPİSHANE
SOSYOLOJİSİ
Seçmeli Ders

1. Hafta: Ceza Kavramının Temel-
leri

2. Hafta: Toplumsal Dayanışma ve
Cezalandırma: Durkheim

3. Hafta: İşgücü Pazarının Düzen-
lemesi ve Cezalandırma: Marx

4. Hafta: İşgücü Pazarının Düzen-
lenmesi ve Cezalandırma: Rushe ve
Kirchheimer

5. Hafta: Cezanın Rasyonelleşmesi:
Weber, Cezalandırma ve Hassasi-
yet: Elias

6. Hafta: Disiplin Toplumu ve
Cezalandırma: Foucault

7. Hafta: Hapishaneler ve Farklı
Cezalandırma Sistemleri

8. Hafta: Total Kurum Olarak
Hapishaneler: Goffman

9. Hafta: Mahpusluğun Acısı:
Skyes

10. Hafta: Cezalandırma, Eşitsizlik
ve Kimlik

11. Hafta: Hapishane Alt Kültürü

12. Hafta: Hapishanenin Toplum-
sal Yaşama Etkisi: Aileler

37

Yrd. Doç.
Dr. Yelda ÖZEN

Çevre Sosyolojisinde İleri Ko-
nular dersi, sosyolojinin önem-
li alt disiplinlerinden biri olan
çevre sosyolojisinin temel kav-
ram ve kuramlarını ve çevre ko-
nusundaki uluslararası ve ulu-
sal düzeydeki politikaları konu
almaktadır. İnsan toplulukları
tarihsel süreç içinde çevresini
kendi yararına kullanmak üze-
re değiştirmiş, endüstrileşme,
nüfus artışı, teknolojinin hızlı
gelişimi ve ekonomik ve siyasi
değişimlerle birlikte toplum-do-
ğa ilişkisi yeniden yapılanmış
ve insanın doğa üzerindeki ta-
hakkümü artarak doğal çevre
zarar görmüştür. Bu değişim-
ler, risk toplumu, küresel eko-

lojik kriz ve doğanın tahribatı
tartışmalarını da beraberinde
getirmiştir. Çevre sosyolojisi
doğal çevremizi tanımlayan,
yaratan ve hatta tehdit eden
karmaşık toplumsal süreçleri
anlamamızı sağlayan bir alan-
dır ve kentleşme, toplumsal
hareketler, bilim, teknoloji, etik
gibi kavramlar ile yakından
ilişkilidir. Toplum-çevre ilişki-
sini irdeleyen çeşitli sosyolojik
kuramlar ve tartışmalar, çevre
temelli toplumsal hareketler ve
çevre politikaları, eleştirileri
ile birlikte bu ders kapsamın-
da irdelenecektir. Dersin temel
amacı dersi alan öğrencilerin
insan, toplum ve çevre arasın-
daki ilişkiyi sosyolojik bir pers-
pektifle irdeleyebilmeleri için
onlara kavramsal-kuramsal
altyapı sağlamaktır.

HAFTALIK PROGRAM SOS 627

ÇEVRE SOSYOLOJİSİNDE
İLERİ KONULAR
Seçmeli Ders

1. Hafta: Çevre, Doğa, Çevrecilik ve
Ekoloji Kavramlarının Kökenleri

2. Hafta: Çevre Sorunları ve Sorun-
ların Küreselleşmesi;
Çevre Sosyolojisi Alt Disiplininin
Tarihçesi

3. Hafta: Toplum-Çevre-Nüfus İliş-
kisi, Malthus’un Nüfus Teorisi,
Yeni Malthusçuluk, Sürdürülebilir-
lik ve Azgelişmişlik Tartışmaları

4. Hafta: Ekososyalizm

5. Hafta: Ekofeminizm

6. Hafta: Ekoanarşizm ve Sosyal
Ekoloji

7. Hafta: Derin Ekoloji

8. Hafta: Politik Ekoloji ve Ekofa-
şizm

9. Hafta: Çevresel Adalet, Çevre
Etiği ve Biyoetik; Hayvan Hakları,
Deney Hayvanları, Et Endüstrisi ve
Veganizm

10. Hafta: Toplumsal Hareket Ola-
rak Çevre Hareketi

11. Hafta: İnsan Ekolojisi, Kentleş-
me, Sürdürülebilir Kent ve Çevre
Politikaları

12. Hafta: Türkiye Çevre Politika-
ları

38

Prof. Dr.
Abdürreşit Celil KARLUK

Bu derste Batı’da Rönesans,
aydınlanma ve sanayileşme
sürecinde ortaya çıkan mo-
dernleşme olgusunun kavram
ve kuramlarının açıklanması
ve modernleşmenin Batı dışı
toplumlarda nasıl etki ve tep-
ki yarattığı, özellikle Türkler

Dünyası’nda Rusya ve Çin’in
sömürgeleştirme sürecinde or-
taya çıkmış olan Ceditçilik ha-
reketinin ayrıntılı bir şekilde
anlatılması hedeflenmektedir.
Ayrıca, öğrencilerin 19. yüz-
yılların ortalarından itibaren
Türkler Dünyası’nda ortaya çı-
kan fikri hareketler, reformlara
karşı ilgisini ve bilgisini arttır-
mayı amaçlamaktadır.

HAFTALIK PROGRAM SOS 629

MODERNLEŞME
VE CEDİTÇİLİK
Seçmeli Ders

1. Hafta: Tanışma ve Dersin Su-
numu

2. Hafta: Modernleşme Olgusu
ve Ortaya Çıkışındaki Sosyolojik
Gerçekler

3. Hafta: Modernleşme Teorileri

4. Hafta: Türkler Dünyası’nda
Sömürgecilik

5. Hafta: Sömürgeciliğe Tepki
Olarak Değişme ve Yenileşme
Girişimleri

6. Hafta: Ceditçiliğin Hareket Ola-
rak Ortaya Çıkışı

7. Hafta: Ceditçiliğin Etkili Olduğu
Alanlar-Din Kurumu

8. Hafta: Ceditçiliğin Etkili Olduğu
Alanlar-Eğitim Kurumu

9. Hafta: Ceditçiliğin Etkili Olduğu
Alanlar-Siyaset ve Ekonomi Kuru-
mu

10. Hafta: Ceditçiler Ara Etkileşim

11. Hafta: Rus ve Çin Yönetiminin
Ceditçiliğe Yönelik Tutumları

12. Hafta: Ceditçiliğin Türk Top-
lumları Üzerindeki Etkisi

39

Yrd. Doç.
Dr. Yelda ÖZEN

Türkiye’de Sosyolojik ve Ant-
ropolojik Çalışmalar dersinin
amacı, sosyoloji ve antropolo-
ji alanında yapılmış, 1900’lü
yıllar civarından başlayarak
günümüze kadar seyyahların,
halkbilimcilerin, antropologla-
rın ve sosyologların Türkiye’nin
toplumsal yapısına ve kültürü-

ne, toplumsal değişim ve dönü-
şümlerine ilişkin izlenimleri,
gözlemleri, anıları ve araştır-
malarından hareketle hem ku-
ramsal hem de metodolojik bir
tartışma ortaya koymaktır. Ay-
rıca sosyoloji ve antropoloji di-
siplinlerinin farklı dönemlerde
ne tür konu eğilimleri, kuram-
sal ve metodolojik ilgilerinin
olduğu ve hangi sorunsallar
etrafında tartıştıkları irdelen-
mektedir.

HAFTALIK PROGRAM SOS 608

TÜRKİYE’DE SOSYOLOJİK
VE ANTROPOLOJİK
ÇALIŞMALAR
Seçmeli Ders

1. Hafta: 19. Yüzyılın Sonu ve 20.
Yüzyılın İlk Yarısında Antropolojik
ve Sosyolojik Gözlemler

2. Hafta: Kır Çalışmaları

3. Hafta: Sanayileşme ve Toplumsal
Değişim

4. Hafta: Kırsal Yapıda Dönüşüm ve
Küçük Meta Üretimi Tartışmaları

5. Hafta: Toplumsal Cinsiyete Dair
Araştırmalar

6. Hafta: Toplumsal Ağ, Kan Bağı
ve Hemşerilik

7. Hafta: Uluslararası Göç ve Top-
lumsal Değişim

8. Hafta: Göç, Kentleşme ve Gece-
kondu Olgusu

9. Hafta: Yoksulluk, Refah Rejimi
ve Sosyal Politika

10. Hafta: Kentleşme, Yoksulluk,
Dışlanma, Sınıf Altı Tartışmaları ve
Yeni Çalışma Biçimleri

11. Hafta: Tarımsal Yapılardaki
Dönüşüm Sonrası Kırsal Yapı

12. Hafta: Türkiye’nin Sosyolojik ve
Antropolojik Araştırmalar
Tarihinin Değerlendirilmesi

Bahar Yarıyılı İçin
Ders İçerikleri ve Haftalık Programlar

40

Prof. Dr.
Ramazan YELKEN

Bu dersin amacı toplumsal ör-
gütlenme biçimlerini tartışarak
buradan sosyolojinin en temel
kavramlarından birisi olan
“cemaat” kavramına odaklan-
maktır. Kısaca ders en temel
beşeri örgütlenme biçimi olarak
“cemaat” olgusunu ve sosyoloji
tarihi içinde bu kavrama yükle-

nilen anlam ve teorik yaklaşım-
ları ele almakta ve tartışmak-
tadır. Cemaat kavramı bugün
olduğu gibi gündelik hayatın
görünen popüler gündeminde
hep olagelmiştir. Bunun ne-
denlerini ve bu kavramın hem
teorik hem pratik yanını sosyo-
lojik zeminde tartışmak dersin
ana gündemini oluşturacaktır.
Kısaca bir “cemaat sosyolojisi”
yapılacaktır.

