

2018 - 2019 Academic Year Faculty of Economics, Administrative and Social Sciences Department of International Relations

Semester 1

Code	Course Name	Status	T	A	C	ECTS
IRS101	History of International Relations I	O	3	0	3	5
IRS103	Effective Communication and Presentation Technics	O	2	2	3	5
IRS105	English for International Relations I	O	3	0	3	4
ITF113	Introduction to Economics	O	3	0	3	6
SOC107	Introduction to Sociology	O	3	0	3	6
ATA101	Atatürk İlkeleri ve İnkılap Tarihi-I	O	2	0	2	2
TUR101	Türk Dili I	O	2	0	2	2
TOTAL					19	30

Semester 2

Code	Course Name	Status	T	A	C	ECTS
IRS102	History of International Relations II	O	3	0	3	7
IRS104	Introduction to International Relations	O	3	0	3	8
IRS106	English for International Relations II	O	3	0	3	4
IRS108	Introduction to Political Science	O	3	0	3	7
ATA102	Atatürk İlkeleri ve İnkılap Tarihi-II	O	2	0	2	2
TUR102	Türk Dili II	O	2	0	2	2
TOTAL					16	30

Semester 3

Code	Course Name	Status	T	A	C	ECTS
IRS201	International Relations Theory I	O	3	0	3	6
IRS203	History of Political Thoughts	O	3	0	3	5
IRS205	Turkish Political Regime and System	O	3	0	3	5
IRS207	Regional Studies: Latin America	O	3	0	3	5
LAW203	Introduction to Law	O	3	0	3	5
	Elective Foreign Language	E	3	0	3	4
TOTAL					18	30

Semester 4

Code	Course Name	Status	T	A	C	ECTS
IRS202	International Relations Theory II	O	3	0	3	6
IRS204	Ethnic and Religious Minorities	O	3	0	3	5
IRS206	Turkish Political Life	O	3	0	3	5
IRS208	Comperative Political Regimes	O	3	0	3	5
IRS210	Regional Studies: America	O	3	0	3	5
	Elective Foreign Language	E	3	0	3	4
TOTAL					18	30

Semester 5

Code	Course Name	Status	T	A	C	ECTS
IRS301	International Law I	O	3	0	3	7
IRS303	Turkish Foreign Policy I	O	3	0	3	7
	Elective Foreign Language	E	3	0	3	4
	Departmental Elective Course	E	3	0	3	4
	Departmental Elective Course	E	3	0	3	4
	Faculty Elective Course	E	3	0	3	4
TOTAL					18	30

Semester 6

Code	Course Name	Status	T	A	C	ECTS
IRS302	International Law II	O	3	0	3	6
IRS304	Turkish Foreign Policy II	O	3	0	3	6
IRS306	Regional Studies: Far East	O	3	0	3	6
	Elective Foreign Language	E	3	0	3	4
	Departmental Elective Course	E	3	0	3	4
	Faculty Elective Course	E	3	0	3	4
TOTAL					18	30

Semester 7

Cod e	Course Name	Sta tus	T	A	C	EC TS
IRS4 01	Regional Studies: Eastern Europe and Russia	O	3	0	3	7
IRS4 03	Global/Regional Case Studies	O	3	0	3	8
	Elective Academic Foreign Language	E	3	0	3	4
	Departmental Elective Course	E	3	0	3	4
	Departmental Elective Course	E	3	0	3	4
	University Elective Course	E	2	0	2	3
		TOTAL	17			30

TOTAL CREDIT	142
TOTAL ECTS	240
TOTAL ELECTIVE ECTS	43

Semester 8

Cod e	Course Name	Sta tus	T	A	C	EC TS
IRS4 02	Regional Studies: Middle East and North Africa	O	3	0	3	6
IRS4 04	Research Methodology and Reporting	O	3	0	3	6
IRS4 06	History and Latest Developments of European Union	O	3	0	3	6
	Elective Academic Foreign Language	E	3	0	3	4
	Departmental Elective Course	E	3	0	3	4
	Departmental Elective Course	E	3	0	3	4
		TOTAL	18			30

ELECTIVE COURSES

Semester 3

Cod e	Course Name	Sta tus	T	A	C	EC TS
ELECTIVE FOREIGN LANGUAGE						
CHN 201	Chinese I	E	3	0	3	4
RUS 201	Russian I	E	3	0	3	4
ARP 201	Arabic I	E	3	0	3	4

Semester 4

Cod e	Course Name	Sta tus	T	A	C	EC TS
ELECTIVE FOREIGN LANGUAGE						
CHN 202	Chinese II	E	3	0	3	4
RUS 202	Russian II	E	3	0	3	4
ARP 202	Arabic II	E	3	0	3	4

