

Prof. Dr. Zeki KAYA

Gazi University, Ankara, Turkey


Dr. Zeki KAYA was born in Afsin, Kahramanmaras, Turkey. He graduated from Gazi Teacher Training School in 1982 and began to work as a German Language Teacher. He also continued his postgraduate education. In 1990 he graduated from Hacettepe University, Institute of Social Sciences as an Education Science Specialist. In 1994, he received his doctoral degree in the Institute of Social Sciences, Educational Programmes and Training Department. In 1997, he became an Associate Professor in education field.

Having worked at public schools as a teacher, Kaya also worked as a specialist and advisor in the General Directorate of Educational Technologies of Ministry of National Education. He also worked as a lecturer at Anadolu University. In 1995, he began to work in Anadolu University as a full-time instructor leaving his work at MOE. After two years' work in Anadolu University, he began to work in Industrial Arts Training Faculty of Gazi University. He became a professor in 2003. He is also a member of the editorial board of Turkish Online Distance Education Journal (TOJDE), and of National Education and Industrial Training Journals. He is the editor of International Journal on New Trends in Education and Their Implications (IJONTE). He published 16 books, 56 articles, 27 presentations, 1 translation text on the curriculum development and evaluation, educational technology, distance education, language education, teacher training.

Prof. Dr. Zeki KAYA
Gazi University,
Faculty of Education Education Sciences Department
06500 Teknikokullar, Ankara, TURKEY
Phone: +90 312 202 82 30
Fax : +90 312 222 84 83
Email : zkaya@gazi.edu.tr