[image: image1.png]

Eskişehir Osmangazi University, College of Art and Design

Visual Art Department

COURSES IN ENGLISH OF THE FACULTY OF ART & DESIGN
	Course Name
	Semester
	Course Code
	ECTS

	Cınema Art
	Fall
	N/A
	2

	INSTALLATION I
	Fall
	N/A
	8

	MarketIng CommunIcatIons
	Fall
	N/A
	5

	MYTHOLOGY AND ICONOGRAPHY
	Fall
	N/A
	2

	PackagIng DesIgn
	Fall
	N/A
	5

	PaIntIng StudIo
	Fall
	N/A
	8

	PHOTO STUDIO
	Fall
	N/A
	8

	PRINTMAKING I
	Fall
	N/A
	8

	SOUND RECORDING IN CINEMA AND TELEVISION
	Fall
	N/A
	5

	Artistic Drawing
	Spring
	N/A
	8

	Creatıve Thınkıng
	Spring
	N/A
	2

	ExperImantal Typography
	Spring
	N/A
	6

	PRINTMAKING II
	Spring
	N/A
	8

	SocIally ResponsIble DesIgn
	Spring
	N/A
	2

COURSE INFORMATION FORM
	
	SEMESTER
	SPRING

	

	COURSE CODE
	
	COURSE NAME
	ARTISTIC DRAWING

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	4
	4
	2
	0
	5
	8
	Elective
	English

	CATEGORY OF COURSE (ECTS Credit Dİstribution)

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	4
	4
	
	
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Drawing
	40

	FINAL
	Drawing
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	In this course which is a follow-up class after Pattern Design I, improving vision, students study interior exterior form, surface form and dimension relations, drawing perspective, artist’s understanding of pattern in different periods, analysis of the artist’s work, detail etudes and figurative diagrams.

	COURSE OBJECTIVES
	Teaching various drawing techniques
Enabling students transfer visuals on surface along with basic art principles.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	This course provides development of dexterity at the design.

	LEARNING OUTCOMES
	1.Students improves themselves in applying pattern techniques.

2. Students do some experimental Works on drawing

3. They use pattern in their projects

4. They know figure, portrait, and space drawing

5. They know sketch, surface and dimenntion relations

6. They specialise on the rules of perspective and apply them.

	TEXTBOOKS / NOTES
	Laughton, Bruce (1991). The Drawings of Daumier and Millet, Yale University Press, New Haven

	REFERENCES
	1. Parramon, Jose M, (2007). Sanatçılar İçin İnsan Anatomisi, Remzi Kitabevi, İstanbul

2. Aristides Juliette (2006). Classical Drawing Atelier, Watson-Guptill Publication, New York.

	MATERIALS
	Model, Objects, Easel, Paper, Pencil, Paint materials..

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Cruises of small objects in different conditions.

	2
	Cruises of modest objects in unusual conditions.

	3
	Human anatomy and anatomy analysis drawings.

	4
	Figure drawings in the interior.

	5
	Figure drawings in the interior.

	6
	Practical studies from model.

	7
	Practical studies from model.

	8
	MIDTERM EXAM

	9
	Practical studies from model.

	10
	Detail studies from model.

	11
	Figure drawings in the outer space.

	12
	Object drawings in the outer space

	13
	Figure drawings from shopping, bazaar, coffeehouses.

	14
	Review

	15-16
	FINAL EXAM

	NO
	COURSE CONTRIBUTION TO THE PROGRAM OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1 low
	2 med
	3 high

	1
	Ability to establish and conceive the basic concepts, principles and the history of visual art and relate to other disciplines.
	
	
	x

	2
	Understanding of the art culture, ethics, and the rights and responsibilities of artists.
	x
	
	

	3
	Understanding of the diversity, aesthetic sensitivity and the visual language of art and to reflect it into artpieces.
	
	
	x

	4
	Ability to analyze with interrogation and critical thinking and to reflect it into work of art, and to find appropriate solutions to art problems.
	
	x
	

	5
	Ability to recognize the art techniques and technology and to identify their differences, applications and methods.
	
	x
	

	6
	Ability to understand and practice the work of art process, its steps, and production techniques.
	
	
	x

	7
	Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.
	
	x
	

	8
	Ability to utilize various artistic and industrial production techniques.
	
	
	x

	9
	Appreciation of the national and universal values​​ and ability to expand art concepts from national level to universal level.
	
	x
	

	10
	Awareness for the protection of nature and the environment as well as eco-design,
	
	x
	

	11
	Ability to prepare social responsibility projects in order to raise art awareness.
	
	x
	

	LECTURER
	SIGNATURE
	DATE

	Doç. Düriye KOZLU
	
	

COURSE INFORMATION FORM

	
	SEMESTER
	FALL

	

	COURSE CODE
	141213002
	COURSE NAME
	Cinema Art

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	3
	2
	0
	
	2
	2
	Elective
	English

	CATEGORY OF COURSE (ECTS Credit Distribution)

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	2
	
	
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Written
	40

	
	Other
	
	

	FINAL EXAM
	Written
	60

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	Birth of the cinema; Development of cinemas grammar; Masters of cinema art; Silent era; first years of sound cinema, After the World war; Framing, composition, point of view; Camera angles, scale of shot, movement; Lightning; Setting, costume, makeup, actors; Scenario and dramatic construction; Sound and color in the cinema; Editing; Film genres

	COURSE OBJECTIVES
	To memorize people and works whose contribute significant technologic and artistic development for the cinema
To explain film elements: Narrative, mise-en-scene, cinematography, editing etc.
To compare film types and genres and give examples.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	· Ability to establish and conceive the basic concepts, principles and the history of visual art and relate to other disciplines.

· Ability to recognize the art techniques and technology and to identify their differences, applications and methods.

· Ability to understand and practice the work of art process, its steps, and production techniques.

· Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.

· Ability to utilize various artistic and industrial production techniques.