HAFTALIK PROGRAM SOS 610

MODERNLEŞME
VE CEDİTÇİLİK
Seçmeli Ders

1. Hafta: Dersin Tanımı ve İçeriği-
nin Belirlenmesi, Genel İlke
ve Kuralların İlan Edilmesi.

2. Hafta: Örgüt, Grup, Cemaat,
Toplum Gibi Kavramların Tartışıl-
ması

3. Hafta: Sosyoloji Tarihinde Ce-
maatin Teorik Temelleri

4. Hafta: Tönnies Öncesinde ve
Tönnies’te Cemaat.

5. Hafta: Tarım Toplumu ve Gele-
neksel Cemaat (Gemeinschaft)

6. Hafta: Sanayi Toplumu ve Mo-
dern Ulus-Cemaat

7. Hafta: Geç Modern Dönemde
Cemaat Tartışmaları.

8. Hafta: Kamusal Alan, Sivil Top-
lum ve Cemaat

9. Hafta: Cemaat ve İletişim Bi-
çimleri (Sözlü Kültür, Yazılı Kültür
ve Cemaat)

10. Hafta: Dini Cemaatler, Yeni
Cemaat Biçimleri, İnternet ve
Cemaat

11. Hafta: Öğrenci Sunuşları ve
Tartışmalar

12. Harta: Öğrenci Sunuşları ve
Tartışmalar

41

Prof. Dr.
Cevat ÖZYURT

Bu derste öğrencilerin güncel
sosyal olguları, sorunları ve
sosyoloji anındaki kuramsal ge-
lişmeleri hızlı ve yakından ta-
kip etmeleri amaçlanmaktadır.
Bu nedenle, dersin içeriği gün-

cel gelişmeler ve güncel sosyo-
loji literatürü tarafından belir-
lenecektir. Ders alt konularının
tespiti dersi alan öğrencilerle
birlikte dönem başında belirle-
necek ve öğrenciler belirlenen
konularda özgün kaynak tara-
ması ve okuma yaparak derse
katılacaklardır.

HAFTALIK PROGRAM SOS 612

GÜNCEL SOSYOLOJİ
TARTIŞMALARI
Seçmeli Ders

Öğrencilerle yapılan müzakere-
ler ile her dönem yeniden belir-
lenmektedir.

42

Prof. Dr.
Mustafa ORÇAN

Bu dersin amacı, genel olarak
Dünya’da özel olarak da Türki-
ye’de sanayi devriminden sonra
ortaya çıkan modern kentlerin
ve kent sakinlerinin karşılaş-
mış olduğu temel toplumsal
sorunların neler olduğu ve baş-
langıçtan günümüze kadar bu
sorunların nasıl evrildiği, ne
gibi yeni sorunlar ürettiği ve
bunlara karşı varsa geliştirilen
çözümlerin ve uygulanan poli-
tikaların neler olduğu sosyolo-
jik (M. Weber, G Simmel’den
hareketle, Chicago Okulu, H.

Lefebvre ve neo-liberal kent
politikaları) yaklaşımlar dik-
kate alınarak ele alınmaya ve
tartışılmaya çalışılacaktır. Me-
kanın, meydanların, konutun,
alış veriş yerlerinin yeniden
üretimi ve bunun insan ilişki-
lerine, mahalleye ve komşuluk
ilişkilerine, insan doğa ilişkile-
rine yaptığı olumlu ve olumsuz
etkileri irdelenecektir. Daha
çok Türkiye özelinde hükümet-
lerin gecekonduya yaklaşımı,
toplu konut politikası ve kent-
sel dönüşüm projelerinin (yeni-
leme, sağlıklaştırma ve soylu-
laştırma) toplumsal ve kültürel
yapıyı da ne ölçüde inşa ettiği
üzerinde durulacaktır.

HAFTALIK PROGRAM SOS 614

KENTLEŞME POLİTİKA
VE UYGULAMALARI
Seçmeli Ders

1. Hafta: Tanışma, Dersin Önemi,
Kapsamı ve Kullanılacak Kaynak-
lar;
Araştırma Konularının Belirlenme-
si ve Planlanması

2. Hafta: Modern Sanayi Öncesi
Kentlerin Özellikleri ve Kent Poli-
tikaları

3. Hafta: Sanayi Devrimi Sonrası
18. ve 19. Yüzyıllarda Batıda ve Os-
manlıda Kentler ve Yaşanan Kent
Sorunları

4. Hafta: Dünya’da ve Türkiye’de
Kent Sorunları, Kentleşme Politika
ve Uygulamaları Üzerine Yapılan
Araştırmalar

5. Hafta: Avrupa’da Kentleşme Po-
litika ve Uygulamalarına Kuramsal
Yaklaşımlar

6. Hafta: Amerika’da Kentleşme Po-
litika ve Uygulamalarına Kuramsal
Yaklaşımlar

7. Hafta: Cumhuriyet Döneminde
Türkiye’de Uygulanan Kentleşme
Politikası

8. Hafta: Türkiye’de Gecekondu So-
runu ve Gecekonduların Dönüşümü
Politikası

9. Hafta: Türkiye’de Toplu Konut
Politikası ve Toplumsal Sınıflar

10. Hafta: Kentsel Dönüşümden
Sosyo-Kültürel Dönüşüme Komşu
ve
Mahalle Ekolojisinin Durumu,

11. Hafta: Dünyada ve Türkiye’de
Kentleşme Politikaları ve Uygula-
malarından İyi Örnekler

12. Hafta: Dünyada ve Türkiye’de
Kentleşme Politikaları ve
Uygulamalarından Olumsuz Ör-
nekler

43

Yrd. Doç. Dr.
Ali Zafer SAĞIROĞLU

Dersin amacı, uluslararası göç
kavramıyla ilgili kavramsal ve
teorik çerçeveyi çizerek öğrenci-
leri uluslararası göç konusuyla
ilgili temel bilgilere aşina hale
getirmektir. Bu bağlamda, göç
ile ilgili teoriler ve farklı yak-
laşımlar ele alınmaktadır. Bu
teorilerin ve yaklaşımların yanı
sıra uluslararası göç olgusunun
tarihsel gelişimi, küresel ve böl-

gesel özellikleri, göç olgusunun
siyasi boyutunun karmaşık di-
namikleri incelenir. Göç kavra-
mının özellikleri incelenirken,
emek göçü, sığınmacılar, mül-
teciler, ülke sınırları içerisin-
de yerlerinden edilen kişiler,
vatansızlar, insan kaçakçılığı
ve insan ticareti mağdurları,
ulus-aşırı ağlar ve küreselleş-
menin etkileri gibi konulara
dair Avrupa Birliği ülkelerinin
ve dünyadaki göç alan ya da ve-
ren ülkelerin politikaları karşı-
laştırmalı olarak ele alınır.

HAFTALIK PROGRAM SOS 622

TÜRKİYE’DE GÖÇ
POLİTİKALARI
Seçmeli Ders

1. Hafta: Sosyoloji Perspektifinden
Göç Teorileri -I

2. Hafta: Sosyoloji Perspektifinden
Göç Teorileri –II

3. Hafta: Uluslararası İlişkiler Pers-
pektifinden Göç Teorileri –I

4. Hafta: Uluslararası İlişkiler Pers-
pektifinden Göç Teorileri –II

5. Hafta: Osmanlı’dan Cumhuriyet’e
Türkiye’nin Göç Politikaları

6. Hafta: Cumhuriyet’ten Günümü-
ze Türkiye’nin Göç Politikaları

7. Hafta: Göç İle İlgili Temel Mevzu-
at ve Politikalara Etkisi

8. Hafta: Küresel Göç Hareketleri
ve Türkiye

9. Hafta: Çeşitli Ülkelerin Göç Poli-
tikaları Örnekleri

10. Hafta: Göç ve Entegrasyon
Politikaları

11. Hafta: AB-Türkiye İlişkileri ve
Göç Politikaları

12. Hafta: Türkiye’nin Güncel Göç
Politikalarının Analizi

44

Prof. Dr.
Abdürreşit Celil KARLUK

Dersin amacı öğrencilerin ken-
di araştırma desenlerini oluş-
turması, görüşme ve gözlem
tekniğini kullanmaları ve do-
küman analizi yapmaları ve ge-
nel olarak nitel verileri analiz
etmeleri için gerekli becerileri
kazandırmaktır.

Ders öğrencilere nitel araştır-
ma yöntemlerini tanıtmanın

yanında, onların nitel bir araş-
tırma (görüşme, gözlem, dokü-
man analizi) yapabilmeleri için
gerekli olan temel araştırma
becerilerini kazandırmak üzere
kurgulanmıştır. Nitel araştır-
manın temel kavramları, veri
toplama teknikleri, veri analizi,
değerlendirme ölçütleri, sorun-
ları, etiksel ikilemleri, araştır-
ma süreçleri ile ilişkili olarak
nispeten ayrıntılı bir şekilde
tartışılacaktır.

HAFTALIK PROGRAM SOS 624

SOSYOLOJİDE
NİTEL ARAŞTIRMA
YÖNTEMLERİ
Zorunlu Ders

1. Hafta: Tanışma ve Dersin Su-
numu

2. Hafta: Yöntem Sorunu Nitel
Araştırmanın Önemi

3. Hafta: Felsefi Varsayımlar ve
Yorumlayıcı Çatılar

4. Hafta: Nitel Araştırma Tasarımı
ve Araştırma Stratejileri

5. Hafta: Nitel Araştırmanın Temel
Yaklaşımları

6. Hafta: Giriş ve Çalışmaya Odak-
lanma

7. Hafta: Veri Toplama

8. Hafta: Veri Toplama

9. Hafta: Veri Analizi ve Sunumu

10. Hafta: Nitel Çalışmanın Yazımı

11. Hafta: Geçerlik, Değerlendirme
Ölçütleri ve Etik Sorunu

12. Hafta: Raporlama ve Sonuç

45

Doç. Dr.
Halime ÜNAL

Bu dersin amacı riskin top-
lumsal yapıyı ve süreçleri nasıl
şekillendirdiğiyle ilgi kavram-
sallaştırmaları ve araştırma-
ları tanıtmaktır. Dersin birinci
bölümünde Risk toplumuna
teorik yaklaşımlara odaklanı-
lacaktır. Öncelikli olarak Beck
ve Giddens’in teorik tartışma-
ları irdelendikten sonra, Adam,
Rose, McCright, Lupton ve Cap-

lan çalışmalarına yoğunlaşıla-
caktır. Dersin ikinci bölümünde
ise risk kavramsallaştırması
yönetimsellik yaklaşımı çer-
çevesinde ele alınacaktır. Yö-
netimsellik yaklaşımı ağırlıklı
olarak farklı yapıların toplumu
nasıl şekillendirdiği ve denet-
lediğini anlamaya yönelik olan
Foucault’nun kavramsallaştır-
masında temellenmektedir. Bu
bölümde, gözetleme çalışmala-
rına ağırlık verilecektir.