Semester 5

Cod e	Course Name	Sta tus	T	A	C	EC TS
ELECTIVE FOREIGN LANGUAGE						
CHN 301	Chinese III	E	3	0	3	4
RUS 301	Russian III	E	3	0	3	4
ARP 301	Arabic III	E	3	0	3	4
DEPARTMENTAL ELECTIVE COURSES						
IRS3 51	Political Structure of the United States of America	E	3	0	3	4
IRS3 53	Global Democracy	E	3	0	3	4
IRS3 55	Culture and Arts	E	3	0	3	4
IRS3 57	Political Sociology	E	3	0	3	4
IRS3 59	Artificial Intelligence	E	3	0	3	4
IRS3 61	Urbanization Politics	E	3	0	3	4
IRS3 63	Integration Theory and International Organizations	E	3	0	3	4
ELECTIVE FACULTY COURSES						
ITF3 65	Current Economic Issues	E	3	0	3	4
ITF3 67	Turkish Economy	E	3	0	3	4

Semester 6

Cod e	Course Name	Sta tus	T	A	C	EC TS
ELECTIVE FOREIGN LANGUAGE						
CHN 302	Chinese IV	E	3	0	3	4
RUS 302	Russian IV	E	3	0	3	4
ARP 302	Arabic IV	E	3	0	3	4
DEPARTMENTAL ELECTIVE COURSES						
IRS3 52	Human Rights	E	3	0	3	4
IRS3 54	Daily Political Discussions	E	3	0	3	4
IRS3 56	Arts and Science	E	3	0	3	4
IRS3 58	New Media Systems in 21th Century	E	3	0	3	4
IRS3 60	Local and Global Immigration Issue - Analysis	E	3	0	3	4
IRS3 62	Turkish-German Relations	E	3	0	3	4
IRS3 64	Environmental Politics From Local to Global	E	3	0	3	4
ELECTIVE FACULTY COURSES						
SOC 452	Sociology of Migration	E	3	0	3	4
PSK 112	Social Psychology	E	3	0	3	4

Semester 7

Code	Course Name	Status	T	A	C	ECTS
ELECTIVE FOREIGN LANGUAGE						
IRS453	Academic Chinese I	E	3	0	3	4
IRS455	Academic Russian I	E	3	0	3	4
IRS457	Academic Arabic I	E	3	0	3	4
DEPARTMENTAL ELECTIVE COURSES						
IRS461	Political Developments since 1945 and Globalisation	E	3	0	3	4
IRS463	International Political Economy	E	3	0	3	4
IRS465	Internet Journalism	E	3	0	3	4
IRS467	Turkey-EU Relations	E	3	0	3	4
IRS469	Social Relations and Pluralism	E	3	0	3	4
IRS471	Theory of Nationalism and Micro Nationalism	E	3	0	3	4
IRS473	Global Politics	E	3	0	3	4
ELECTIVE UNIVERSITY COURSES						
UNI036	Ethics and Human Relations	E	2	0	2	3
UNI039	Introduction to Programming	E	2	0	2	3
UNI040	Building, Plants and Environment Relations	E	2	0	2	3
UNI041	World Dynamics and Decision Systems	E	2	0	2	3
UNI042	Personal Development	E	2	0	2	3
UNI043	Coding	E	2	0	2	3
UNI044	Institutional Identity and Visuality in Spaces	E	2	0	2	3
UNI045	Mythology	E	2	0	2	3
UNI046	Modeling	E	2	0	2	3
UNI047	Music Culture and Applications	E	2	0	2	3
UNI048	Nanoscience and Nanotechnology's Influence on Socioeconomic Systems	E	2	0	2	3
UNI049	Ottoman Cities	E	2	0	2	3
UNI050	Ottoman Turkish	E	2	0	2	3
UNI051	Writing, Conducting and Reporting Projects	E	2	0	2	3
UNI052	Chromatics	E	2	0	2	3
UNI053	Risk Management and Growth Strategies	E	2	0	2	3
UNI054	Healthy Nutrition	E	2	0	2	3
UNI055	Martial Arts and Archery Applications	E	2	0	2	3
UNI056	Sustainable Environment Education	E	2	0	2	3
UNI057	Introduction to Sustainable Design	E	2	0	2	3