	LEARNING OUTCOMES
	· Can explain significant developments in cinema history

· Define film grammar and grammar elements
· Recognize film types and genres

	· TEXTBOOKS
	· Film Sanatı: Bir Giriş, Bordwell D., Thompson K., (Çev. Yılmaz E., Onat E. S.) De Ki Basım Yayım, 2012

	REFERENCES
	· Sinematografi Üzerine Düşünceler: Kuram ve Uygulamalar, Mükerrem, Z. Ayrıntı Yayınları. 2012
· Sinemanın 5 Temel Öğesi, Mascelli J. V., (Çev. Gür H), Ankara, İmge Kitabevi, 2007
· Sinema Nedir?, Bazin A., (Çev. Şener İ.), İstanbul, Sistem Yayıncılık, 1995

	MATERIALS
	Computer, Projection

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Early Cinema, the development of Classical Hollywood Cinema

	2
	German Expressionism, French Impressionism and Surrealism

	3
	Soviet Montage, Classical Hollywood Cinema after the coming of sound

	4
	Italian Neorealism, The French New Wave, The New Hollywood and Independent Filmmaking

	5
	The concept of form in film, narrative and principles of narrative construction, narration

	6
	Mise-en-scene, aspects of mise-en-scene, setting, costume and makeup

	7
	Lightning, staging, movement and performance

	8
	MIDTERM EXAM

	9
	The photographic image, framing, composition, duration of the image

	10
	Scale of shots and style of shots

	11
	Editing, dimensions of film editing, continuity editing, alternatives

	12
	Sound in the cinema

	13
	Types of film, film genres, western, horror film, musical

	14
	Documentary, experimental and animated films

	15-16
	FINAL EXAM

	NO
	COURSE CONTRIBUTION TO THE PROGRAM OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1 low
	2 med
	3 high

	1
	Ability to establish and conceive the basic concepts, principles and the history of visual art and relate to other disciplines.
	
	
	x

	2
	Understanding of the art culture, ethics, and the rights and responsibilities of artists.
	
	x
	

	3
	Understanding of the diversity, aesthetic sensitivity and the visual language of art and to reflect it into artpieces.
	
	x
	

	4
	Ability to analyze with interrogation and critical thinking and to reflect it into work of art, and to find appropriate solutions to art problems.
	
	x
	

	5
	Ability to recognize the art techniques and technology and to identify their differences, applications and methods.
	
	
	x

	6
	Ability to understand and practice the work of art process, its steps, and production techniques.
	
	
	x

	7
	Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.
	
	
	x

	8
	Ability to utilize various artistic and industrial production techniques.
	
	
	x

	9
	Appreciation of the national and universal values​​ and ability to expand art concepts from national level to universal level.
	
	x
	

	10
	Awareness for the protection of nature and the environment as well as eco-design,
	x
	
	

	11
	Ability to prepare social responsibility projects in order to raise art awareness.
	
	x
	

	LECTURER
	SIGNATURE
	DATE

	Instructor Tunçemre Doğramacı
	
	02.02.2015

COURSE INFORMATION FORM
	
	SEMESTER
	Spring

	

	COURSE CODE
	
	COURSE NAME
	Creative Thinking

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	6
	2
	0
	0
	2
	2
	Elective
	English

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	1
	1
	
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Written Exam or Homework
	40

	FINAL
	Written Exam or Homework
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	What is creativity? Thinking processes - which skills enable us to create innovation. Thinking visually: How to get inspiration. Design thinking: The process of problem-solving. Creative techniques to generate ideas.

	COURSE OBJECTIVES
	Given a certain problem or task to enable the student to find solutions and develop ideas and concepts.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	As designer or artist one has to develop and visualize non-stop new ideas, either fullfilling a definitive design task or expressing ones own approaches visually. This course contributes to how we can find and with which methods we can trigger inspiration.

	LEARNING OUTCOMES
	A student who completes this course:

1. Has an idea about how creative thinking processes work.

2. Knows different methods to generate ideas by himself/herself.

	REFERENCES
	· The Art of Creative Thinking, How to be Innovative and Develop Great Ideas, John Adair, Kogan Page Ltd., GB and USA, 2007, ISBN: 978-0-7494-4799-1
· Design Th!nking, Gavin Ambrose, Paul Harris, AVA Publishing, Switzerland, ISBN: 978-2-940411-17-7

· The Idea Machine: How ideas can be produced industrially, Nadja Schnetzler, Wiley-VCH Verlag, Germany, 2005, ISBN: 978-3-527-50135-9

· Creative Workshops: 80 Challenges to Sharpen Your Design Skills, David Sherwin, HOW Books, USA, 2010, ISBN: 978-1600617973

	TEXTBOOKS / NOTES
	There is no special textbook for the student to follow the course, besides the recommended reference books, abstracts, refering essays, links and leads will be given by the lecturer during course.

	MATERIALS
	None.

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	General information about the course, its content and requirements (sketchbook).

	2
	What is creativity? Discussion of definitions. Heureka and what leads to it.
The sketchbook as a visual research collection of sparks for later ideas.

	3
	What is creativity? Cerebral thinking processes.
What supports and what blocks creative thinking?

	4
	What is a creative personality? Self-test. How can I become more innovative and develop ideas?

	5
	Trying out: Creative workshop in class.

	6
	As designer or artists we think in images. Inspiration through visual techniques.

	7
	Trying out: Creative workshop in class.

	8
	MIDTERM EXAM

	9
	Design Thinking: Learning about the process to generate ideas for problem-solving.

Example: Brainstore - a company producing and selling ideas industrially (www.brainstore.com).

	10
	Mind Mapping, Brainstorming methods and other creative techniques.

	11
	Trying out: Creative workshop in class.

	12
	Sharing for getting better. Providing qualitiy open source material and in return using the benefits of the crowd. Example: 100% open innovation toolkit (www.toolkit.100open.com).

	13
	Trying out: Creative workshop in class.

	14
	Room for feedback discussion and topics of the students.

	15-16
	FINAL

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	To establish and conceive the basic concepts, principles and the history of communication and visual communication design within the disciplines.
	
	x
	

	2
	To understand the design culture, ethics, the rights and responsibilities of designers.
	x
	
	

	3
	To understand the diversity, aesthetic sensitivity and the visual language of art and design and to reflect it into design.
	
	x
	

	4
	To question and analyze critical thinking and to reflect into design and to bring appropriate solutions to problems.
	
	
	x

	5
	To acknowledge the design techniques and technology; and to grip the differences, application and methods between them.
	
	x
	

	6
	To understand and apply the design process of creation process steps and production techniques.
	
	
	x

	7
	To update design process and design information in accordance with the age requirements and technological developments.
	
	x
	

	8
	To utilize from different artistic and industrial production techniques.
	x
	
	

	9
	To Understand the national and universal values; and to develop national design concept into universal mentality design concept.
	x
	
	

	10
	To be sensitive to the protection of nature and the environment, give importance to eco-design.
	x
	
	

	11
	To understand the importance of design and to prepare social responsibility projects in order to raise design awareness.
	x
	
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Instructor Stefanie Aydın
	
	

COURSE INFORMATION FORM
	
	SEMESTER
	Spring

	

	COURSE CODE
	
	COURSE NAME
	Experimantal Typography

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	5/7
	2
	2
	0
	3
	6
	Elective
	English

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	1
	0
	4
	1
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Project Evaluation
	50

	FINAL
	Project Evaluation
	50

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	Knownledge of graphic design basics and applied computer programs for realising projects (e.g. Adobe Illustrator, Photoshop).