HAFTALIK PROGRAM SOS 626

RİSK SOSYOLOJİSİ
Seçmeli Ders

1. Hafta: Risk ve Risk Toplumu
Kavramını Tanışmak

2. Hafta: Risk Toplumuna Teorik
Yaklaşımlar: Beck

3. Hafta: Risk Toplumuna Teorik
Yaklaşımlar: Giddens

4. Hafta: Risk Toplumuna Teorik
Yaklaşımlar: Lupton

5. Hafta: Risk Toplumuna Teorik
Yaklaşımlar: Rose, Mccright ve Renn

6. Hafta: Risk Toplumuna Teorik
Yaklaşımlar: Caplan

7. Hafta: Riskin Farklı Boyutları İle
Yaşamak: David

8. Hafta: Riskin Farklı Boyutları İle
Yaşamak: David

9. Hafta: Riskin Farklı Boyutları İle
Yaşamak: Perrow

10. Hafta: Yönetimsellik Kavramı:
Foucault

11. Hafta: Gözetim Toplumu Çalış-
maları: Lyon

12. Hafta: Yurttaşlık ve Gözetim:
Lyon, Akışkan Gözetim: Lyon ve
Bauman

46

Prof. Dr.
Abdürreşit Celil KARLUK

Bu derste farklı sosyo-kültürel
yapıların incelenmesi amaçlan-
makta olup, günümüze kadar
yaşamayı başaran kadim me-
deniyetlerden Çin örneğinde iş-
lenecektir. Öğrencilere Çin top-
lumu ve Çin kültürü hakkında

bilgiler verilecek, Çin kültü-
ründe farklılıklar ve farklılık-
ların yönetimi, günümüz Çin
toplumundaki sosyal sorunlar,
etnik çatışmalar ve Çin tarzı
çözümlerin sosyolojik açıdan
anlatılması, tarihsel ve güncel
Çin-Türk ilişkilerinin Türkçe
ve Çince okunmalarının tartı-
şılması amaçlanmaktadır.

HAFTALIK PROGRAM SOS 624

ÇİN
ARAŞTIRMALARI
Seçmeli Ders

1. Hafta: Tanışma ve Dersin Su-
numu

2. Hafta: Yöntem Sorunu Nitel
Araştırmanın Önemi

3. Hafta: Felsefi Varsayımlar ve
Yorumlayıcı Çatılar

4. Hafta: Nitel Araştırma Tasarımı
ve Araştırma Stratejileri

5. Hafta: Nitel Araştırmanın Temel
Yaklaşımları

6. Hafta: Giriş ve Çalışmaya Odak-
lanma

7. Hafta: Veri Toplama

8. Hafta: Veri Toplama

9. Hafta: Veri Analizi ve Sunumu

10. Hafta: Nitel Çalışmanın Yazımı

11. Hafta: Geçerlik, Değerlendirme
Ölçütleri ve Etik Sorunu

12. Hafta: Raporlama ve Sonuç

GÖÇ POLİTİKALARI
VE ARAŞTIRMALARI

BİLİM DALI
Tezli Yüksek Lisans Programı
Tezsiz Yüksek Lisans Programı

Yıldırım Beyazıt Üniversitesi Sosyal Bilimler Ens-
titüsü Sosyoloji Anabilim Dalı’na bağlı olan Göç
Politikaları ve Araştırmaları Bilim Dalı 2014-2015
Bahar Dönemi itibariyle eğitim vermeye başlamış-
tır. Geçtiğimiz dönem sadece Tezsiz Yüksek lisans
programı açan bilim dalı 2016 – 2017 Eğitim-Öğ-
retim yılından itibaren ilk kez Tezli Yüksek lisans
programı da açmış ve öğrenci alımına başlamıştır.
Program aşağıda belirtilen koşullara uygun olan
herkese açıktır. Bu şartların dışında Sosyal Bi-
limler Enstitüsü’nün belirlediği genel koşullara da
uymak gerekmektedir. Programa ilanda belirtildi-
ği gibi ulusal ve sınırlı sayıda uluslararası öğrenci
alınmaktadır.

Anabilim Dalı Hakkında

21. yüzyıla girerken Dünyanın ve Türkiye’nin karşı
karşıya kaldığı en önemli toplumsal sorunların ba-
şında uluslararası göçler ve ülke içinde gerçekleşen
iç göçler gelmektedir. Kentlerin, iç ve dış göçlerin
etkisiyle kırsaldan ya da diğer kentlerden aşırı de-
recede nüfus baskısı altında kalması, Dünyada ve
bölgede yaşanan iç savaşlar ve ülkelerarası müca-
deleler nedeniyle sürekli ülke ve kent nüfusunun
yer değiştirmesi sonucu; ekonomik, etnik, dini,
kültürel, entegrasyon, yabancılaşma gibi önemli
toplumsal sorunlar yaşanmaktadır. Bu yaşanan-
ları analiz edebilmek ve özellikle son zamanlarda
bu alanda eksikliği duyulan yetkin göç uzmanları
yetiştirebilmek için Sosyoloji Anabilim Dalı bün-
yesinde Türkiye’de çok az sayıda bulunan Tezli ve
Tezsiz Yüksek Lisans Programı açılmıştır. Bura-
dan mezun olan öğrenciler başta üniversite ve ulus-
lararası kuruluşlar olmak üzere, düşünce araştır-
ma merkezlerinde, AFAD’ta, Kızılay’da, diğer ilgili
sivil toplum kuruluşlarında, İçişleri Bakanlığına
bağlı yeni kurulan Göç İdaresi Genel Müdürlüğü
ve Aile ve Sosyal Politikalar Bakanlığındaki ilgili
dairede değerlendirebilme imkanı için avantaj sağ-
lamış olacaklardır.

Göç Politikaları
ve Araştırmaları

Bilim Dalı

Neden

GÖÇ POLİTİKALARI
VE ARAŞTIRMALARI

BİLİM DALI

PROGRAMI
YÜKSEK LİSANS

 TEZLİ ve TEZSİZ

52

 BAŞVURU VE KABUL
 ŞARTLARI

• 4 yıllık Sosyoloji, Felsefe, Psikoloji,
Tarih, Antropoloji, Kamu Yönetimi ve
Siyaset Bilimi, Uluslararası İlişkiler,
İktisat ve İşletme bölümlerinden, İle-
tişim Bilimleri Fakültesi ve İlahiyat ya
da eşdeğerdeki fakültelerden mezun
olanlar başvurabilir.

• Başvuranlar Eşit-Ağırlık türünden
asgari 55 ALES Puanı, yabancı dil

olarak ÖSYM’nin yaptığı tüm yabancı
dillerden YDS’den veya eş değer sınav-
lardan asgari 50 Dil Puanı almış olma-
lıdır.

• Başvuranlar mezun oldukları lisans
programında 4’lük not sistemine göre
2,5 AGNO’ya sahip olmalıdır.

• Yatay geçişle gelmek isteyen öğren-
ciler enstitümüzün belirlediği şartlara
uymak ve ilgili tarihlerde başvurmak-
la yükümlüdür.

• Başvuru süreci Sosyal Bilimler Ens-
titüsü üzerinden yürütülür, anabilim
dalı adına Sosyoloji Bölümünün belge
alma hakkı yoktur.

SINAV TARİHİ 22 AĞUSTOS 2016

Başvurularda sıralama Yüzdesi

ALES (Eşit Ağırlık Türünde) % 50

Lisans Not Ortalaması % 35

Yabancı Dil Puanı % 15

Alımlarda sıralama Yüzdesi

ALES % 50

Lisans Not Ortalaması % 20

Mülakat Puanı % 30

 DEĞERLENDİRME

TEZLİ YÜKSEK LİSANS PROGRAMI

53

 DERS PROGRAMI

Güz Yarıyılı

Bahar Yarıyılı

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

GOC
501

Sosyal Bilimlerde
Metodoloji Z 3 10 Yrd. Doç. Dr.

Mustafa BAYTER

GOC
503 Göç Sosyolojisi I S 3 10 Yrd. Doç. Dr.

A. Zafer SAĞIROĞLU

GOC
505

Uluslararası
Karşılaştırmalı Göç
Politikaları

S 3 10 Prof. Dr.
Abdülreşit Celil KARLUK

GOC
507 Vatandaşlık Hukuku S 3 10 Doç. Dr.

Musa AYGÜL

GOC
511

Göç, Uyum ve
İletişim S 3 10 Doç. Dr.

Emrah AKBAŞ

GOC
515

Kentleşme ve Nüfus
Hareketleri S 3 10 Prof. Dr.

Mustafa ORÇAN

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

GOC
500

Uygulamalı Göç
Çalışmaları Z 3 10 Prof. Dr.

Abdülreşit Celil KARLUK

GOC
502 Göç Sosyolojisi-II S 3 10 Yrd. Doç. Dr.