Semester 8

Code	Course Name	Status	T	A	C	ECTS
ELECTIVE FOREIGN LANGUAGE						
IRS454	Academic Chinese II	E	3	0	3	4
IRS456	Academic Russian II	E	3	0	3	4
IRS458	Academic Arabic II	E	3	0	3	4
DEPARTMENTAL ELECTIVE COURSES						
IRS462	Foreign Policy Analysis	E	3	0	3	4
IRS464	Civil Society and Effects on Global Politics	E	3	0	3	4
IRS466	Energy and Security Problems	E	3	0	3	4
IRS468	Turkish-Greek Relations	E	3	0	3	4
IRS470	Turkish-American Relations	E	3	0	3	4
IRS472	Civil-Military Relations	E	3	0	3	4
IRS474	Intercultural Communication	E	3	0	3	4

UNI 058	Design and Technology	E	2	0	2	3
UNI 059	Technology and Innovation Management	E	2	0	2	3
UNI 060	Gender Equality	E	2	0	2	3
BRA 001	Introduction to Cyber Security	E	2	0	2	3
BRA 002	Strategic Management	E	2	0	2	3
BRA 003	Digital Engineering	E	2	0	2	3

SYLLABUSES

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
History of International Relations I	IRS101	Spring	3	0	3	5

Preconditions	non
Starting and end date	17 September – 31 January 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Prof. Dr. Süha Atatüre
Contact	suha.atature@gedik.edu.tr satature@gmail.com +90 542 560 41 91
Course supportive Material	Several interactive maps
Aim of the Course	The objective of this course is to provide for the students an analytic perspective which makes them meaningful connections between significant international events.
Course Training Outputs/ Course Critical Subjects	<ol style="list-style-type: none"> 1. Origins, History and types of State, 2. The World; Roman, Muslim and China Empires 3. Feudalism, Renaissance and Reform in Europe 4. Thirty Year Wars and Treaty of Westphalia 5. Independence of United States 6. French Revolution and Napoleonic Era of Europe, and Concert of Europe
Teaching methods	Lecture, Group discussions, Seminar, Roundtable Discussions

Weekly Plan

1 st Week	Meeting and orientation with the students, explain related regulations, Explain Gedik Training Model, course syllabus and methods of the course, Three waves of expansion of the World,
2 nd Week	History, origins and types of State
3 rd Week	The World; Roman, Muslim and China Empires in by 800 A.D

4 th Week	The World; Roman, Muslim and China Empires in by 800 A.D
5 th Week	Feudalism and Magna Carta
6 th Week	Renaissance and Reform in Europe
7 th Week	Renaissance and Reform and their effects in Europe and the World
8 th Week	Visa examination
9 th Week	Thirty Year Wars and Treaty of Westphalia
10 th Week	Independence of The United States
11 th Week	French Revolution
12 th Week	Napoleonic Wars and Napoleonic Era of Europe,
13 th Week	The Concert of Europe
14 th Week	Student study writing a manuscript about the courses individually

Resources	Book	<ul style="list-style-type: none"> ✓ J. M. Roberts, History of the World, Oxford University Press, New York, 1993 ✓ James McSherry, History of Maryland: From Its First Settlement in 1634 to 1848, Baltimore, 1849, ✓ Ian Clark; The Hierarchy of States, Reform and Resistance in the International Order, Cambridge University Publication, Cambridge, 1993, ✓ Geoffrey Barraclough, Atlas of World History, Londra, 1986,
------------------	-------------	---

		✓ International History and International Relations, Andrew J. Williams, Amelia Hadfi Eld and J. Simon Rofe
	Supportive Doc.	✓ World Atlas, Related maps to show
Supportive material		1215 Magna Carta, Human Rights Declaration, Treaty of Westphalia

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
Effective Communication and Presentation Technics	IRS103	1	2	2	3	5

Preconditions	non
Starting and end date	17 September - 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Prof. Dr. Süha Atatüre
Contact	suha.atature@gedik.edu.tr satature@gmail.com +90 542 560 41 91
Course Definition	This course concern on developing of student's ability in area of effective communication. That is why it bases on several applications both for individual and group.
Aim of the Course	Each student knows, comprehends, applies and evaluates the six Course Critical Subjects by integrating all.
Course Training Outputs/ Course Critical Subjects	<ol style="list-style-type: none"> 1. How to apply SWOT analysis model to know ourselves? 2. Time management concept and applications 3. How to take note using Cornell Methods, 4. How to study? 5. Writing a petition, a short essay, a scenario giving by the lecturer 6. Giving a lecture using talking paper in ten minutes.
Teaching methods	Lecture, Group discussions, Seminar, Roundtable Discussions

Weekly Plan

1 st Week	Introduction process, explain the 14 week program, general behavior and major demands.
----------------------	--