	COURSE CONTENT
	This course is designed to further investigate the power and beauty of expressive typography and its applications. The use of computer software and non-traditional media are explored. Projects will include kinetic typography, unique typeface/font design, and creative title designs

	COURSE OBJECTIVES
	Sensibilising the student for the wide area of typographic design and having a go at creating own experimantal typography projects.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	Providing the student with the knownledge where to start when a packaging design job comes in.

	LEARNING OUTCOMES
	A student who completes this course:

1. Further investigation into prominent type designers, existing fonts/formats, type foundries, and copyright and licensing.
2. Conceptualize and develop kinetic typography utilizing various software programs.
3. Design and execution of original/unique type face/font designs using traditional and digital methods.
4. Develop special effects typography and vector graphics for television, cinema, web, and other media platforms

	REFERENCES
	The Visible Word: Experimental Typography and Modern Art, 1909-1923 Paperback – January 1, 1997 Johanna Drucker

	TEXTBOOKS / NOTES
	There is no special textbook for the student to follow the course, besides the recommended reference books, abstracts, refering essays, links and leads will be given by the lecturer during course.

	MATERIALS
	Computer and projection equipment.

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Brief introduction into typography (history, present, alternatives, future glances), information about the course and its requirements.

	2
	Prominent Type Designers . Modern or Existing Font Foundries .Copyright and Licensing Issues Packaging today, materials, manufacturing, shapes. Discussing interesting examples.

	3
	The Art of Title Sequence.Video: Expert Interview.The History of Title Sequences .Mood Boards and Style Boards.Mood Boards and Style Boards: Example. An Introduction to Adobe After Effects Project One - evaluation of work in progress in the group.

	4
	Project One - presentation of the work by the students.

	5
	Packaging as the products message. What’s the unique selling feature of your brand?

Introduction to Project Two: Creating a brand and integrate it in a label-layout.

	6
	Project One - evaluation of work in progress in the group.

	7
	Project One - presentation of the work by the students.

	8
	MIDTERM EXAM

	9
	Kinetic Typography in Broadcast Design. Broadcast Titles Sequences. Existing Broadcast Design Studios

Using Type in Adobe After Effects

	10
	Introduction to and beginning with Project : Special Effects Type in Media

	11
	Project: evaluation of work in progress in the group. Methods of Creating Special Effects . Common Type Effects . Critique a Video

	12
	Project: presentation of the work by the students.

	13
	Introduction to Project: Media Delivery. The Future of Typography .Designing for the Digital Age. Considerations for Screen Design. Typography Tips idea / future concept.

	14
	Project Four - presentation of alternative experimantal typography concept by the students.

	15-16
	FINAL

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	To establish and conceive the basic concepts, principles and the history of communication and visual communication design within the disciplines.
	
	
	x

	2
	To understand the design culture, ethics, the rights and responsibilities of designers.
	x
	
	

	3
	To understand the diversity, aesthetic sensitivity and the visual language of art and design and to reflect it into design.
	
	
	x

	4
	To question and analyze critical thinking and to reflect into design and to bring appropriate solutions to problems.
	
	x
	

	5
	To acknowledge the design techniques and technology; and to grip the differences, application and methods between them.
	
	
	x

	6
	To understand and apply the design process of creation process steps and production techniques.
	
	
	x

	7
	To update design process and design information in accordance with the age requirements and technological developments.
	
	
	x

	8
	To utilize from different artistic and industrial production techniques.
	
	
	x

	9
	To Understand the national and universal values; and to develop national design concept into universal mentality design concept.
	x
	
	

	10
	To be sensitive to the protection of nature and the environment, give importance to eco-design.
	
	x
	

	11
	To understand the importance of design and to prepare social responsibility projects in order to raise design awareness.
	x
	
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Asst.Prof.Dr.Şirin Benuğur
	
	02.02.2015

COURSE INFORMATION FORM

	
	SEMESTER
	FALL

	COURSE CODE
	141213xxx
	COURSE NAME
	INSTALLATION I

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	3
	4
	2
	
	5
	8
	Elective
	English

	CATEGORY OF COURSE (ECTS Credit Distribution)

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	4
	4
	
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Project
	40

	
	Other
	
	

	FINAL EXAM
	Project
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	NONE

	COURSE CONTENT
	Materials used in production of art: stone, wood, metal, paper, plastic, sound, light, shadow, image, sources of sound and light, electronic visual devices, multimedia on computer, portable devices, visualization of thought

	COURSE OBJECTIVES
	· Comprehension of the contribution of different media and materials to art

· Improving the faculty of vision, visual thinking and problem solving skills.

· Improving the visual language. And visualization of thought

	CONTRIBUTION TO VOCATIONAL EDUCATION
	· Understanding of the diversity, aesthetic sensitivity and the visual language of art and to reflect it into artpieces.

· Ability to understand and practice the work of art process, its steps, and production techniques.

· Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.

· Ability to utilize various artistic and industrial production techniques.

	LEARNING OUTCOMES
	· Comprehension of the main forms of art.

· Ability to turn a concept into an art piece

· Ability to establish connections among different forms

	TEXTBOOKS
	Sanat ve Kuram, Paul Wood, Charles Harrison, Küre Yayınları, 2011

	REFERENCES
	30,000 Yıl Öncesinden Günümüze Heykel, Şenyapılı, Önder(2003), Metu Press.

	MATERIALS
	Hand tools to work with stone, wood and metal in an atelier environment

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	From the concepts to art work: examples of installations

	2
	Materials in art: stone, wood, metal, paper, plastic, sound, light, shadow, and image

	3
	Sound and light sources, electronic image devices, multimedia on computer

	4
	Use of portable devices, visualization of thought

	5
	Exploring how the choosen concept can be realised by different media or materials

	6
	Continuing to explore

	7
	Continuing to explore

	8
	MIDTERMS

	9
	Selection of a project

	10
	Work on the project

	11
	Work on the project

	12
	Work on the project

	13
	Work on the project

	14
	Work on the project

	15-16
	FINAL EXAM

	NO
	COURSE CONTRIBUTION TO THE PROGRAM OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
low
	2 med
	3 high

	1
	Ability to establish and conceive the basic concepts, principles and the history of visual art and relate to other disciplines.
	
	x
	

	2
	Understanding of the art culture, ethics, and the rights and responsibilities of artists.
	
	x
	

	3
	Understanding of the diversity, aesthetic sensitivity and the visual language of art and to reflect it into artpieces.
	
	
	x

	4
	Ability to analyze with interrogation and critical thinking and to reflect it into work of art, and to find appropriate solutions to art problems.
	
	
	x

	5
	Ability to recognize the art techniques and technology and to identify their differences, applications and methods.
	
	x
	

	6
	Ability to understand and practice the work of art process, its steps, and production techniques.
	
	
	x

	7
	Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.
	
	
	x

	8
	Ability to utilize various artistic and industrial production techniques.
	
	
	x

	9
	Appreciation of the national and universal values​​ and ability to expand art concepts from national level to universal level.
	
	x
	

	10
	Awareness for the protection of nature and the environment as well as eco-design,
	
	x
	

	11
	Ability to prepare social responsibility projects in order to raise art awareness.
	x
	
	

	LECTURER
	SIGNATURE
	DATE

	Y. Doç. Serenay ŞAHİN
	
	

COURSE INFORMATION FORM
	
	SEMESTER
	Fall

	

	COURSE CODE
	
	COURSE NAME
	Marketing Communications

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	6
	2
	0
	0
	3
	5
	Elective
	English

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	1
	
	
	2
	2

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Written Exam or Homework
	50

	FINAL
	Written Exam or Homework
	50

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	What is marketing?
Marketing communications and integrated marketing communication concepts. marketing communications based on the key concepts of the communication process. mass media and e-media role and importance of integrated marketing communications. Advertising, H. Relations, Sales Promotion, Personal Selling.