A. Zafer SAĞIROĞLU

GOC
504 Yabancılar Hukuku S 3 10 Doç. Dr.

Yasin POYRAZ

GOC
506

Güncel
Göç Hareketleri S 3 10 Prof. Dr.

Mustafa ORÇAN

GOC
510

Türkiye’de Sosyal
Politika ve
Uygulamaları

S 3 10 Doç. Dr.
Emrah AKBAŞ

54

 BAŞVURU VE KABUL
 ŞARTLARI

• 4 yıllık Sosyoloji, Felsefe, Psikoloji,
Tarih, Antropoloji, Kamu Yönetimi ve
Siyaset Bilimi, Uluslararası İlişkiler,
İktisat ve İşletme bölümlerinden, İle-
tişim Bilimleri Fakültesi ve İlahiyat ya
da eşdeğerdeki fakültelerden mezun
olanlar başvurabilir.

• Başvuranlarda ALES ve Yabancı Dil
şartı aranmamaktadır.

• Başvuranlar mezun oldukları lisans
programında 4’lük not sistemine göre
2,0 AGNO’ya sahip olmalıdır.

• Yatay geçişle gelmek isteyen öğren-
ciler Enstitümüzün belirlediği şartlara
uymak ve ilgili tarihlerde başvurmak-
la yükümlüdür.

• Başvuru süreci Sosyal Bilimler Ens-
titüsü üzerinden yürütülür, anabilim
dalı adına Sosyoloji Bölümünün belge
alma hakkı yoktur.

TEZSİZ YÜKSEK LİSANS PROGRAMI

55

 DERS PROGRAMI

Güz Yarıyılı

Bahar Yarıyılı

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

GOC
701

Sosyal Bilimlerde
Metodoloji Z 3 10 Yrd. Doç. Dr.

Mustafa BAYTER

GOC
703 Göç Sosyolojisi I S 3 10 Yrd. Doç. Dr.

A. Zafer SAĞIROĞLU

GOC
705

Uluslararası
Karşılaştırmalı Göç
Politikaları

S 3 10 Prof. Dr.
Abdülreşit Celil KARLUK

GOC
707 Vatandaşlık Hukuku S 3 10 Doç. Dr.

Musa AYGÜL

GOC
711

Göç, Uyum ve
İletişim S 3 10 Doç. Dr.

Emrah AKBAŞ

GOC
715

Kentleşme ve Nüfus
hareketleri S 3 10 Prof. Dr.

Mustafa ORÇAN

Dersin
Kodu Dersin Adı Zorunlu/

Seçmeli Kredi AKTS Dersin Öğretim Üyesi

GOC
700

Uygulamalı Göç
Çalışmaları Z 1 10 Prof. Dr.

Abdülreşit Celil KARLUK

GOC
702 Göç Sosyolojisi-II S 3 10 Yrd. Doç.

Dr. A. Zafer SAĞIROĞLU

GOC
704 Yabancılar Hukuku S 3 10 Doç. Dr.

Yasin POYRAZ

GOC
706

Güncel Göç
Hareketleri S 3 10 Prof. Dr.

Mustafa ORÇAN

GOC
710

Türkiye’de Sosyal
Politika ve Uygula-
maları

S 3 10 Doç. Dr.
Emrah AKBAŞ

56

Yrd. Doç. Dr.
Mustafa BAYTER

Bu dersin temel amacı öğren-
cileri; araştırma süreci (sorun
belirleme, veri toplama, veri
analizi ve sonuçları yorumla-
ma) , belli başlı bilimsel araş-
tırma yöntemleri hakkında
araştırma yapabilmeleri için
gereken literatür bulma, veri
toplama, verileri değerlendir-
me ve rapor yazma teknikle-

ri hakkında bilgilendirmek,
uygulama ile destekleyerek
araştırma sürecini deneyimle-
melerini sağlamaktır. Derste
veri değerlendirmek ve analiz
etmek için gereken temel is-
tatistik kavramlar işlenmekte
ve veri analizi, görselleştirme
ve rapor yazmak için kullanı-
lan istatistik ve bibliyografik
yazılım paketlerinin kullanımı
öğretilmektedir.

HAFTALIK PROGRAM GOC 501 - GOC 701

SOSYAL BİLİMLERDE
METODOLOJİ
Zorunlu Ders

1.Hafta: Regresyon ve Korelasyon
Çözümlemesi

2. Hafta: Örneklem Uzayı

3. Hafta: Nicel Verilerde Konum ve
Değişim Ölçüleri

4. Hafta: Nitel Verilerde Konum ve
Değişim Ölçüleri

5. Hafta: Örneklem Seçme Mantığı

6. Hafta: Olasılık Kuramı

7. Hafta: Tahmin, Hipotez Testleri/
Önem Kontrolü

8. Hafta: Tek ve İki Yönlü Testler

9. Hafta: Basit Doğrusal Regresyon
Çözümlemesi

10. Hafta: Korelasyon Testi Çö-
zümlemesi

11. Hafta: Araştırma Tasarımı ve
İstatistik Test Seçimi

12. Hafta: Araştırma Raporlama

Güz Yarıyılı İçin
Ders İçerikleri ve Haftalık Programlar

57

Yrd. Doç. Dr.
A. Zafer SAĞIROĞLU

Öğrencilerin çeşitli açılardan
bireysel, toplu ve kitlesel göç
hareketlerini ve bu hareketle-
rin dinamiklerini, trendlerini,
sebeplerini ve sonuçlarını; siya-
sal, toplumsal, ekonomik pers-
pektiflerden mikro ve makro
düzeyde incelemek ve açıkla-
mak; mevcut göç teorilerini ve
kuramsal tartışmaları öğren-
mektir.

HAFTALIK PROGRAM GOC 503 - GOC 703

GÖÇ
SOSYOLOJİSİ I
Seçmeli Ders

1. Hafta: Sosyolojik Bir Olgu Olarak
Göç ve Temel Kavramlar.

2. Hafta: Sosyoloji Temelli Göç
Kuramları

3. Hafta: Osmanlı’dan Cumhuri-
yet’e Türkiye’nin Göç Tarihi

4. Hafta: Cumhuriyet’ten Günümü-
ze Türkiye’nin Göç Tarihi

5. Hafta: Türkiye’de İç Göçler

6. Hafta: Türkiye’den Göçler

7. Hafta: Türkiye’ye Göçler

8. Hafta: Küresel Göç Hareketleri
ve Türkiye

9. Hafta: Göçmen Kaçakçılığı ve
İnsan Ticareti

10. Hafta: Göç ve Entegrasyon

11. Hafta: Göç ve Toplumsal Uyum

12. Hafta: Türkiye’de Güncel Göç
Hareketleri ve Sorunlar

58

Prof. Dr.
Abdülreşit Celil KARLUK

Dersin esas amacı, uluslara-
rası göç olgusunu sosyolojik
açıdan irdelemek, öğrencilerin
uluslararası göç kavramıyla
ilgili kavramsal ve teorik bil-
gileri edinmesini sağlamak,
farklı ülkelerin uluslararası
göç ile ilgili politikalarını an-
layabilme, karşılaştırabilme
kapasitelerini geliştirmektir.
Bu bağlamda, uluslararası göç
olgusunun tarihsel gelişimi,

küresel ve bölgesel özellikle-
ri, göç olgusunun siyasi boyu-
tunun karmaşık dinamikleri
incelenir. Göç kavramının
özellikleri incelenirken, emek
göçü, sığınmacılar, mülteciler,
ülke sınırları içerisinde yerle-
rinden edilen kişiler, vatansız-
lar, insan kaçakçılığı ve insan
ticareti mağdurları, ulus-aşırı
ağlar ve küreselleşmenin et-
kileri gibi konulara dair dün-
yadaki göç alan ya da veren
ülkelerin politikaları karşılaş-
tırmalı olarak ele alınacaktır.

HAFTALIK PROGRAM GOC 505 - GOC 705

ULUSLARARASI
KARŞILAŞTIRMALI GÖÇ
POLİTİKALARI
Seçmeli Ders

1. Hafta: Dersin Sunumu ve
Tanışma

2. Hafta: Uluslararası İlişkiler ve
Politika Açısından Göç

3. Hafta: Uluslararası Göç’ün Tari-
hi ve Nedenleri

4. Hafta: Uluslararası Göç’ün Tari-
hi ve Nedenleri

5. Hafta: Uluslararası Göç Kuram-
ları

6. Hafta: Uluslararası Göç Politi-
kaları

7. Hafta: Göçmen Ülkesi: Avustral-
ya ve Göç Politikası

8. Hafta: Göçmen Ülkesi: ABD ve
Göç Politikası

9. Hafta: Göçmen Ülkesi: Kanada
ve Göç Politikası

10. Hafta: Almanya’nın Göç Politi-
kaları

11. Hafta: Türkiye’nin Göç Politi-
kaları

12. Hafta: Uluslararası Göç ve
Diasporalar

59

Doç. Dr.
Musa AYGÜL

Yabancıları hukukuna ilişkin
konuları mevzuat, milletlerara-
sı antlaşmalar ve doktrin kap-
samında öğretmek; mahkeme
kararlarıyla birlikte sorunların
ortaya çıkışı ve bu sorunların

mevzuat veya milletlerarası
antlaşmalar çerçevesinde çözü-
mü konularında yüksek lisans
düzeyinde öğrencilerle tartış-
malarda bulunmak; yabancılar
hukukunun farklı özelliklerini
ortaya koymak.

