

香港教育大學

The Education University
of Hong Kong

Full-time Undergraduate and Higher Diploma Programmes

Special Education | Psychology |
Early Childhood Education

Faculty of Education
and Human Development

教育及人類發展學院

3rd in Asia in Education
QS World University Rankings by Subject 2019

BA(SE)

Bachelor of Arts (Honours) in Special Education

T (852) 2948 7105

E base@eduhk.hk

W www.eduhk.hk/fehd

Special Features

- ☑ A strong line-up of teaching staff – specialists in the areas of developmental and learning disabilities, special needs, support services, counselling, and social work – to offer students an immersive learning experience in special education.
- ☑ A firm academic grounding in the holistic study of special education – a multitude of courses that weave together the cognitive, physical, and social aspects of special education.
- ☑ An interdisciplinary approach to curriculum design, responsive to both developmental and learning needs in personal, school, and community contexts.
- ☑ Professional preparation through practicum in real work settings and final year project on selected topics.
- ☑ Designated clinical laboratories with cutting-edge facilities and resources for hands-on training.

Programme Structure[#]

Domain	Credit Points (cps)
Major Study	57
Final Year Project	3
General Education	22
Language Enhancement	9
Electives (including Second Major or Minors)	30
Total	121

[#]Any aspect of the course and course offerings (including, without limitation, the content of the course and the manner in which the course is taught) may be subject to change at any time at the sole discretion of the University. Without limiting the right of the University to amend the course and its course offerings, it is envisaged that changes may be required due to factors such as staffing, enrolment levels, logistical arrangements and curriculum changes.

特殊教育 榮譽文學士

JUPAS Code	JS8663
Programme Code	A4B086
Target Students	Local and Non-local
Study Mode	Full-time
Period of Study	4 years
Tuition Fee	HK\$42,100 per annum (local) HK\$140,000 per annum (non-local) (provisional and subject to adjustment)

The Programme aims to nurture committed practitioners dedicated to the well-being of individuals with special needs. Graduates will work with families, schools, and communities aid inclusion and enhance the quality of life for individuals with special needs.”

Study Pathways

Graduates may continue their professional development through postgraduate studies and extend their career horizons to academic / teaching professionals, occupational therapists, speech-language pathologists, social workers, job placement specialists or consultants in the field of inclusive and special education.

Remark: The BA(SE) programme helps students pursue careers related to education and human services. Completion of the Programme will not lead to Qualified Teacher Status (QTS) in Hong Kong. Upon graduation, students interested in pursuing professional teacher training may apply for a Postgraduate Diploma in Education (PGDE) or programmes granting a QTS qualification.

Career Opportunities

Possible career opportunities are available in schools, government and non-government agencies:

- ▣ Special Education Coordinator / Facilitator
- ▣ Project Officer, Liaison Officer, or Community Support Officer
- ▣ Executive Officer or Equal Opportunities Officer
- ▣ Teaching Assistant, Learning Mentor, or Project Coordinator

General Admission Requirements

HKDSE applicants must have:

- ▣ Level 3 or above in English Language and Chinese Language; AND
- ▣ Level 2 or above in Mathematics (Compulsory Part), Liberal Studies and one elective subject^{Note}.

Note: excluding Applied Learning Chinese

The Programme will also consider applicants with recognised qualifications other than HKDSE. Please visit www.eduhk.hk/degree/nonjupas.htm for details.

BSocSc(Psy)

Bachelor of Social Sciences (Honours) in Psychology

T (852) 2948 8523

E laihl@eduhk.hk

W www.eduhk.hk/fehd

Special Features

- A rigorous programme with a comprehensive curriculum, evidence-based course materials, and a strong emphasis on integration of theory and practice.
- Enthusiastic, dedicated, and supportive teachers.
- Unique Areas of Concentration – School Psychology, Health Psychology, and Human Relations and Communication.
- 200-hour Internship opportunity.
- 1st step towards a promising career as a professional psychologist or in psychology-related fields.
- Qualifies graduates to apply for membership of the Hong Kong Psychological Society and other international psychological associations.

Programme Structure[#]

Domain	Credit Points (cps)
Psychology Major	
▶ Foundation and Core Courses	33
▶ Electives	21
▶ Internship	3
Final Year Project (Honours Project / Capstone Project)	3
Electives (including Second Major or Minors)	30
General Education	22
Language Enhancement	9
Total	121

[#]Any aspect of the course and course offerings (including, without limitation, the content of the course and the manner in which the course is taught) may be subject to change at any time at the sole discretion of the University. Without limiting the right of the University to amend the course and its course offerings, it is envisaged that changes may be required due to factors such as staffing, enrolment levels, logistical arrangements and curriculum changes.

心理學榮譽 社會科學學士

JUPAS Code	JS8651
Programme Code	A4B075
Target Students	Local and Non-local
Study Mode	Full-time
Period of Study	4 years
Tuition Fee	HK\$42,100 per annum (local) HK\$140,000 per annum (non-local) (provisional and subject to adjustment)

The Programme offers the first step towards being a professional psychologist.”

General Admission Requirements

HKDSE applicants must have:

- Level 3 or above in English Language and Chinese Language; AND
- Level 2 or above in Mathematics (Compulsory Part), Liberal Studies and one elective subject^{Note}.

Note: excluding Applied Learning Chinese

The Programme will also consider applicants with recognised qualifications other than HKDSE. Please visit www.eduhk.hk/degree/nonjupas.htm for details.