	COURSE OBJECTIVES
	To introduce the basic concepts of marketing communications.

Acting on the basis of requirements for organizations kavratmak.pazarl but now the process of integrated marketing communication

to introduce the concept of communication. Mass media and e-media to understand the role and importance of marketing communications.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	As a designer or artist understand the importance of product marketing and marketing techniques learned.

	LEARNING OUTCOMES
	A student who completes this course:

1. Make it the full implementation of the Marketing Communications

2. Describe the importance for organizations.underlying an integrated marketing communication communication

 concepts, and the importance of place in the communications, media, international
3. Explain the concepts of intercultural practices. basic applications for integrated marketing communications management issues with planning, budgeting, goal / strategy / tactics
4. Explain to determine. Integrated marketing communication mix elements of the basic advertising, h.iliş relations, personal selling and sales promotion define.

	REFERENCES
	· Pickton, D., Broderick, A. (2005). Integrated Marketing

Communications, London: Prentice Hall.

· Kotler, P., Armstrong, G. (2005). Principles of Marketing, New

Jersey: Prentice Hall
· Odabaşı, Y., Oyman, M. (2002). Pazarlama İletişimi Yönetimi,
Eskişehir: Kapital Medya Hizmetleri A.Ş.

	TEXTBOOKS / NOTES
	There is no special textbook for the student to follow the course, besides the recommended reference books, abstracts, refering essays, links and leads will be given by the lecturer during course.

	MATERIALS
	Computer and projection equipment.

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Basic concepts of marketing communications

	2
	The basic elements of integrated marketing communications

and requirements for institutions.

	3
	Marketing Communications fundamental processes affecting

communication concepts.

	4
	Mass media and e-media marketing

place of communication and its importance.

	5
	marketing communications in an international context.

	6
	Integrated marketing communication management

planning.

	7
	Trying out: Creative workshop in class.

	8
	MIDTERM EXAM

	9
	Integrated marketing communication management budgeting.

	10
	Target / strategies and tactics to create I.

	11
	Goals / strategies and tactics to create II.

	12
	Advertising integrated marketing communications The place and importance in

	13
	integrated marketing communication of personal sales The place and importance in.

	14
	Sales promotion of integrated marketing communications The place and importance in.

	15-16
	FINAL

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	To establish and conceive the basic concepts, principles and the history of communication and visual communication design within the disciplines.
	x
	
	

	2
	To understand the design culture, ethics, the rights and responsibilities of designers.
	x
	
	

	3
	To understand the diversity, aesthetic sensitivity and the visual language of art and design and to reflect it into design.
	
	x
	

	4
	To question and analyze critical thinking and to reflect into design and to bring appropriate solutions to problems.
	x
	
	

	5
	To acknowledge the design techniques and technology; and to grip the differences, application and methods between them.
	x
	
	

	6
	To understand and apply the design process of creation process steps and production techniques.
	
	x
	

	7
	To update design process and design information in accordance with the age requirements and technological developments.
	
	x
	

	8
	To utilize from different artistic and industrial production techniques.
	x
	
	

	9
	To Understand the national and universal values; and to develop national design concept into universal mentality design concept.
	
	
	x

	10
	To be sensitive to the protection of nature and the environment, give importance to eco-design.
	x
	
	

	11
	To understand the importance of design and to prepare social responsibility projects in order to raise design awareness.
	x
	
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Asst.Prof.Dr.Şirin Benuğur
	
	02.02.2015

COURSE INFORMATION FORM

	
	SEMESTER
	Fall

	

	COURSE CODE
	
	COURSE NAME
	MYTHOLOGY AND ICONOGRAPHY

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	3
	2
	0
	0
	2
	2
	Elective
	English

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	1
	1
	
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam
	Writing examination
	40

	FINAL
	Writing examination
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	
	
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	In this course, is examined the samples of world iconography and the link with the humanity history of mythology.

	COURSE OBJECTIVES
	In this course is is aimed; ensure the establishment of the relationship between myth-ritual. Importance to the communities to identify and transfer the function of myths and rituals.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	 This course provides a wealth of topics in the design process of applications.

	LEARNING OUTCOMES
	Students who complete this course;

1. Explains the relationship between mythology and culture.

2. Knows mythologies of the world.

3. Defines iconography of western art.

	REFERENCES
	1.
Cömert, Bedrettin. (1980) Mitoloji ve İkonografi. Ankara: Hacettepe Üniversitesi Sosyal Yayınları.

2.
Kolektif. (2009). Mitoloji, NTV Yayınları, İstanbul

	TEXTBOOKS / NOTES
	1. Bayladi, Derman. (1995) Mitoloji (Tanrıların Öyküsü). İstanbul

2. Erhat, Azra. (1993). Mitoloji Sözlüğü. İstanbul: Remzi.

	MATERIALS
	

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Information about the content and purpose of the course.