HAFTALIK PROGRAM SOS 507 - GOC 707

VATANDAŞLIK
HUKUKU
Seçmeli Ders

1. Hafta: Yabancılar Hukuku, Tari-
hi Gelişimi ve Temel Kavramlar

2. Hafta: Yabancı Çeşitleri

3. Hafta: Yabancıların Ülkeye Giriş
Hakkı

4. Hafta: Yabancıların Ülkede İka-
met Hakları

5. Hafta: Yabancıların Çalışma
Hakları

6. Hafta: Yabancıların Mülkiyet
Hakları

7. Hafta: Yabancıların, Eğitim,
Dava, Dilekçe Gibi Diğer Hakları

8. Hafta: Yabancıların Sınır Dışı
Edilmesi ve Geri Verilmesi

9. Hafta: Mülteciler ve Sığınmacılar
YUKK Öncesi Dönem ve 1951 Ce-
nevre Sözleşmesi ve 1967 Protokolü

10. Hafta: YUKK İle Getirilen Yeni-
likler, Uluslararası Koruma Kavra-
mı ve Geri Göndermeme İlkesi

11. Hafta: Mültecilerin Hakları ve
Yükümlülükleri

12. Hafta: Mülteci Hukukunda
Davalar

60

Doç. Dr.
Emrah AKBAŞ

Göç, Uyum ve İletişim dersi
göçmenlerin uyumu ve top-
lumsal kabule dair farklı te-
orik perspektifleri ve uygu-
lamaları karşılaştırmalı bir
perspektif ile ele almayı amaç-
lamaktadır.

HAFTALIK PROGRAM GOC 511 - GOC 711

GÖÇ, UYUM VE
İLETİŞİM
Seçmeli Ders

1. Hafta: Göç, Uyum ve İletişim
Alanlarında Temel Kavramlar

2. Hafta: Asimilasyon ve Uyum
Üzerine Teorik Perspektifler

3. Hafta: Karşılaştırmalı Uyum
Rejimleri

4. Hafta: Çok-Kültürcülük, Kültü-
rel Yetkinlik

5. Hafta: Ulusaşırı Toplumsal
Alanlar

6. Hafta: Yurttaşlığın Yeniden Ta-
nımlanması: Ulus-Ötesi Yurttaşlık

7. Hafta: Göçmen Dayanışması

8. Hafta: Ekonominin Göç ve
Uyum Üzerindeki Etkileri

9. Hafta: Mültecilerle ve Sığın-
macılarla Çalışma: Psiko-Sosyal
Destek I

10. Hafta: Toplumsal Kabul ve
Ayrımcılık – Suriyeliler Örneği

11. Hafta: Toplumsal Kabul ve
Ayrımcılık – Suriyeliler Örneği II

12. Hafta: Türkiye’nin Uyum
Politikası

61

Prof. Dr.
Mustafa ORÇAN

Bu dersin amacı, sanayileş-
meyle birlikte ilk etapta işçi-
lerin göçüyle ortaya çıkan g
nüfus hareketlerinin Dünya
ve Türkiye kentlerini nasıl dö-
nüştürdüğü konu edilmektedir.
Sanayileşmeyle birlikte nü-

fus hareketlerini tetikleyen en
önemli toplumsal olaylardan
olan savaşlar, terör ve doğal
afetler sonucu yakın coğraf-
yada ve Türkiye’de geçmişten
günümüze kadar yaşananlar,
ileri sürülen kentleşme ve göç
kuramlarından hareketle tahlil
edilecek ve tartışılacaktır.

HAFTALIK PROGRAM SOS 515 - GOC 715

KENTLEŞME VE
NÜFUS HAREKETLERİ
Seçmeli Ders

1. Hafta: Tanışma, Dersin, Önemi,
Kapsamı ve Kullanılacak Kaynaklar

2. Hafta: Kentlerin Doğuşu ve Do-
ğuşunu Etkileyen Nedenler

3. Hafta: Göçün Nedenleri ve Tür-
leri

4. Hafta: Göç Kuramları I: Ağ
Kuramı

5. Hafta: Göç Kuraları II: Dünya
Sistem ve Merkez-Çevre Kuramı

6. Hafta: Ekonomi Temelli Göç
Kuramları III: Makro ve Mikro Neo
Liberal Göç Kuramı

7. Hafta: Osmanlının Çöküşü Sıra-
sında Türkiye’deki Kentler ve Nüfus
Hareketleri

8. Hafta: II. Dünya Savaşı Sonrası
Avrupa Kentleri, Kentlerin Yeniden
Yapılanması, Kentsel Yenileme ve
Nüfus Hareketleri

9. Hafta: Sanayi Baskısı Altında
Gerçekleşen Nüfus Hareketle-
ri:1950, 1980 ve 2000’li Yıllarda
Türkiye’de Yaşanan İç Göçler ve
Gecekondulaş Sorunu

10. Hafta: Kırsal Metropolleşme
Kavramı ve Olgusu

11. Hafta: Savaş ve Terör Baskısı
Altında Gerçekleşen Nüfus Hareket-
leri: 21. Yy.Da Türkiye’ye Yapılan
Yabancı Göç Akını ve Kentlerin
Durumu

12. Hafta: Türkiye’de Yaşanan
Terör ve Nüfus Hareketleri

62

Prof. Dr.
Abdülreşit Celil KARLUK

Öğrenciye daha önce öğren-
dikleri araştırma yöntemleri
ve göç sosyolojisi bilgileri te-
melinde araştırma alışkanlı-
ğı kazandırmak, belirlenmiş
konularda işbu bilgilerini

kullanarak araştırma yapa-
bilme kapasitesini geliştirmek
amaçlanmaktadır. Bu çerçe-
vede öğrencilerin alanla ilgili
yapılmış ve kabul görmüş ör-
nek çalışmaları okuması iste-
nilecek ve derste bu çalışmalar
göç sosyolojisi açısından tartı-
şılacaktır.

HAFTALIK PROGRAM GOC 500 - GOC 700

UYGULAMALI GÖÇ
ÇALIŞMALARI
Zorunlu Ders

1. Hafta: Tanışma ve Dersin Su-
numu

2. Hafta: Göç Olgusunun Tanımı
ve Sorunsallığı

3. Hafta: Göç Çalışmalarında Dik-
kat Edilmesi Gereken Konular

4. Hafta: Göç Çalışmalarında Ör-
nek Okumalar

5. Hafta: Göç Çalışmalarında Ör-
nek Okumalar

6. Hafta: Göç Çalışmalarında Ör-
nek Okumalar

7. Hafta: Araştırma Problemi ve
Konunun Belirlenmesi

8. Hafta: Konuya Uygun Araştırma
Yöntemi ve Yaklaşımının Belirlen-
mesi

9. Hafta: Araştırma Tasarımı ve
Araştırma Stratejilerinin Belirlen-
mesi

10. Hafta: Hedef Göçmen Kitlesi/
Araştırma Evrenine Gidilmesi ve
Verilerin Toplanması

11. Hafta: Verilerin Sınıflandırıl-
ması ve Analizi

12. Hafta: Araştırma Raporunun
Yazılması

Bahar Yarıyılı İçin
Ders İçerikleri ve Haftalık Programlar

63

Yrd. Doç. Dr.
Ali Zafer SAĞIROĞLU

Öğrencilerin çeşitli açılardan
bireysel, toplu ve kitlesel göç
hareketlerini ve bu hareketle-
rin dinamiklerini, trendlerini,

sebeplerini ve sonuçlarını; siya-
sal, toplumsal, ekonomik pers-
pektiflerden mikro ve makro
düzeyde incelemek ve açıkla-
mak; mevcut göç teorilerini ve
kuramsal tartışmaları öğren-
mektir.

HAFTALIK PROGRAM SOS 502 - GOC 702

GÖÇ
SOSYOLOJİSİ II
Seçmeli Ders

1. Hafta: Göçmen ve Ev Sahibi Top-
lum İlişkileri

2. Hafta: Göçmen ve Mülteci Kav-
ramları

3. Hafta: Gönüllü ve Zorunlu Göçler

4. Hafta: Göçmenlerin Kültürel
Katkıları

5. Hafta: Göçmen Toplumların
Özellikleri

6. Hafta: Göçmenlere Karşı Dışlan-
ma ve Ayrımcılık

7. Hafta: Kaynak Ülkelerde Göçe
İten Toplumsal Dinamikler

8. Hafta: Göçmenlerin İstismarı

9. Hafta: Güncel Göç Kaynaklı Top-
lumsal Sorunlar

10. Hafta: Türkiye’deki Göçmenle-
rin Toplumsal Sorunları

11. Hafta: Göçmenlerin Toplumsal
Uyumu

12. Hafta: Göçmenlerin Ekonomik
Uyumu

64

Doç. Dr.
Yasin POYRAZ

Yabancı statüsünün farklı
görünümlerini, Türkiye açı-
sından yabancıların sahip
oldukları temel hakların kap-
samını, yurda giriş ve çıkış,
oturma hakkı, çalışma hakkı,
mülkiyet hakkı, eğitim hakkı
ve diğer birçok hak bakımın-

dan vatandaş olmayanların
hukuki durumlarını, mülteci
ve uluslararası koruma sta-
tüsüne sahip olanların ulusla-
rarası hukuk ve Türk hukuku
bakımından mevcut ve güncel
durumlarını normatif düzen-
lemeler, idari ve yargısal uy-
gulamalar çerçevesinde ele
almaktır.