2 nd Week	How to apply SWOT analysis to know ourselves?
3 rd Week	Time management concept and applications How to take note using Cornell Methods,
4 th Week	Time management concept and applications
5 th Week	Writing a petition, a short essay, a scenario giving by the lecturer
6 th Week	Writing a petition, a short essay, a scenario giving by the lecturer
7 th Week	How to study?
8 th Week	Visa exam
9 th Week	How to take note using Cornell Methods,
10 th Week	Group study
11 th Week	Group study
12 th Week	Giving e lecture using talking paper in ten minutes.
13 th Week	Giving e lecture using talking paper in ten minutes.
14 th Week	Giving e lecture using talking paper in ten minutes.

Resources	Book	
	Supportive Doc.	
Supportive material		

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
--------------	-------------	----------	--------	-------------	--------	------

English for International Relations I	IRS105	1	3	0	3	4
---------------------------------------	--------	---	---	---	---	---

Preconditions	Non
Starting and end date	17 September – 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Asst. Prof. Tarık Demir
Contact	tarik.demir@gedik.edu.tr
Course Description	In this course, the students read and discuss the biographies of historically important political thinkers and statesmen.
Aim of the Course	The objective of this course for each student is to know, comprehend and analyze the Course Critical Subjects.
Course Training Outputs/ Course Critical Subjects	<ol style="list-style-type: none"> 1. Political Thinkers: Plato and Niccolo Macchiavelli 2. Empire Builders, Conquerors and Rulers: Genghis Han and Ferdinand and Isabella of Spain 3. Revolutionaries and Nation Builders: Simon Bolivar and Sun Yat Sen 4. Revolutionaries and Nation Builders: Kemal Atatürk and Gamal Abdel Nasser 5. Revolutionaries and Nation Builders: Mahatma Gandhi and Nelson Mandela 6. Great Leaders: Abraham Lincoln and Fidel Castro
Teaching methods	Lecture, Group discussions, Seminar, Roundtable Discussions

Weekly Plan

1 st Week	Introduction
2 nd Week	Political Thinkers: Plato
3 rd Week	Political Thinkers: Niccolo Macchiavelli
4 th Week	Empire Builders, Conquerors and Rulers: Genghis Han
5 th Week	Empire Builders, Conquerors and Rulers: Ferdinand and Isabella of Spain
6 th Week	Revolutionaries and Nation Builders: Simon Bolivar

7 th Week	Revolutionaries and Nation Builders: Sun Yat Sen
8 th Week	Mid-term
9 th Week	Revolutionaries and Nation Builders: Kemal Atatürk
10 th Week	Revolutionaries and Nation Builders: Gamal Abdel Nasser
11 th Week	Revolutionaries and Nation Builders: Mahatma Gandhi
12 th Week	Revolutionaries and Nation Builders: Nelson Mandela
13 th Week	Great Leaders: Abraham Lincoln
14 th Week	Great Leaders: Fidel Castro

Resources	Book	<ul style="list-style-type: none"> Little Book of Big Ideas Politics, Anne Perkins
	Supportive Doc.	<ul style="list-style-type: none"> The other biographical and/or autobiographical books of outstanding leaders and political thinkers Actors in World Politics, An English Reader for Students of International Relations, Pat Wilcox Peterson, University of Colorado
Supportive material		<ul style="list-style-type: none"> Documentaries about the historical personalities

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
Introduction to Economics	ITF113	1	3	0	3	6

Preconditions	Non
Starting and end date	17 September 2018 – 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Assoc. Prof. Dr. Burcu Yavuz Tiftikçigil

Contact	
Course Description	
Aim of the Course	The objective of this course for each student is to know, comprehend and analyze the Course Critical Subjects.
Course Training Outputs/ Course Critical Subjects (CCS)	<ol style="list-style-type: none"> 1. Principles of Economics 2. Demand Analysis 3. Supply Analysis 4. The Economics of Public Sector 5. The Firm Behavior and The Organization of Industry 6. The Economics of Labour Market
Teaching methods	

Weekly Plan

1 st Week	Introduction
2 nd Week	What is economics? Why study economics?
3 rd Week	The national income accounts, The components of total spending, Some important relationships,
4 th Week	Demand and supply I
5 th Week	Demand And supply II
6 th Week	Supply and supply applications
7 th Week	Market Equilibrium
8 th Week	Mid-term
9 th Week	Firm Behaviour and the Organization of Industry
10 th Week	The Economics of the Public Sector
11 th Week	The Market Economy under Pure Competition
12 th Week	Monopoly, Duopoly and Oligopoly, Monopolistic competition
13 th Week	Monopsony, Duopsony, and Oligopsony
14 th Week	Evaluation