	2
	The creation of the universe in Greek Mythology, creation of human, creation of woman and The Flood.

	3
	Relations of Zeus and The Olympian Gods and Goddesses.

	4
	The Olympian Gods and Goddesses.

	5
	The Olympian Gods and Goddesses.

	6
	The Olympian Gods and Goddesses.

	7
	The Olympian Gods and Goddesses.

	8
	MIDTERM EXAM

	9
	Kelt Mythology and Iconography.

	10
	Indian Mythology and Iconography.

	11
	Egypt Mythology and Iconography.

	12
	Egypt Mythology and Iconography.

	13
	Turkish Mythology and Iconography.

	14
	Turkish Mythology and Iconography.

	15-16
	FINAL EXAM

	
	
	

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	Ability to establish and conceive the basic concepts, principles and the history of visual art and relate to other disciplines.
	
	
	x

	2
	Understanding of the art culture, ethics, and the rights and responsibilities of artists.
	x
	
	

	3
	Understanding of the diversity, aesthetic sensitivity and the visual language of art and to reflect it into artpieces.
	
	
	x

	4
	Ability to analyze with interrogation and critical thinking and to reflect it into work of art, and to find appropriate solutions to art problems.
	
	
	x

	5
	Ability to recognize the art techniques and technology and to identify their differences, applications and methods.
	x
	
	

	6
	Ability to understand and practice the work of art process, its steps, and production techniques.
	x
	
	

	7
	Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.
	x
	
	

	8
	Ability to utilize various artistic and industrial production techniques.
	x
	
	

	9
	Appreciation of the national and universal values​​ and ability to expand art concepts from national level to universal level.
	
	
	x

	10
	Awareness for the protection of nature and the environment as well as eco-design,
	x
	
	

	11
	Ability to prepare social responsibility projects in order to raise art awareness.
	
	x
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Assoc. Prof. F. Deniz KORKMAZ
	
	

COURSE INFORMATION FORM

	
	SEMESTER
	Fall

	

	COURSE CODE
	
	COURSE NAME
	Packaging Design

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	5
	2
	2
	0
	3
	5
	Elective
	English

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	1
	0
	3
	1
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Project Evaluation
	40

	FINAL
	Project Evaluation
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	
	
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	Knownledge of graphic design basics and applied computer programs for realising projects (e.g. Adobe Illustrator, Photoshop).

	COURSE CONTENT
	What is packaging design (history, present, materials and forms, selling a brand, cardboard container patterns, alternative packaging and future concepts) and how can we create some (adressed in four practical short projects taking place in different packaging areas).

	COURSE OBJECTIVES
	Sensibilising the student for the wide area of packaging design and having a go at creating own packaging projects.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	Providing the student with the knownledge where to start when a packaging design job comes in.

	LEARNING OUTCOMES
	A student who completes this course:

1. Gains a broad overview of the packaging design field.

2. Creates graphical designs for packages, including branding.

3. Designs customised three dimensional cardboard containers.

	REFERENCES
	· Ambalaj Tasarımı, Emre Becer, Dost Kitabevi Yayınları, Ankara, Turkey, 2014, ISBN: 978-975-298-517-9, (turkish)

· Structural Packaging: Design Your Own Boxes and 3-D Forms, Paul Jackson, Laurence King Pub, London, GB, 2012, ISBN: 978-185-669-753-8 (english)

· The Packaging Designer’s Book Of Patterns, Georg L. Wybenga, Laszlo Roth, John Wiley & Sons, Hoboken, New Jersey, USA, 4th Edition, 2013, ISBN: 978-1-118-13415-3 (english)

	TEXTBOOKS / NOTES
	There is no special textbook for the student to follow the course, besides the recommended reference books, abstracts, refering essays, links and leads will be given by the lecturer during course.

	MATERIALS
	Access to computer and graphic programmes. Cardboard and utilities for making cardboard models.

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Brief introduction into packaging design (history, present, alternatives, future glances), information about the course and its requirements.

	2
	Packaging today, materials, manufacturing, shapes. Discussing interesting examples.

Introduction to Project One: Creating a graphical appearance of a typical packaging product.

	3
	Project One - evaluation of work in progress in the group.

	4
	Project One - presentation of the work by the students.

	5
	Packaging as the products message. What’s the unique selling feature of your brand?

Introduction to Project Two: Creating a brand and integrate it in a label-layout.

	6
	Project One - evaluation of work in progress in the group.

	7
	Project One - presentation of the work by the students.

	8
	MIDTERM EXAM

	9
	Types of cardboard packages. Trying out some readymade patterns. Learning how to develop basic shapes with customised measurements.

	10
	Introduction to and beginning with Project Three: Creating a customised cardboard box for a product.

	11
	Project Three - evaluation of work in progress in the group.

	12
	Project Three - presentation of the work by the students.

	13
	Packaging and looking beyond one’s own nose (Learing from east, japanese packaging design; Learing from nature, bionics and sustainability; Further interesting packaging concepts and developments).

Introduction to Project Four: Developing an alternative packaging idea / future concept.

	14
	Project Four - presentation of alternative packaging concept by the students.

	15-16
	FINAL

	
	
	

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	To establish and conceive the basic concepts, principles and the history of communication and visual communication design within the disciplines.
	
	x
	

	2
	To understand the design culture, ethics, the rights and responsibilities of designers.
	x
	
	

	3
	To understand the diversity, aesthetic sensitivity and the visual language of art and design and to reflect it into design.
	
	
	x

	4
	To question and analyze critical thinking and to reflect into design and to bring appropriate solutions to problems.
	
	x
	

	5
	To acknowledge the design techniques and technology; and to grip the differences, application and methods between them.
	
	x
	

	6
	To understand and apply the design process of creation process steps and production techniques.
	
	
	x

	7
	To update design process and design information in accordance with the age requirements and technological developments.
	
	x
	

	8
	To utilize from different artistic and industrial production techniques.
	
	x
	

	9
	To Understand the national and universal values; and to develop national design concept into universal mentality design concept.
	x
	
	

	10
	To be sensitive to the protection of nature and the environment, give importance to eco-design.
	
	x
	

	11
	To understand the importance of design and to prepare social responsibility projects in order to raise design awareness.
	x
	
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Instructor Stefanie Aydın
	
	

COURSE INFORMATION FORM

	
	SEMESTER
	FALL

	

	COURSE CODE
	
	COURSE NAME
	Painting Studio

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	3
	4
	2
	
	5
	8
	Selected
	Turkish

	CATEGORY OF COURSE (ECTS Credit Distribution)

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	6
	2
	
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	practice
	40

	
	Other
	
	

	FINAL EXAM
	practice
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	Investigated depth effects in line, color, texture and form.

Making a study to realize balance applications, asymmetrical balance, symmetrical balance, unity, integrity, self-form relations, deformation, the surface segmentation and space.

Making studies Still life, landscape, interior, exterior, sketch, in practice.

	COURSE OBJECTIVES
	Realizing depth effects in line, color, texture and form.

Providing to learn balance, asymmetrical balance, symmetrical balance, unity, integrity, self-form relations, deformation, simplification, surface segmentation and space in students practice.

Realizing to make practical studies for example still life, landscape, interior, exterior, sketch.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	· Gained the ability to create the effect of depth In the Line, in color, texture and form.

· Gained the ability to use balance, asymmetrical balance, symmetrical balance, unity, integrity, self-form relations, deformation, simplification the surface segmentation and space in practice.

· Gain the practical skills to Learn still life, landscape, interior, exterior and sketch.

	LEARNING OUTCOMES
	· Knowing depth effects in line, color, texture and form.

· Knowing and using balance, asymmetrical balance, symmetrical balance, unity, integrity, self-form relations, deformation, simplification, surface segmentation and space in students practice.