HAFTALIK PROGRAM GOC 504 - GOC 704

YABANCILAR
HUKUKU
Seçmeli Ders

1. Hafta: Giriş, Yabancılar Hukuku
Temel Konuları

2. Hafta: Yabancılar Hukuku Te-
mel Kaynakları

3. Hafta: Yabancıların Temel Hak-
larına Dair Kanunlar

4. Hafta: Uluslararası Hukukta
Yabancıların Temel

5. Hafta: Yabancıların Ülkeye
Giriş ve Çıkışları, Pasaport ve Vize
Gereklilikleri

6. Hafta: Yabancıların İkamet ve
Kalış Hakları

7. Hafta: Yabancıların Çalışma
Hakları

8. Hafta: Yabancıların Mülk Edin-
me Hakları

9. Hafta: İade ve Sınır Dışı Edilme
Süreçleri

10. Hafta: Mültecilik ve Geçici
Koruma Statüsü

11. Hafta: İltica ve Koruma Süreç-
lerinin Belirlenmesi

12. Hafta: Yabancılar Hukuku İle
İlgili İdari ve Yargı Uygulamaları

65

Prof. Dr.
Mustafa ORÇAN

Bu derste, Türkiye’de ve yakın
coğrafyada 21. yüzyılın baş-
larında yaşanan dış göç ve iç
göç hareketlerinin nedenleri,
birey ve toplumlar, kentler ve
coğrafyalar üzerinde bıraktığı
ekonomik, etnik, dini ve kültü-

rel sonuçları ele alınmakta ve
tartışılmaktadır. Çeşitli ulusal
ve uluslararası kuruluşlar tara-
fından yayınlanmış raporlar, is-
tatistikler; üniversite, enstitü,
düşünce enstitüsü ve merkez-
leri tarafından yapılmış araş-
tırmalar, yayınlanan makaleler
üzerinden yabancı ve iç göçler
tartışılmaktadır.

HAFTALIK PROGRAM SOS 506 - GOC 706

GÜNCEL GÖÇ
HAREKETLERİ
Seçmeli Ders

1. Hafta: Tanışma, Dersin, Önemi,
Kapsamı ve Kullanılacak Kaynaklar

2. Hafta: Dünya’da Yaşanan En
Önemli Göç Hareketleri

3. Hafta: Dünya Sistemi, Ulusla-
rarası Mücadele Bağlamında Göç
Hareketleri

4. Hafta: 20. ve 21. Yy.Da Sosyo-E-
konomik Krizler ve Göç Hareketleri

5. Hafta: Birleşmiş Milletler Teşki-
latının Göç ve Göçmen Politikası

6. Hafta: Avrupa Ülkelerine Göç,
AB’nin Göç ve Göçmen Politikası

7. Hafta: Balkanlara Göç ve Balkan
Ülkelerinin Göçmen Politikası

8. Hafta: Türkiye’ye Yapılan Ulusla-
rarası Göçler ve Türkiye’nin Göçmen
Politikası

9. Hafta: Suriyeli ve Iraklı Göçmen-
lerin Türkiye’deki Konut, Barınma,
İstihdam ve Eğitim Sorunları

10. Hafta: Toplumsal ve Kültürel
Entegrasyon Açısından Türkiye’deki
Yabancı/ Göçmenlerin Analizi

11. Hafta: Suriye Göçünün Türk
Toplum Yapısına, Aile Hayatına ve
Kültürüne Etkisi

12. Hafta: Türkiye’de Yaşanan
Terör Olaylarının Geçici ve Kalıcı
Nüfus Hareketlerine Etkisi

66

Doç. Dr.
Emrah AKBAŞ

Bu derste öğrencilerin, sosyal
politikanın doğuşu ve gelişi-
mini, farklı sosyal politika sa-
halarını ve ülkemizdeki sosyal
politika uygulamalarını karşı-
laştırmalı ve eleştirel bir bakış
açısıyla ele alabilecek bir do-
nanım ve perspektife erişmesi
amaçlanmaktadır.

HAFTALIK PROGRAM GOC 510 - GOC 710

TÜRKİYE’DE SOSYAL
POLİTİKA VE
UYGULAMALARI
Seçmeli Ders

1. Hafta: Sosyal Politika Alanında-
ki Temel Kavramlar

2. Hafta: Sosyal Politikanın Doğu-
şu ve Gelişimi

3. Hafta: Refah Devletinin Gelişi-
mi; Refah Devleti Sınıflamaları

4. Hafta: Refah Devletine Dair
Sosyolojik Perspektifler

5. Hafta: Geç Dönem Osmanlı İm-
paratorluğu’nda Sosyal Refah

6. Hafta: Erken Dönem Türkiye
Cumhuriyeti’nde Sosyal Refah

7. Hafta: Refah Devletinin Krizi

8. Hafta: Sosyal Demokrasi Sonra-
sı Sosyal Politika

9. Hafta: Avrupa Birliği ve Sosyal
Politika

10. Hafta: Sosyal Politika Alanları

11. Hafta: Türkiye’de 2002 Sonrası
Sosyal Politikalar I

12. Hafta: Türkiye’de 2002 Sonrası
Sosyal Politikalar II

ÖĞRETİM
ÜYELERİ

68

Lisansını 1992 yılında Ha-
cettepe Üniversitesi Sosyoloji
Bölümü’nde, Yüksek Lisansı-
nı Kırıkkale Üniversitesi SBE
Sosyoloji Anabilim Dalı’nda,
Doktorasını ise İstanbul Üni-
versitesi SBE Sosyoloji Ana-
bilim Dalı’nda tamamlamış,
2010 yılında Doçent ve 2015
yılında ise Profesör olmuştur.
Kırıkkale Üniversitesi ve İs-
tanbul Üniversitesi’nde Araş-
tırma Görevlisi ve sonrasında
Öğretim Üyesi olarak çalış-
tıktan sonra 2011 yılından
itibaren Yıldırım Beyazıt Üni-
versitesi İTB Fakültesi Sosyo-
loji Bölümü’nde Öğretim Üyesi
olarak çalışmaya başlamış ve
burada halen Bölüm Başkanı
olarak görev yapmaktadır.

Yurt dışında Türk Kazak Ah-
met Yesevi Üniversitesi’nde
dersler vermiş, çeşitli akade-
mik program, jüri ve etkin-
liklere katılmak için Avrupa,
Balkanlar, Orta Asya ve Uzak
Doğu ülkelerinde bulunmuş-
tur. RTÜK, YTB, TDDY, KYK
ve SDE gibi kurumlarda semi-
nerler vermiştir.

Çalışma alanı olarak, şehir
sosyolojisi, iktisat sosyolojisi,
kültür sosyolojisi, tüketim top-
lumu, kentsel dönüşüm, gün-
delik hayat ve sosyo-kültürel
değişme üzerine çalışmaları
bulunmaktadır. Osmanlıdan
Günümüze Modern Türk Tü-
ketim Kültürü (3. baskı 2014),
Kır ve Kent Hayatında Ka-
dın Profili (2008), Türkiye’de
Kentsel Dönüşümün Sağlıklı
Yürütülmesi İçin Yöntem Ara-
yışı (ortak yayın 2012) adıyla
kitapları ve birçok kitapta bö-
lümleri bulunmaktadır.

4. Şehircilik Konferans ve
Çalıştayı-2012 (YBÜ-Pursak-
lar Belediyesi), 21. Y.Y. Ço-
cuk Zirvesi-2012 (YBÜ, MEB,
ASPB), Eğitim ve Ahlak Şu-
rası’nın-2014 (TYB ve EBS)
organizatörlerindendir. 2006-
2016 yılına kadar AB ve Sağlık
Bakanlığı, TOKİ, KGM, TÜBİ-
TAK ve YTB projelerinde yü-
rütücü veya danışman olarak
görev almıştır.

Prof. Dr. Mustafa ORÇAN
Anabilim Dalı Başkanı

Yrd. Doç. Dr. A. Zafer SAĞIROĞLU
Göç Politikaları ve Araştırmaları Bilim Dalı Başkanı

Lisans eğitimini 1999 yılın-
da ODTÜ Tarih Bölümü’nde,
Yüksek Lisansını Gazi Üni-
versitesi Tarih Bölümü’nde ve
Doktorasını Selçuk Üniversi-
tesi Sosyoloji Bölümü’nde ta-
mamladı. Çeşitli kamu kurum-
larında ve 2005-2009 yılları
arasında Şam Üniversitesi’nde
öğretim görevlisi olarak görev
yaptı. 2014 yılında Yıldırım
Beyazıt Üniversitesi Sosyoloji
Bölümü’nde Yardımcı Doçent
olarak Öğretim Üyeliği göre-
vine başladı. Bir süre İçişleri
Bakanlığı, Göç İdaresi Genel

Müdürlüğü’nde ikiz görevde
bulundu. Halen YBÜ Sosyoloji
Bölümü öğretim üyesi ve YBÜ
Göç Politikaları Uygulama ve
Araştırma Merkezi (GPM) Mü-
dürü olarak görevine devam
etmektedir.

Etnisite, kimlik, göç ve nüfus
hareketlikleri, uluslararası öğ-
renci hareketlilikleri üzerine
ulusal ve uluslararası dergi,
kitap, sempozyum vb. yayın-
lanmış eserleri bulunmakta-
dır.

69

Lisansını Çin’in Minzu Üni-
versitesi’nde (1995), Yüksek
Lisans ve Doktora öğrenimini
Hacettepe Üniversitesi Sosyo-
loji Bölümü’nde (1997-2003)
tamamladı. Çin Minzu Üni-
versitesi Sosyoloji Bölümü’nde
Yardımcı Doçent (2004), Do-
çent (2006) ve Profesör (2012)
olarak çalışmıştır. Indiana
Üniversitesi ve Niğde Üniver-
sitesi’nde yabancı uyruklu Öğ-
retim Üyesi olarak çalıştıktan
sonra Eylül 2015 tarihinden
itibaren Yıldırım Beyazıt Üni-
versitesi İTB Fakültesi Sosyo-
loji Bölümü’nde Öğretim Üyesi
olarak çalışmaya başladı.
Karluk, Uzun yıllar Çin’de Öğ-
retim Üyeliği yapmış, Indiana
University (ABD), University
of Southern Queensland (Aust-
ralia) ve The “Orientale” Uni-
versity of Naples’da (İtalya)

dersler vermiş; çeşitli akade-
mik program, jüri ve etkinlik-
lere katılmak için Batı ve Doğu
ülkelerinde bulunmuştur.