Resources	Book	
	Supportive Doc.	
Supportive material		

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
Introduction to Sociology	SOC107	1	3	0	3	6

Preconditions	Non
Starting and end date	17 September – 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Rahime Süleymanoğlu Kürüm
Contact	rahime.kurum@gedik.edu.tr
Course Description	This course has designed to teach students thinking with the basic sociological imagination. It aims to give students different outlook about the society and their personal life in the light of scientific theoretical background.
Aim of the Course	This course aims to introduce the discipline of sociology to the undergraduate students and familiarise them with main sociological issues such as stratification, social integration, conflict, gender, global inequalities and current challenges that we face in modern world. The learning outcomes are understanding basic concepts in sociology, analysing current issues with the insight gained from social theories, becoming familiar with thinking sociologically and expressing ideas more systematically.

Course Training Outputs/ Course Critical Subjects (CCS)	1.Sociological thinking and its difference from everyday knowledge 2.Individual-community relationship 3.Modernisation 4.Social stratification and class 5.Gender 6.Race, ethnicity and migration
Teaching methods	Teaching method of the course is based on the 'flipped classroom' technique which is enriched through within-class activities, short movies, cartoons, documents and reports on selected topics, following and debating on written, visual and social media. Students will be provided with short movies before lectures to facilitate their understanding of the course content, followed by short presentation of students.

Weekly Plan

1 st Week	Introduction to the course content
2 nd Week	What is sociology? <ul style="list-style-type: none"> • Mills, C.W. (1959) The Sociological Imagination. • Bauman, Z. (1990) Sociology – What for? in Thinking Sociologically p: 1-19.
3 rd Week	Social Integration <ul style="list-style-type: none"> • Macionis, J. J. & Plummer, K. (2008) Emile Durkheim: the bonds that tie us together in Sociology: A Global Introduction pp: 124-129. • Durkheim, E. (2002) The Social Elements of Suicide in Suicide p: 261-290.
4 th Week	Class, stratification, conflict and status <ul style="list-style-type: none"> • Giddens, A. (2004) Class, Stratification and Inequality in Sociology p: 280-306. • Marx, K. (1902) Wage labour and capital. P: 203-217.
5 th Week	Class, poverty and welfare <ul style="list-style-type: none"> • Macionis, J. J. & Plummer, K. (2008) Class, Poverty and Welfare in Sociology: A Global Introduction pp: 318-341.
6 th Week	Globalisation <ul style="list-style-type: none"> • Giddens, A. (2004) A Changing World in Sociology p: 48-76.
7 th Week	Film Screening and Discussion <ul style="list-style-type: none"> • The New Rulers of the World
8 th Week	Mid-Term
9 th Week	Gender <ul style="list-style-type: none"> • Truth, S. (1851) Ain't I a Woman? • Risman, B. J. & Davis G. (2013) From Sex Roles to Gender sociopedia.isa.

10 th Week	Race, Nation and Ethnicity <ul style="list-style-type: none"> Giddens, A. (2004) Race, ethnicity and migration in Sociology p: 242-260. Film: La Haine (1995)
11 th Week	Race, Nation and Ethnicity <ul style="list-style-type: none"> Bauman, Z. (1990) Us and them in Thinking Sociologically p:37-53. The all-white web, BBC news (online http://news.bbc.co.uk/2/hi/science/nature/79300.stm)
12 th Week	Network Society and Digital World <ul style="list-style-type: none"> Macionis, J. J. & Plummer, K. (2008) Groups, Organisations and the Rise of Network Society in Sociology: A Global Introduction pp: 176-205.
13 th Week	Environment and Society <ul style="list-style-type: none"> Giddens, A. (2004) Population growth and ecological crisis in Sociology p: 600-635. Berktaş, F. (2011) Ekofeminizm ya da yüreğin iyimserliği. Yeşil Gazete.
14 th Week	Discussion and Wrap up

Resources	Book	Giddens, A. (2004) Sociology.
	Supportive Doc.	Macionis, J. J. & Plummer, K. (2008) Sociology: A Global Introduction.
Supportive material		

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
International Relations Theory I	IRS201	3	3	0	3	6

Preconditions	Non
Starting and end date	17 September – 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Assoc. Prof. Dr. Ozan Örmeci
Contact	ozan.ormeci@gedik.edu.tr
Course	This course aims to introduce main concepts and perspectives in International Relations