· Make practical studies for example still life, landscape, interior, exterior, sketch.

	TEXTBOOKS
	Sanatın Öyküsü , E.H. Gombrich,Remzi Kitabevi, 1992

	REFERENCES
	Rönesanstan Günümüze Resim Sanatının Öyküsü, Literatür Yayıncılık, 2005

Modern Sanatım Öyküsü, Norbert Lynton, Remzi Kitabevi,1991

	MATERIALS
	Computer, Projector, Painting Materials

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Depth Effects in Two Dimensions: Depth with line, depth with light- dark.

	2
	Depth Effects in Two Dimensions: Depth with line, depth with light- dark.

	3
	Depth Effects in Two Dimensions: depth of color.

	4
	Two Dimensions Depth Effects: Texture in depth, form in depth.

	5
	Ink works: Landscape, Still Life.

	6
	Ink works: Landscape, Still Life.

	7
	Watercolor: still life, landscape.

	8
	MIDTERM EXAM

	9
	Watercolor: still life, landscape.

	10
	Composition; Balance: Asymmetric balance, Symmetric balance, Unity, Integrity, Self-form relations, Deformation, division of surface and space, still life, landscape, interior, exterior, sketch and study.

	11
	Composition; Balance: Asymmetric balance, Symmetric balance, Unity, Integrity, Self-form relations, Deformation, division of surface and space, still life, landscape, interior, exterior, sketch and study.

	12
	Composition; Balance: Asymmetric balance, Symmetric balance, Unity, Integrity, Self-form relations, Deformation, division of surface and space, still life, landscape, interior, exterior, sketch and study.

	13
	Composition; Balance: Asymmetric balance, Symmetric balance, Unity, Integrity, Self-form relations, Deformation, division of surface and space, still life, landscape, interior, exterior, sketch and study.

	14
	Composition; Balance: Asymmetric balance, Symmetric balance, Unity, Integrity, Self-form relations, Deformation, division of surface and space, still life, landscape, interior, exterior, sketch and study.

	15-16
	FINAL EXAM

	
	
	

	NO
	COURSE CONTRIBUTION TO THE PROGRAM OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1 low
	2 med
	3 high

	1
	Ability to establish and conceive the basic concepts, principles and the history of visual art and relate to other disciplines.
	
	
	x

	2
	Understanding of the art culture, ethics, and the rights and responsibilities of artists.
	
	
	x

	3
	Understanding of the diversity, aesthetic sensitivity and the visual language of art and to reflect it into artpieces.
	
	
	x

	4
	Ability to analyze with interrogation and critical thinking and to reflect it into work of art, and to find appropriate solutions to art problems.
	
	
	x

	5
	Ability to recognize the art techniques and technology and to identify their differences, applications and methods.
	
	
	x

	6
	Ability to understand and practice the work of art process, its steps, and production techniques.
	
	
	x

	7
	Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.
	
	
	x

	8
	Ability to utilize various artistic and industrial production techniques.
	
	
	x

	9
	Appreciation of the national and universal values​​ and ability to expand art concepts from national level to universal level.
	
	
	x

	10
	Awareness for the protection of nature and the environment as well as eco-design,
	
	x
	

	11
	Ability to prepare social responsibility projects in order to raise art awareness.
	
	x
	

	LECTURER
	SIGNATURE
	DATE

	
	
	

COURSE INFORMATION FORM

	
	SEMESTER
	FALL

	COURSE CODE
	141213xxx
	COURSE NAME
	PHOTO STUDIO

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	3
	4
	2
	
	5
	8
	Elective
	English

	CATEGORY OF COURSE (ECTS Credit Distribution)

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	4
	4
	
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Project
	40

	
	Other
	
	

	FINAL EXAM
	Project
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	NONE

	COURSE CONTENT
	In this course, photographs discuss technical, aesthetic, social, cultural, and ideological context. Using different photography techniques, Conceptual photo project is developed.

	COURSE OBJECTIVES
	1. Course is to teach not just technical and aesthetical point of view, to teach as conceptual point of view.

2. Students will develop the idea of the project as conceptual before producing project

3. Students will make visualization of idea that develop

4. Students will prepare a portfolio, writing text on photos

	CONTRIBUTION TO VOCATIONAL EDUCATION
	· Photo Design is a course that will make a practice on ideas that student develop as conceptual and theorical

	LEARNING OUTCOMES
	1. Will able to learn technique aesthetic and artistic direction of photography

2. Will able to develop idea of project

3. Will able to photograph developed idea with different technics

4. Will able to make a portfolio design end of project

	TEXTBOOKS
	On Photography, Susan Sontag, USA: Picador, 1990

	REFERENCES
	

	MATERIALS
	Camera, Studio

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Developing and Visualization Idea (Conceptual Discussions)

	2
	Created Photo Project (Conceptual Discussions)

	3
	Project Writing and Made of test shots (Technical Discussions)

	4
	To Show examples from history of World Photography history

	5
	To be discussed subject of project with examples

	6
	Assessment Photographs

	7
	Midterm exam

	8
	Developing and Visualization idea of second project (Conceptual Discussions)

	9
	Project Writing and Made of test shots (Technical Discussions)

	10
	Criticizing Photos

	11
	Criticizing Photos

	12
	Criticizing Photos

	13
	Criticizing Photos

	14
	Exhibition and presentation of the project

	15-16
	FINAL EXAM

	
	
	

	NO

	COURSE CONTRIBUTION TO THE PROGRAM OUTCOMES

	CONTRIBUTION LEVEL

	
	
	1 low
	2 med
	3 high

	1
	Having an advanced level of knowledge about Esthetics, Practice and Theories of art and design
	
	
	x

	2
	Improving and deepening the skills of technical knowledge of art and design.
	
	
	x

	3
	Doing art and design practices with an advanced using of informatics and communication Technologies through the received knowledge and skills, and commenting on them.
	
	
	x

	4
	Creating and presenting a unique and innovator work of art /design on his/her own with an advanced creativity
	
	
	x

	5
	Expressing, analyzing, interpreting, and exploring a work of art/design with compassing the interactivity of interdisciplinary related to the field.
	
	
	x

	6
	Having the skill of exploring in an academic level and expressing the received knowledge through written and spoken language.
	
	x
	

	7
	Adapting actively his/her knowledge and thoughts in national and international’s congresses, symposiums, panels and open sessions.
	
	x
	

	8
	Conducting national/international art/design activity individually or with a Project team
	
	
	x

	9
	Following art and design understanding of the era by using at least one foreign language.
	
	
	x

	10
	Having skills of leadership to start any art and design formations or practices.
	
	
	x

	11
	To be aware of social and cultural responsibilities and taking active part in the process of raising public awareness.
	
	
	x

	LECTURER
	SIGNATURE
	DATE

	Assist. Prof. Dr. Gülbin Özdamar Akarçay
	
	

COURSE INFORMATION FORM

	
	SEMESTER
	Fall

	

	COURSE CODE
	
	COURSE NAME
	PRINTMAKING I

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	5
	4
	2
	0
	5
	8
	Elective
	English

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	4
	2
	2
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Practical examination
	40

	FINAL
	Practical examination
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	
	
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	In this course are used to Template Print, Mono Print, and Black-white linocut techniques.