Umumi Türk sosyolojisi, fark-
lılıklar sosyolojisi, kültür sos-
yolojisi, sosyo-kültürel değiş-
me, Çin sosyolojisi ve Çin-Türk
ilişkileri üzerinde çalışmaları
bulunmaktadır. Sarı Uygur-
ların Sosyo-Kültürel Yapısı
(2006, Ankara), Türklerde Sık
Kullanılan Kişi Adları ve An-
lamları (2007, Pekin) adıyla
kitapları ve çeşitli dillerde/ül-
kelerde yayımlanmış çok sayı-
da bilimsel makaleleri bulun-
maktadır. 2016 yılına kadar
Çin Azınlıklar Bakanlığı, Çin
Devlet Konseyi, Çin Eğitim
Bakanlığı, UNICEF, KFW pro-
jelerinde yürütücü veya danış-
man olarak görev almıştır.

Prof. Dr. Abdürreşit Celil KARLUK

1964 Giresun doğumlu olan
Cevat Özyurt, Lisans öğreni-
mini Ankara Üniversitesi’nde
(1991), Yüksek Lisans öğreni-
mini Kırıkkale Üniversitesi’n-
de (1998), Doktora öğrenimi-
ni İstanbul Üniversitesi’nde
(2002) tamamladı. Küreselleş-
me Sürecinde Kimlik ve Fark-
lılaşma (2. bs. İstanbul, Açılım
Kitap, 2012), Modern Türk
Düşüncesinin Sosyolojisi (An-
kara, Kadim Yayınları, 2014),
Erich Fromm’un İnsan ve Top-
lum Anlayışı (2. bs. Ankara,
Hece Yayınları, 2016) adlı ki-
tapları bulunan Özyurt, Şamil
Öçal’la birlikte Modernleşme
ve Gelenekselcilik Arasında
Din (Ankara, Hece Yayınla-
rı, 2013); İbrahim Mazman’la
birlikte Sosyal Teoride Din

(Ankara, Hece Yayınları, 2015)
ve Ahmet Tak’la birlikte Ziya
Gökalp Kitabı (Ankara, Hece
Yayınları, 2015) adlı kitapla-
rın editörlüğünü yaptı. 	

Değerler sosyolojisi, din sosyo-
lojisi, siyaset sosyolojisi, Türk
sosyoloji tarihi, küreselleşme,
Osmanlı modernleşmesi, mil-
liyetçilik, vatandaşlık eğitimi
ve insan hakları konularında
çalışmaları bulunmaktadır.

Kırıkkale Üniversitesi (1994-
2004 ve 2011-2015) ve Balı-
kesir Üniversitesi’nde (2014-
2011) çalışmış olan Özyurt,
halen Yıldırım Beyazıt Üniver-
sitesi İnsan ve Toplum Bilimle-
ri Fakültesi Sosyoloji Bölümü
Öğretim Üyesi’dir.

Prof. Dr. Cevat ÖZYURT

70

1959 Çankırı/Ilgaz nüfusuna
kayıtlıdır. İlk, orta ve liseyi
Ankara’da bitirdi. 12 Eylül
1980 ihtilalinde Mamak Aske-
ri Cezaevi’nde yattı. Üniversi-
teyi burada kazandı ve çıkınca
1985 yılında A.Ü. DTCF Sosyo-
loji Bölümü’ne başladı 1989 yı-
lında mezun oldu. 1994 yılında
ODTÜ SBE Sosyoloji Anabilim
Dalı’nda Yüksek Lisansını ta-
mamladı. 1993 yılında Afyon
Kocatepe Üniversitesi Fen
Edebiyat Fak. Sosyoloji Bölü-
mü’ne Arş. Görv. olarak atan-
dı. 1995-1998 yılları arasında
Sakarya Üniv. SBE Sosyoloji
Anabilim Dalı’nda Doktorasını
tamamladı. 1998 yılında Af-
yon Kocatepe Üniversitesi Fen
Edebiyat Fak. Sosyoloji Bölü-
mü’ne Yrd. Doç. olarak atandı
ve bu üniversitede Sosyoloji
Bölümü’nün kurulmasında
görev alarak Bölüm Başkanlı-
ğı ve yardımcılığı görevlerini
yaptı. 1999 yılında Kanada’ya
giderek çeşitli çalışmalar yap-
tı. 2005 yılında Selçuk Üniver-
sitesi Edebiyat Fak. Sosyoloji
Bölümü’ne Yrd. Doç. olarak
atandı. 2003 yılında Pamukka-
le Üniv. Sosyoloji Bölümü’nde,
2004 yılında Selçuk Üniv. Sos-
yoloji Bölümü’nde, 2007 yılın-
da Erciyes Üniversitesi, 2012
yılında Mardin Artuklu Üni-
versitesi SBE Sosyoloji Ana-
bilim Dalı’nda ve 2012 yılında
Kırıkkale Üniv. SBE Sosyoloji

Doktora Programı’nda Misafir
Öğrt. Üyesi olarak dersler ver-
di. 2008 yılında Doçent, 2013
yılında ise Prof. Olarak Selçuk
Üniversitesi Edebiyat Fakülte-
si Sosyoloji Bölümü’ne atandı.
2013 yılında ABD’ye TÜBİ-
TAK bursu kazanarak gitti ve
burada bir yıl Visiting Scholar
olarak George Mason Üniver-
sitesi’nde bulundu. 2015 Yı-
lında Ankara Yıldırım Beyazıt
Üniversitesi İnsan ve Toplum
Bilimleri Fakültesi Sosyoloji
Bölümü’ne Prof. olarak atan-
dı. Vadi Yayınları’ndan çıkan
Cemaatin Dönüşümü ve Tarih
Sosyolojisi adlı kitaplarının
yanında ulusal ve uluslarara-
sı düzeyde çeşitli makaleler,
bildiriler, kitap bölümleri,
söyleşiler gibi yayınları var-
dır. Ulusal ve Uluslararası
düzeyde birçok panel, konfe-
rans, kongre ve sempozyuma
katılarak bildiriler sunmuştur.
Akademik ilgi alanları arasın-
da; sosyoloji teorileri, cemaat,
tarih sosyolojisi, sivil toplum,
kamusal alan, insan hakları
gibi konular yer almaktadır.
Halen Yıldırım Beyazıt Üni-
versitesi Sosyoloji Bölümü’nde
Öğretim Üyesi olarak görevi-
ni sürdürmektedir. Evli ve üç
çocuk babasıdır. http://www.
fikircografyasi.com/yazarlar/
ramazan-yelken adlı internet
sitesinde yazıları yayınlan-
maktadır.

Prof. Dr. Ramazan YELKEN

71

Boğaziçi Üniversitesi Sosyolo-
ji Bölümü’nü 2001’de bitirdi.
Hacettepe Üniversitesi Sosyal
Hizmet Bölümü’nde Yüksek
Lisansa ve Asistanlığa kabul
edildi. “Günümüz Halkevle-
rinin Çocuk Alanındaki Top-
lumsal Etkinliklerinin ‘Çocuk
Sorunu’ Kavramsal Çerçe-
vesinde Değerlendirilmesine
İlişkin Bir Araştırma -Ankara
Örneği-” başlıklı teziyle Yük-
sek Lisans derecesini ve “Ber-
lin’de Yaşayan Türk Toplumu
Arasındaki Dayanışma İlişki-
leri ve Sosyal Hizmetlerin Sivil
Oluşumu” başlıklı teziyle de
Doktora derecesini aldı. Dok-
tora araştırması için gittiği
Almanya’da Humboldt Üniver-
sitesi ve Georg August Göttin-

gen üniversitelerinde misafir
araştırmacı olarak bulundu.
Doktora derecesini aynı bö-
lümde aldıktan sonra 2013
senesinde Yıldırım Beyazıt
Üniversitesi Sosyal Hizmet
Bölümü’nde Yardımcı Doçent
olarak çalışmaya başladı. 2013
senesinin yazında Sosyal Hiz-
met Bölümü’nden ayrılıp aynı
üniversitenin Sosyal Bilimler
Enstitüsü’nde görevlendirildi
ve Sosyal Politika Anabilim
Dalı’nda çalışmaya başladı.

2014 yılının Ekim ayında Do-
çentlik unvanını aldı. Çalışma-
larını, 2016 senesinin yazında
başladığı Yıldırım Beyazıt Üni-
versitesi Sosyoloji Bölümü’nde
sürdürüyor.

Doç. Dr. Emrah AKBAŞ

Ege Üniversitesi Sosyoloji Bö-
lümü’nden 1992 yılında mezun
oldu. Milli Eğitim Bakanlı-
ğı’nın bursu ile lisansüstü eği-
timi için ABD’ye gitti. Yüksek
Lisansını Western Michigan
University, Sosyoloji Bölü-
mü’nde 1997 yılında tamamla-
dı. University of Iowa Sosyoloji
Bölümü’nde 2003 yılında “Va-
riations in the Gender Ratio
of Criminal Punishment Ac-
ross States and Over Time”
başlıklı tezi ile Doktorasını
tamamladı. Muğla Sıtkı Koç-
man Üniversitesi’nde 2003-
2013 yılları arasında, Araştır-
ma Görevlisi, Yardımcı Doçent
ve Doçent olarak çalıştıktan
sonra Yıldırım Beyazıt Üni-
versitesi Sosyoloji Bölümü’n-
de akademik çalışmalarına

devam etmektedir. TÜBİTAK
tarafından desteklenen “Aile,
Arkadaş Grupları ve Okulun
Gençlerin Şiddet Davranışla-
rına Etkisinin Boylamsal ola-
rak Çalışılması” ve “Suç Kor-
kusunun Farklı Düzlemlerde
İncelenmesi” başlık projelerin
yürütücülüğünü yapmıştır.
TÜBİTAK projelerinden jüri
üyeliği ve dış danışmanlık yap-
mıştır. Yıldırım Beyazıt Üni-
versitesi’nde 4-6 Eylül 2014
tarihinde düzenlenen “Sosyal
Bilimlerde Araştırma Projesi
Hazırlama Eğitim”inde eğitici
olarak görev yapmıştır. Çalış-
ma alanları arasında Suç Sos-
yolojisi, Hukuk ve Ceza Sosyo-
lojisi, Toplumsal Cinsiyet, Aile
Sosyolojisi ve Nicel Araştırma
Yöntemleri gelmektedir.