Description	Theory including Realism, Neo-Realism, Liberalism, Neo-Liberalism, English School and Constructivism.
Aim of the Course	The objective of this course for each student is to know, comprehend and analyze the Course Critical Subjects.
Course Training Outputs/ Course Critical Subjects	<ol style="list-style-type: none"> 1. Realism: Thucydides, "The History of the Peloponnesian War", Niccolo Machiavelli, "The Prince", Thomas Hobbes, "Leviathan" 2. Neo-Realism: John Mearsheimer's offensive neo-realism and Kenneth Waltz's defensive neo-realism 3. Liberalism: John Locke and Karl Polanyi 4. Neo-Liberalism: International Liberal Theory, Joseph Nye and Robert Keohane (soft power and complex interdependence), Michael Doyle, "Democratic Peace Theory", Francis Fukuyama's "The End of History" 5. English School: International Society, Martin Wight, Hedley Bull, Barry Buzan, Normative and Structural Wing 6. Constructivism: Alexander Wendt
Teaching methods	Face-to-face education, Group studies, examination

Weekly Plan

1 st Week	Introduction. The explanation of the term of "theory" and its differences from ideology.
2 nd Week	Great Debate in the discipline of International Relations
3 rd Week	Realism: Thucydides, "The History of the Peloponnesian War", Niccolo Machiavelli, "The Prince", Thomas Hobbes, "Leviathan"
4 th Week	Realism: ", Niccolo Machiavelli and Thomas Hobbes
5 th Week	Neorealism
6 th Week	Liberalism: John Locke and Karl Polanyi
7 th Week	Neoliberalism
8 th Week	Midterm
9 th Week	International Political Theory
10 th Week	English School: International Society, Martin Wight, Hedley Bull, Barry Buzan,
11 th Week	English School: Normative and Structural Wing
12 th Week	Constructivism: Alexander Wendt

13 th Week	Poststructuralism and International Relations
14 th Week	Conclusion and Summary

Resources	Book	- Viotti, Paul R. & Kauppi, Mark (1999), <i>International Relations Theory</i> , Pearson Education.
	Supportive Doc.	- Alden, Christopher (2011), "Foreign Policy Analysis", London School of Economics and Political Science. - Webber, Mark & Smith, Michael (2002), <i>Foreign Policy in a Transformed World</i> , Prentice Hall.
Supportive material		

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
History of Political Thoughts	IRS203	3	3	0	3	5

Preconditions	Non
Starting and end date	17 September – 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Dr. Elif Gençkal Eroler
Contact	
Course Description	
Aim of the Course	What is political theory, Plato, Aristotle, Thomas Hobbes, John Locke, J.J. Rousseau, Marx
Course Training Outputs/ Course Critical Subjects	
Teaching methods	

Weekly Plan

1 st Week	Introduction: What is political theory?
2 nd Week	Plato
3 rd Week	Aristotle
4 th Week	Niccolo Machiavelli
5 th Week	Thomas Hobbes
6 th Week	John Locke
7 th Week	JJ. Rousseau
8 th Week	Mid-term exam
9 th Week	Immanuel Kant
10 th Week	Edmund Burke
11 th Week	Jeremy Bentham
12 th Week	John Stuart Mill
13 th Week	George Wilhelm Friedrich Hegel
14 th Week	Karl Marx

Resources	Book	
	Supportive Doc.	
Supportive material		

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
--------------	-------------	----------	--------	-------------	--------	------

Turkish Political Regime and System	IRS205	3	3	0	3	5
-------------------------------------	--------	---	---	---	---	---

Preconditions	Non
Starting and end date	17 September – 31 December 2018
Language	English
Type of Course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Asst. Prof. Selim Sezer
Contact	selim.sezer@gedik.edu.tr
Course Description	In this course, we will elaborate regime and system changes that took place since the last period of Ottoman Empire until today, as well as the content and features of each system introduced.
Aim of the Course	The objective of this course for each student is to know, comprehend and analyze the Course Critical Subjects.
Course Training Outputs/ Course Critical Subjects	<ol style="list-style-type: none"> 1) Ottoman constitution and constitutional monarchy regime 2) Declaration of Republic and abolition of Caliphate 3) Comparative analysis of the constitutions of 1921 and 1924 4) Constitution of 1961 and separation of powers 5) Military coup of 1980, Constitution of 1982 and the “military tutelage” phenomenon 6) Constitution referendum of April 16, 2017 and the changes it brought about
Teaching methods	Explanation, text-reading, round table discussions