	COURSE OBJECTIVES
	The aim of this course, is given about information about the basic rules of printmaking techniques and is practiced.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	 This course supports the conversion of the product of two-dimensional designs.

	LEARNING OUTCOMES
	1.Recognizes and uses the equipments of course.

2.Creates appropriate designs to Print-Making technique.

3.Creates Stencil Printing practices.

4.Creates Mono-Type Printing practices.

5.Creates Black-White Linoleum Printing practices.

	REFERENCES
	Kolektif, (2005). Otto Dix Eleştirel Grafik 1920 - 1924 / Özgün Baskı, YKY, İstanbul

	TEXTBOOKS / NOTES
	3. Çelik, Haydar (2007). Gravür Sanatı, Engin Yayıncılık, İstanbul

4. Pekmezci, Hasan (1992). Tüm Yönleri ile Serigrafi – İpekbaskı, İlke Yayınları, Ankara.

5. Aristides Juliette (2006). Classical Drawing Atelier, Watson-Guptill Publication, New York

6. Ryder, Anthony (1999), The Artist's Complete Guide to Figure Drawing, Watson-Guptill Press

	MATERIALS
	Printing Press, Printing Inks, different lengths rolls.

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Knowledge about how to use the equipments of workshop. knowledge about the course contents and works.

	2
	Introducing the Print-Making types. Preparing various sketches for the Stencil Printing.

	3
	Transferring the selected sketches to the bristol paper and start to cutting.

	4
	Complating the cutting and preparing to printing.

	5
	Stencil printing applications

	6
	Sketch works for monotype printing.

	7
	monotype printing applications.

	8
	MIDTERM EXAM

	9
	Monotype printing applications.

	10
	Sketch works for linoleum printing.

	11
	Linoleum printing applications.

	12
	Linoleum printing applications.

	13
	Presentation.

	14
	FINAL

	
	
	

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	To establish and conceive the basic concepts, principles and the history of communication and visual communication design within the disciplines.
	
	
	x

	2
	To understand the design culture, ethics, the rights and responsibilities of designers.
	x
	
	

	3
	To Understand the diversity, aesthetic sensitivity and the visual language of art and design and to reflect it into design.
	
	
	x

	4
	To question and analyze critical thinking and to reflect into design and to bring appropriate solutions to problems.
	
	x
	

	5
	To acknowledge the design techniques and technology; and to grip the differences, application and methods between them.
	
	x
	

	6
	To understand and apply the design process of creation process steps and production techniques.
	
	
	x

	7
	To update design process and design information in accordance with the age requirements and technological developments.
	
	x
	

	8
	To utilize from different artistic and industrial production techniques.
	
	
	x

	9
	To Understand the national and universal values; and to develop national design concept into universal mentality design concept.
	
	x
	

	10
	To be sensitive to the protection of nature and the environment, give importance to eco-design.
	
	x
	

	11
	To understand the importance of design and to prepare social responsibility projects in order to raise design awareness.
	
	x
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Assoc. Prof. F. Deniz KORKMAZ
	
	

COURSE INFORMATION FORM

	
	SEMESTER
	Spring

	

	COURSE CODE
	
	COURSE NAME
	PRINTMAKING Il

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	6
	4
	2
	0
	5
	8
	Elective
	English

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	4
	2
	2
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Practical examination
	40

	FINAL
	Practical examination
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	
	
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	In this course, is done black and white and tri-color linoleum print applications.

	COURSE OBJECTIVES
	This course aims to produce free original designs with linoleum printing method.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	 This course supports the conversion of the product of two-dimensional designs.

	LEARNING OUTCOMES
	1.Recognizes and uses the equipments of course.

2. Prepares linoleum printing plate.

3. Prints Black-and-white linoleum.

4. Prints tri-color linoleum .

	REFERENCES
	Kolektif, (2005). Otto Dix Eleştirel Grafik 1920 - 1924 / Özgün Baskı, YKY, İstanbul

	TEXTBOOKS / NOTES
	1. Çelik, Haydar (2007). Gravür Sanatı, Engin Yayıncılık, İstanbul

2. Pekmezci, Hasan (1992). Tüm Yönleri ile Serigrafi – İpekbaskı, İlke Yayınları, Ankara.

3. Aristides Juliette (2006). Classical Drawing Atelier, Watson-Guptill Publication, New York

4. Ryder, Anthony (1999), The Artist's Complete Guide to Figure Drawing, Watson-Guptill Press

	MATERIALS
	Printing Press, Printing Inks, different lengths rolls.

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Knowledge about the linoleum printmaking.

	2
	Black-and-white linoleum print sketch preparation.

	3
	Transferring the selected sketches and start to cutting.

	4
	mold preparation.

	5
	printing phase.

	6
	printing phase.

	7
	printing phase.

	8
	MIDTERM EXAM

	9
	The preparation of multi-colored linoleum print sketch.

	10
	Mold preparation.

	11
	Printing phase.

	12
	Printing phase.

	13
	Printing phase.

	14
	Printing phase.

	15-16
	FINAL

	
	
	

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	Ability to establish and conceive the basic concepts, principles and the history of visual art and relate to other disciplines.
	
	
	x

	2
	Understanding of the art culture, ethics, and the rights and responsibilities of artists.
	x
	
	

	3
	Understanding of the diversity, aesthetic sensitivity and the visual language of art and to reflect it into artpieces.
	
	
	x

	4
	Ability to analyze with interrogation and critical thinking and to reflect it into work of art, and to find appropriate solutions to art problems.
	
	x
	

	5
	Ability to recognize the art techniques and technology and to identify their differences, applications and methods.
	
	x
	

	6
	Ability to understand and practice the work of art process, its steps, and production techniques.
	
	
	x

	7
	Ability to refresh knowledge on art process and art information in accordance with the modern requirements and technological developments.
	
	x
	

	8
	Ability to utilize various artistic and industrial production techniques.
	
	
	x

	9
	Appreciation of the national and universal values​​ and ability to expand art concepts from national level to universal level.
	
	x
	

	10
	Awareness for the protection of nature and the environment as well as eco-design,
	
	x
	

	11
	Ability to prepare social responsibility projects in order to raise art awareness.
	
	x
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Assoc. Prof. F. Deniz KORKMAZ
	
	

COURSE INFORMATION FORM

	
	SEMESTER
	SPRING

	

	COURSE CODE
	
	COURSE NAME
	Socially Responsible Design

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	4
	2
	0
	
	2
	2
	Elective
	English

	CATEGORY OF COURSE

	Basic Art Field
	Art
	Design
	Visual Communication
	Social Science

	
	
	1
	1
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Application Examination
	40

	FINAL EXAM
	Application Examination
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	
	
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	Students should have taken history of design

	COURSE CONTENT
	Design has a long history of commitment to addressing social environmental issues. This course aims to investigate and understand ecodesign, green design and social role of a designer.
This course explores environmental problems and solution methods from the perspectives of graphic designer with co-operation of nonprofit organizations. The first half of the course centers on the history of Socially Responsible Design, enviromental issues and approaches to green design though case studies. In the second half of the course, students will select a problem and will offer sustainable design solutions.
 We will examine and study interaction between designers and non profit organisations by creating a real case study.