Areas of Concentration

- School Psychology
- Health Psychology
- Human Relations and Communication

Graduation Pathways

BEd(ECE)

Bachelor of Education (Honours) (Early Childhood Education)

T (852) 2948 6792

E ochan@eduhk.hk

W www.eduhk.hk/fehd

Special Features

- ✿ The Programme emphasises the integration of subject knowledge, professional knowledge and practical abilities.
- ✿ The Programme collaborates with early childhood education institutions to strengthen theory-practice connections through field experience.
- ✿ Graduates of this Programme will be qualified for registration with the Education Bureau / Social Welfare Department to teach in licensed early childhood settings in Hong Kong, and meet the professional qualifications required of kindergarten principals and child care supervisors.
- ✿ Graduates of this Programme who have successfully completed the specified courses in the Minor in “Diversity in Early Years” and/or the Minor in “Teaching and Learning in International Schools” are considered to have achieved:
 - ▶ training on the One-year In-service Course in Special Child Care Work, recognised by the Social Welfare Department.
 - ▶ the International Baccalaureate Certificate in Teaching and Learning.

幼兒教育
榮譽學士

JUPAS Code	JS8404
Programme Code	A5B061
Target Students	Local and Non-local
Study Mode	Full-time
Period of Study	5 years
Tuition Fee	HK\$42,100 per annum (local) HK\$140,000 per annum (non-local) (provisional and subject to adjustment)

Our Graduates in 2018

Employment rate

77.8%

Further study / Others

22.2%

Median monthly salary

HK\$ 21,600

Programme Structure[#]

Domain	Credit Points (cps)
Major	42
Education Studies	36
Final Year Project	3
Field Experience	20
Electives (including Second Major or Minor)	24
General Education	22
Language Enhancement	9
Total	156

[#]Any aspect of the course and course offerings (including, without limitation, the content of the course and the manner in which the course is taught) may be subject to change at any time at the sole discretion of the University. Without limiting the right of the University to amend the course and its course offerings, it is envisaged that changes may be required due to factors such as staffing, enrolment levels, logistical arrangements and curriculum changes.

General Admission Requirements

HKDSE applicants must have:

- ✿ Level 3 or above in English Language and Chinese Language; AND
- ✿ Level 2 or above in Mathematics (Compulsory Part), Liberal Studies and one elective subject^{Note}.

Note: excluding Applied Learning Chinese

The Programme will also consider applicants with recognised qualifications other than HKDSE. Please visit www.eduhk.hk/degree/nonjupas.htm for details.

Career Prospects

- ✿ Executive in early childhood education settings
- ✿ Kindergarten Principal / Child Care Supervisor
- ✿ Kindergarten Teacher / Child Care Worker

Graduates will have the ability to work competently in a broad range of positions that involve working with children and families

Our graduates fulfil the professional qualifications required of kindergarten principals and child care supervisors.”

Graduation Pathways

HD(ECE)

Higher Diploma in Early Childhood Education

T (852) 2948 7129 / 2948 6791

E mcheng@eduhk.hk / keiman@eduhk.hk

W www.eduhk.hk/fehd

Special Features

- Graduates are eligible to register as Qualified Kindergarten Teachers and Registered Child Care Workers, and possess the professional qualification required of all child care supervisors.
- Graduates are recognised as having acquired training on the One-year In-service Course in Special Child Care Work of the Social Welfare Department.
- Graduates are eligible to apply for the University's Bachelor of Education (Honours) (Early Childhood Education) Programmes (Part-time), enabling them to obtain a higher academic qualification.
- A wide range of teaching methods will be used, including workshops, school visits, seminars, discussions and practicum, where appropriate.
- The Programme emphasises guiding and encouraging students to actively participate in the learning process; to understand, critically evaluate and apply what is taught; and to acquire skills for independent, lifelong learning and development.
- Students have opportunities to participate in academic exchange visits.

幼兒教育
高級文憑

JUPAS Code
Programme Code
Target Students
Study Mode
Period of Study
Tuition Fee

JS8507
A2H049
Local
Full-time
2 years
HK\$15,040 per annum
(provisional and subject to adjustment)

Our graduates can apply for the University's Bachelor of Education (Honours) (Early Childhood Education) Programmes (Part-time), enabling them to obtain a higher academic qualification.”

General Admission Requirements

Applicants are normally required to possess Level 2 or above in five HKDSE subjects. These should include Chinese Language and English Language.

Applied Learning subject can be included as part of the five HKDSE subjects, except Applied Learning Chinese.

The Programme will also consider applicants with recognised qualifications other than HKDSE. Please visit www.eduhk.hk/degree/nonjupas.htm for details.

Programme Structure[#]

Domain	Credit Points (cps)
Education Studies	
- Foundations of Early Childhood Education Strand	18
- Teaching and Learning in Early Childhood Education Strand	39
Subject Studies	3
General Education	3
Field Experience	
- Practicum Workshop	3
- Supervised Teaching and Field Work	10
Total	76

[#]Any aspect of the course and course offerings (including, without limitation, the content of the course and the manner in which the course is taught) may be subject to change at any time at the sole discretion of the University. Without limiting the right of the University to amend the course and its course offerings, it is envisaged that changes may be required due to factors such as staffing, enrolment levels, logistical arrangements and curriculum changes.

Graduation Pathways

Our Graduates in 2018

教育及人類發展學院

Faculty of Education and Human Development

fehd.eduhk

fehdeduhk

(852) 2948 8576

www.eduhk.hk/fehd

fehd@eduhk.hk

fehdeduhk

D1-G/F-02, The Education University of Hong Kong, 10 Lo Ping Road,
Tai Po, New Territories, Hong Kong