Weekly Plan

1 st Week	Introduction and general frame
2 nd Week	Explanation of concepts of regime and system and their relations with applications
3 rd Week	The first essay for constitutional regime in Ottoman Empire (1876-1878)
4 th Week	Parliamentarism after 1909: limitation of Sultan’s powers and the prevalence of Parliament
5 th Week	Three phases of regime change: Abolition of sultanate, declaration of republic and the abolition of caliphate
6 th Week	Comparative analysis of the constitutions of 1921 and 1924
7 th Week	Model of “party-state” in 1930’s
8 th Week	Mid-term

9 th Week	Exit from one-party regime: its reasons and results
10 th Week	Military coup of May 27, Constitution of 1961 and separation of powers
11 th Week	Various electoral systems applied between 1961-1980
12 th Week	Military coup of 1980, Constitution of 1982 and the “military tutelage” phenomenon
13 th Week	Constitution referendums of 2007 and 2010 and the changes they brought about
14 th Week	Constitution referendum of April 16, 2017 and the changes it brought about

Resources	Book	No obligatory textbook
	Supportive Doc.	
Supportive material		Ahmet Karadağ, Oğuzhan Göktolga, “Political regime debates in Turkey: Is it regime question or not?”, <i>Electric Journal of Social Sciences</i> , Spring 2009, V.8 N.8, pp. 237-261 Occasionally, further supportive materials will be given.

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
Regional Studies: Latin America	IRS207	3	3	0	3	5

Preconditions	Non
Starting and end date	17 September – 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Asst. Prof. Tarık Demir
Contact	
Course Description	The geography, history and geopolitics of Latin America in the light of scientific data are discussed in this course

Aim of the Course	The objective of this course for each student is to know, comprehend and analyze the Course Critical Subjects.
Course Training Outputs/ Course Critical Subjects	<ol style="list-style-type: none"> 1. Introduction to the geography and socio-cultural structure of Latin America 2. In the 15th century, Western powers' contacts with Latin America and the Tordesillas Treaty (1494) and the division of the region between Portugal and Spain 3. The effects of Napoleonic Wars, the Creole Revolution and the Monroe Doctrine in the 19th century on the political structure of the region 4. Maritime Dominance Theory and Teddy Roosevelt's Big Stick Politics 5. The effects of the Bipolar System on the region 6. Post-Cold War and China's politics on the region
Teaching methods	Lecture, Group discussions, Seminar, Roundtable Discussions

Weekly Plan

1 st Week	Introduction to the geography and socio-cultural structure of Latin America
2 nd Week	Quiz relating to geography of Latin America
3 rd Week	Introducing to the system of La Casta in Latin America
4 th Week	In the 15th century, Western powers' contacts with Latin America and the Tordesillas Treaty (1494) and the division of the region between Portugal and Spain
5 th Week	The policies of Portugal and Spain upon the region and the struggle for geographical integrity
6 th Week	The effects of Napoleonic Wars, the Creole Revolution and the Monroe Doctrine in the 19th century on the political structure of the region
7 th Week	The independence wars and outstanding leaders and political thinkers of Latin America
8 th Week	Mid-term
9 th Week	The Backyard Doctrine of USA and the effects upon the region
10 th Week	Maritime Dominance Theory and Teddy Roosevelt's Big Stick Politics
11 th Week	Spanish-USA War (1898) and its importance
12 th Week	The effects of the Bipolar System on the region
13 th Week	Post-Cold War and China's politics on the region

14 th Week	The Operation Condor and its importance and the new cold war between China and USA
-----------------------	--

Resources	Book	<ul style="list-style-type: none"> • Michael Reid-Forgotten Continent A History of the New Latin America • Teresa Meade-History of Modern Latin America • Edwin Williamson-History of Latin America • Peter Bakewell-History of Latin America • Leslie Bethell-The Independence of Latin America • Lars Schoultz-Beneath the US
	Supportive Doc.	
Supportive material		

Course Title	Course Code	Semester	Theory	Application	Credit	ECTS
Introduction to Law	LAW203	3	3	0	3	5

Preconditions	Non
Starting and end date	17 September – 31 December 2018
Language	English
Type of course	Obligatory
Level of Course	Undergraduate
Lecturer(s)	Feyza Başar
Contact	Feyza.basar@gedik.edu.tr
Course Description	Introduction to the basic principles of law.
Aim of the Course	The objective of this course for each student is to know, comprehend and analyze the Course Critical Subjects.
Course Training Outputs/ Course Critical Subjects	<ol style="list-style-type: none"> 1. The notion of law, law systems in the world, 2. Legal sanctions, sources of law, classification of legal rules 3. Branches of law 4. The Turkish judiciary system, implementation of law 5. The notion of right, the subject of right, the owner of right 6. Gaining and losing rights, protection of rights