	COURSE OBJECTIVES
	The purpose of this course is to understand the importance role of socially responsible design by examing case studies and experience the couse by selecting a problem and creating solution by co-operating a non profit organisation.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	This course gives the student the understanding of environmental and social responsibility to sustainable design.
Classroom assignments and activities for this course will require students to both review enviromental problems and ethical issues and to become involved in community service based projects that will actively engage and challenge them to become more socially responsible.

	LEARNING OUTCOMES
	1. To understand the new role of a designer
2. To increase awareness to social responsible design
3. To develop student’s awareness of ecosystem protection.
4. The learn about green design and ecodesign

5. To create enviromental friendly sustainable design solutions

	
	1. Designing For Social Change: Strategies for Community-Based Graphic Design (Design Briefs) - Andrew Shea, Ellen Lupton and William Drenttel

2. Just Design: Socially Conscious Design for Critical Causes - Christopher Simmons

3. The Design Activist's Handbook: How to Change the World (Or at Least Your Part of It) with Socially Conscious - Noah Scalin and Michelle Taute
4. Design for the Real World: Human Ecology and Social Change - Victor Papanek
5. Change by Design - Tim Brown
6. Design Revolution: 100 Products That Empower People by Emily Pilloton

	TEXTBOOKS / NOTES
	Relevant videos, images, presentations, case studies. Resource books and magazines.

	MATERIALS
	

COURSE INFORMATION FORM

	
	SEMESTER
	Fall

	

	COURSE CODE
	
	COURSE NAME
	 SOUND RECORDING IN CINEMA AND TELEVISION

	
	
	
	
	
	

	SEMESTER
	WEEKLY COURSE HOURS
	COURSE

	
	THEORY
	APPLICATION
	LAB.
	CREDIT
	ECTS
	TYPE
	LANGUAGE

	3
	2
	2
	0
	3
	5
	Elective
	Turkish

	CATEGORY OF COURSE

	Basic Education
	Art
	Design
	Visual Communication
	Social Science

	
	1
	2
	2
	

	EVALUATION CRITERIA

	EXAM TYPE
	EXAM TYPE
	PERCENTAGE OF EXAM

	EXAMS IN SEMESTER
	Midterm Exam 1
	Practical examination
	40

	FINAL
	Practical examination
	60

	EXCUSE EXAMINATION
	
	

	RESIT EXAMINATION
	
	

	
	
	
	

	RECOMMENDED PREREQUISITES OF COURSE
	None

	COURSE CONTENT
	In this course, is examined the usage of equipment and technology of sound recording and sound design.

	COURSE OBJECTIVES
	In this course is is aimed; analyze how media professionals use sound and how to use different sounds as another things sounds while soudn design.

	CONTRIBUTION TO VOCATIONAL EDUCATION
	This course provides a wealth of topics in the design process of applications.

	LEARNING OUTCOMES
	The student analyzes technical making of film sound .

The student defines the microphone using techniques on sound recordings.

The student practices sound recording on the ENG camera.

The student realizes video editing according to a piece of music.

The student practises sound editing basics.

The student learns the sound equipments and defines the duties of a sound operator.

	REFERENCES
	Önen, Ufuk. (2014). Ses Kayıt ve Müzik Teknolojileri. İstanbul. Çitlembik Yayınları.

Işıkhan, Cihan. (2014). Yayıncılıkta Ses Teknolojisi ve Mikrofonlar. Ankara: Görünmez Adam Yayıncılık.

	TEXTBOOKS / NOTES
	Sonnenschein, David. (2001). Sound Design : The Expressive Power of Music, Voice, and Sound Effects in Cinema. California: Michael Wiese Productions.

	MATERIALS
	Computer, soudnboard, video camera, microphone, sound editing software.

	WEEKLY COURSE PLAN

	WEEK
	SUBJECTS

	1
	Audio recording and editing analysis on a short film.

	2
	Audio recording and editing analysis on a short film.

	3
	Audio recording and editing analysis on a short film.

	4
	Techniques of using a microphone at sound recordings.

	5
	Techniques of using a microphone at sound recordings.

	6
	Basics of sound editing.

	7
	Basics of sound editing.

	8
	MIDTERM EXAM

	9
	Use of audio equipments and duties of a sound operator.

	10
	Sound recording practices on ENG cameras.

	11
	Sound recording practices on ENG cameras.

	12
	Music-video production practices.

	13
	Music-video production practices.

	14
	FINAL

	
	
	

	NO
	PROGRAMME OUTCOMES
	CONTRIBUTION LEVEL

	
	
	1
	2
	3

	1
	To establish and conceive the basic concepts, principles and the history of communication and visual communication design within the disciplines.
	
	x
	

	2
	To understand the design culture, ethics, the rights and responsibilities of designers.
	x
	
	

	3
	To Understand the diversity, aesthetic sensitivity and the visual language of art and design and to reflect it into design.
	
	
	x

	4
	To question and analyze critical thinking and to reflect into design and to bring appropriate solutions to problems.
	
	
	x

	5
	To acknowledge the design techniques and technology; and to grip the differences, application and methods between them.
	
	
	x

	6
	To understand and apply the design process of creation process steps and production techniques.
	
	
	x

	7
	To update design process and design information in accordance with the age requirements and technological developments.
	
	x
	

	8
	To utilize from different artistic and industrial production techniques.
	
	
	x

	9
	To Understand the national and universal values; and to develop national design concept into universal mentality design concept.
	
	x
	

	10
	To be sensitive to the protection of nature and the environment, give importance to eco-design.
	x
	
	

	11
	To understand the importance of design and to prepare social responsibility projects in order to raise design awareness.
	x
	
	

	1: No Contribution 2: Partially 3: Completely

	LECTURER
	SIGNATURE
	DATE

	Ins. Latif KOŞU
	
	

1

Ders Bilgi Formu
1/30

