

SZTE UNIVERSITY
OF SZEGED

JUHÁSZ GYULA
FACULTY OF EDUCATION
UNIVERSITY OF SZEGED

SZTE JGYPK

ABOUT THE FACULTY

TIMELESS TRADITION - PROSPEROUS PRESENT - FABULOUS FUTURE

The great Hungarian poet, Babits Mihály once said: There is no future without a past, and the richer your past is, the more thread you can cling with to the future. The Juhász Gyula Faculty of Education at the University of Szeged - and its legal predecessors - is as old as teacher training in Hungary dating back to 1873. If you want to experience a proud traditional academic environment with a rich past, choose us.

Come to us also if you wish to **be part of a modern, open and innovative community**, where the professors are student-centered, use practice-oriented innovative pedagogy and the academic courses offer competitive, research-based knowledge and skills. Within the **University of Szeged** only our Faculty offers teacher and educator training programmes in Hungarian for kindergarten, lower-primary school, special needs education, visual art, music, physical education, national minority languages, environmental sciences, and technology. In addition, only we have Bachelor and Master courses in visual arts, sports science, health promotion - Mental Health Promotion, Social Pedagogy, Adult Education, National Minority Languages, Minority Politics, Human Resource Counselling in Hungarian and in English. Now the programme titled Instructor of English as a Foreign Language is available in English. Since we are part of the Erasmus+ and the International Indonesian **Mobility Awards (IISMA)** there are one-semester-long educational programmes available for international students.

There is a **vivid student life** with scientific as well as fun programmes. Do you want to know who the 'Starry-Eyed Shepherd' of the Faculty is? Then come to see for yourself! Bring your Sunday best for the student balls and don't forget your joggings at home for the various sport events that are waiting for you. Our great students and professors are eager to welcome you in a **real multicultural environment**, to shape the future together. Don't miss your opportunity!

INSTITUTES OF THE FACULTY

- Institute of Applied Health Sciences and Environmental Education
- Institute of Applied Humanities
- Institute of Applied Social Sciences and Minority Politics
- Institute of Art
- Institute of Applied Pedagogy
- Institute of National Minority Languages
- Institute of Physical Education and Sports Science
- Institute of Vocational Training, Adult Education and Knowledge Management

AVAILABLE PROGRAMMES

Name of the Programme	Degree Awarded	Contact Person for Prospective Students	Starts	Language of the programme
Instruction of English as a Foreign Language	MA	Dr. Mária Bakti bakti.maria@szte.hu	September	English
Human Resources Counselling	MA	Dr. Gábor Dániel Nagy nagy.gabor.daniel@szte.hu	September	English

FEES AND TUITION

Name of the Programme	Tuition Fee / Semester	Application Fee*	Entrance Exam Fee*	Language of the programme
Instruction of English as a Foreign Language MA	2500 EUR	79 EUR	100 EUR	English
Human Resources Counselling	4000 EUR	79 EUR	100 EUR	English

** Please note that the application fee and the entrance exam fee are a non-refundable fees. By paying the entrance Examination fee the applicant is eligible to participate in the entrance exam organized by the Faculty. For more information: <https://u-szeged.hu/how-to-apply>

SCHOLARSHIPS FOR INTERNATIONAL STUDENTS

Stipendium Hungaricum Scholarship

Diaspora Higher Education Scholarship Programme

Makovecz Scholarship Programme

Erasmus+ scholarships

IISMA

More information: <https://u-szeged.hu/scholarship>

FACULTY SERVICES FOR INTERNATIONAL STUDENTS

International students are provided with mentors by the Erasmus Student Network (ESN) Szeged as well as by the host institute's Erasmus coordinators. The Faculty also organizes a regular 'International Day' for bringing International and Hungarian students together.

Read more about SZTE student life here: <https://u-szeged.hu/livingiszeged>

CONTACT

Office of International Affairs and Innovation

Telephone: +36-62-544-772

E-mail: international.jgypk@szte.hu

MORE INFORMATION ABOUT THE FACULTY

 H-6725 Szeged, Boldogasszony sgt. 6.

 www.jgypk.u-szeged.hu/international

 www.facebook.com/jgypkinternational/

 www.instagram.com/sztejgypk/

University of Szeged 2025

Published by the Directorate for International and Public Relations.
web: www.u-szeged.hu/english | e-mail: international@szte.hu

 **Széchenyi Plan
Plus**
Let's build
Hungary together!

GOVERNMENT
OF HUNGARY

Funded by
the European Union
NextGeneration EU