Doç. Dr. Halime ÜNAL

72

1974 yılında Hatay’da dün-
yaya gelen Hüseyin Tutar,
Lisans eğitimini Orta Doğu
Teknik Üniversitesi’nde, Yük-
sek Lisans eğitimini Kırıkkale
Üniversitesi’nde, Doktora eği-
timini de Hacettepe Üniversi-
tesi’nde tamamlamıştır. Ulus-
lararası Öğrenci Hareketliliği,

Kimlik Çalışmaları, Bölgesel
Kalkınma ve Çalışmalar, Tür-
kiye Siyasal Düşüncesi gibi
konular üzerine araştırma ve
yayınları bulunan Tutar üni-
versitemiz adına Milli Eğitim
Bakanlığı’nda görevli olarak
yurtdışında çalışmalarını sür-
dürmektedir.

ODTÜ Sosyoloji Bölümü’nden
2000 yılında mezun oldu. Yük-
sek Lisansını aynı bölümde,
Doktorasını Hacettepe Üni-
versitesi Sosyoloji Bölümü’nde
tamamladı. Chemnitz Tekno-
loji Üniversitesi’nde ve Berlin
Humboldt Üniversitesi’nde
misafir araştırmacı olarak
bulundu. ODTÜ’de Araştır-
ma Görevlisi ve Milli Eğitim
Bakanlığı’na bağlı okullarda
öğretmen olarak ve bir müd-
det Talim ve Terbiye Kurulu
Başkanlığı’nda grup başkanı
olarak çalıştı. 2013 yılından
itibaren Yıldırım Beyazıt Üni-
versitesi Sosyoloji Bölümü’nde
Öğretim Üyesidir.

Çelik, eğitim sosyoloji ve po-
litikaları konusunda birçok
ulusal ve uluslararası makale
yayımlamıştır. Eğitim sosyolo-
jisi, karşılaştırmalı eğitim po-
litikaları, eğitim ve toplumsal
tabakalaşma, yükseköğretim
politikaları, uluslararasılaş-
ma konularında çalışmalarını
sürdürmektedir. Çelik ayrıca,
kentleşme, kentsel dönüşüm
konularında da çalışmalar
yapmaktadır. İdealkent Kent
Araştırmaları Dergisi’nin edi-
törlerindendir. İlaveten Kent
Araştırmaları Kongreleri’nin
düzenleme kurulunda yer al-
maktadır.

Doç. Dr. Hüseyin TUTAR

Doç. Dr. Zafer ÇELİK

Doç. Dr. Musa Aygül, lisans
eğitimini Ankara Üniversitesi
Hukuk Fakültesinde, yüksek
lisans eğitimini Ankara Üni-
versitesi Sosyal Bilimler Ens-
titüsünde, doktora eğitimini
ise Selçuk Üniversitesi Sosyal
Bilimler Enstitüsünde tamam-
lamıştır. Aygül, 2014 yılında

Doçentlik unvanına hak ka-
zanmıştır.
Doç. Dr. Musa Aygül, vatan-
daşlık hukuku, yabancılar ve
mülteciler hukuku, kanunlar
ihtilafı, milletlerarası usul hu-
kuku ve milletlerarası tahkim
hukuku alanında çalışmaları
çalışmaları bulunmaktadır.

Doç. Dr. Musa AYGÜL

73

Yıldırım Beyazıt Üniversitesi
Hukuk Fakültesi Milletlerara-
sı Hukuk Anabilim Dalı Öğre-
tim Üyesidir. Ankara Üniver-
sitesi Hukuk Fakültesinden
1991 yılında mezun oldu. Ata-
türk Üniversitesi Erzincan
Hukuk Fakültesinde başladığı
meslek hayatını daha sonra
Kırıkkale Üniversitesi Hukuk
Fakültesinde devam ettirdi.
2012 yılından itibaren Yıldırım
Beyazıt Üniversitesi Hukuk
Fakültesinde öğretim üyesidir.
Yüksek Lisans ve Doktora ça-
lışmalarını Selçuk Üniversite-
sinde tamamladı. Post-doktora
için bir yıl süreyle Université

Panthéon - Assas (Paris II)
Institut des Hautes Etudes In-
ternationales’de çalışmalarda
bulundu. Uluslararası hukuk
alanında ortak yazarlı bir ders
kitabı, yardımcı kaynak nite-
liğinde eserleri ve çok sayıda
makalesi bulunmaktadır.

Özellikle ilgi ve çalışma alan-
ları olarak uluslararası sorum-
luluk hukuku, uluslararası
uyuşmazlıkların barışçı çözüm
yolları, uluslararası insan hak-
ları hukuku, Avrupa Birliği
hukuku ve uluslararası mül-
teci hukuku ön plana çıkmak-
tadır.

Yrd. Doç. Dr. Yasin POYRAZ

Ankara Üniversitesi, Dil ve
Tarih-Coğrafya Fakültesi Kü-
tüphanecilik Bölümünü 1989
bitirdi. Ankara Üniversitesi,
Sosyal Bilimler Enstitüsü Kü-
tüphanecilik Anabilim Dalında
2000 yüksek lisans eğitimini,
Ankara Üniversitesi, Sosyal
Bilimler Enstitüsü Bilgi ve
Belge Yönetimi Ana Bilim Da-
lında 2008 doktorasını ta-
mamladı. 2011 yılında Ankara
Yıldırım Beyazıt Üniversitesi

İnsan ve Toplum Bilimleri Fa-
kültesi Bilgi ve Belge Yöne-
timine Yardımcı Doçent kad-
rosuna atandı. 2011 yılından
beri Bölüm başkanlığı görevini
yürütmektedir. Verdiği ders-
ler: Bilgi ve Belge Yönetimine
Giriş, Bilgi ve Belge Yönetimi
Tarihi, Bilginini Düzenlen-
mesi, Kataloglama, Üst Veri
(Metadata), Elektronik Bilgi
Kaynaklarının Kataloglanma-
sı, Araştırma Yöntemleri

Yrd. Doç. Dr. Mustafa BAYTER

74

1966 Samsun/Terme’de do-
ğumludur. Çarşamba Lise-
si’nin ardından Marmara
Üniversitesi Basın Yayın
Yüksek Okulu Gazetecilik ve
Halkla İlişkiler Bölümü’nde
okudu. 1993 Yılı’nda Tokat
Gaziosmanpaşa Üniversitesi
Sistematik Felsefe ve Mantık
Bölümü’nde Araştırma Görev-
lisi olarak çalışmaya başladı.

Doktorasını 2006 Yılı’nda ‘Wit-
tgenstein’in Tractatus’undaki
Mistik İçerimler’ başlıklı tez-
le tamamladı. 2008 Yılı’ndan
beri Radyo ve Televizyon Üst
Kurulu’nda Müşavir olarak
görev yapmaktadır. Okuma ve
yazma çalışmalarına gündelik
hayat, medya, kapitalizm ve
ahlâk çerçevesinde devam et-
mektedir.

Dr. Hüseyin PALA

Yelda Özen 1997 yılında Orta
Doğu Teknik Üniversitesi, Fen
Edebiyat Fakültesi Sosyolo-
ji Bölümü’nden mezun oldu.
1998 yılında Ankara Üniversi-
tesi, Sağlık Bilimleri Fakülte-
si, Sağlık Eğitimi Bölümü’nde
Araştırma Görevlisi olarak ça-
lışmaya başladı. Türkiye Sağ-
lık Politikaları ile ilgili Yüksek
Lisans tez çalışması ile ODTÜ
Sosyal Bilimler Enstitüsü, Sos-
yoloji Programı’nı tamamladı
(2000). Yoksulların sağlık de-
neyimleri konusundaki Dokto-
ra tez çalışmasını aynı üniver-
sitenin Sosyoloji Programı’nda
tamamlayarak, 2008 yılında
Doktora programından mezun
oldu. Ardından 2009-2011 yıl-
ları arasında Çankırı Karate-

kin Üniversitesi, Edebiyat Fa-
kültesi, Sosyoloji Bölümü’nde
Yardımcı Doçent olarak çalıştı.
2011 yılında itibaren Yıldırım
Beyazıt Üniversitesi, İnsan
ve Toplum Bilimleri Fakülte-
si, Sosyoloji Bölümü Öğretim
Üyesi olarak çalışmalarını sür-
dürmektedir. 2012-2013 yılları
arasında 1 yıl süreyle Doktora
sonrası araştırmacı olarak, İn-
giltere’de York Üniversitesi’n-
de bulundu. Araştırma alanla-
rı arasında Sağlık ve Hastalık
Sosyolojisi, Beden Sosyolojisi,
Çevre, Göç, Kırsal Değişim ve
Çalışma Sosyolojisi bulunmak-
tadır. Yelda Özen’in bu alan-
larla ilgili tamamlanmış ve
devam eden araştırmaları ve
yayınları bulunmaktadır.

Yrd. Doç. Dr. Yelda Özen

Aydın olmak için önce insan
olmak lazım. İnsan mukaddesi
olandır. İnsan hırlaşmaz,
konuşur, maruz kalmaz, seçer.
Aydın kendi kafasıyla düşünen,
kendi gönlüyle hisseden kişi,
aydını yapan: uyanık şuur,
tetikte bir dikkat ve hakikatin
bütününü kucaklamaya çalışan
bir tecessüs. | Cemil MERİÇ

www.ybu.edu.tr
Geçmişten geleceğe...

12
01
01
01

15
05

FAKÜLTE

YÜKSEKOKUL

ENSTİTÜ

DEVLET
KONSERVATUVARU

MESLEK
YÜKSEKOKULU

ARAŞTIRMA VE
UYGULAMA MERKEZİ