Teaching methods	Lecture, Group discussions, Seminar, Roundtable Discussions
-------------------------	---

Weekly Plan

1 st Week	Introduction
2 nd Week	Social relations and law, objectives of law, the difference between legal rules and other social rules (religious rules, ethic rules, customs, moral rules, etc.); different aspects of law
3 rd Week	Legal systems (Continental European Law, Anglo/Saxon Law, Socialist law, Religious/Customary law); sanctions in law (punishment, confiscation/seizure, indemnity, invalidity).
4 th Week	The sources of law (written sources, unwritten sources): Written-Constitution, Law, Decree, Regulation, Bylaw; secondary sources (court decisions, doctrine) Unwritten-customary law.
5 th Week	Branches of law - Public Law (Constitutional law, administrative law, criminal law, procedural law, international law, tax law).
6 th Week	Branches of law - Private law: Civil law (persons' law, family law, inheritance law, goods law), law of obligations (sources of obligations, responsibility), trade law (law of undertakings, corporate law, insurance law, law securities, law of sea trade)
7 th Week	Branches of Law - Mixed type laws: labour and social security law, intellectual property rights, internet law
8 th Week	Mid-term
9 th Week	Turkish Judiciary System: Constitutional law-Cancellation /objection; administrative law: Council of State; ordinary jurisdiction: civil jurisdiction, criminal jurisdiction
10 th Week	Nature of written legal rules: Obligatory legal rules, substitute legal rules (complementary, interpretative), descriptive legal rules.
11 th Week	Implementation of Laws: Place, time, persons. Entrance into force, effect on the future, abolishment, creation of law by judge and judge's margin of appreciation.
12 th Week	The notion of right, varieties of right -public rights (personal rights, social and economic rights, political rights); private rights (absolute rights: on property/on persons- partial rights); owner of the right – the conditions for capacity to own right for real persons and for legal

13 th Week	Gaining and losing rights
14 th Week	Objective and subjective bona fides, protection of rights

Resources	Book	Introduction to law by Dr. Gülgün Ildır
	Supportive Doc.	
Supportive material		

Dersin Adı	Dersin Kodu	Dönem	Teori	Uygulama	Kredi	AKTS
Çince I	CHN201	3	3	0	3	4

Ön şart	Yok
Dersin Geçerlilik Zamanı	17 Eylül 2018 – 31 Aralık 2018
Dersin Dili	Çince
Dersin Türü	Seçmeli
Dersin Düzeyi	Lisans
Dersi Veren(ler)	Prof. Dr. Eyüp Sarıtaş
İletişim	Eyupsaritas1991@hotmail.com 0561 618 1970
Dersin Tanımı	Temel Çince Gramer dersi
Dersin Amacı	Bu dersin amacı Çin karakterlerinin yazım ilkelerinden başlamak üzere Temel Çince'nin en önemli noktaları uygulamalı olarak öğretmektir.
Dersin Öğrenme Çıktıları (DÖÇ) / Ders Kritik Konuları (CCS)	<ol style="list-style-type: none">Öğrenciler Çin dilinin en önemli unsuru olan Çin karakterlerinin yazım ilkelerini öğreneceklerdir.Öğrenciler derslerde Çin dilinin en önemli özelliği olan ses tonlamaları hakkında bilgi edineceklerdir.Öğrenciler derslerde Çin dilinin gramerinin ana hatları hakkında faydalı bilgiler edineceklerdir.Öğrenciler Çince'nin diğer dünya dilleri içindeki yeri ve önemi hakkında

	<p>önemli bilgiler elde edeceklerdir.</p> <p>5. Öğrenciler Çin hakkında genel bilgiler edineceklerdir.</p> <p>6. Dersler sırasında öğrencilere geleneksel Çin kültürü hakkında da geniş bilgiler verilecektir.</p>
Öğretim Yöntemleri	

HAFTALIK KONULAR

1.Hafta	Çince'nin dil özellikleri ve diğer diller arasındaki yeri ve önemi hakkında bilgiler verilecek.
2.Hafta	Çince'nin ses özellikleri ve ses tonları hakkında ayrıntılı bilgiler verilecek.
3.Hafta	Çince'de oldukça önemli bir yer tutan "shi" eki (是) hakkında bilgiler verilecek.
4.Hafta	Çince soru eki olan "ma" (吗) hakkında bilgiler verilecek bu ekin nasıl kullanılacağı hakkında uygulamalı olarak alıştırmalar yapılacaktır.
5.Hafta	Dahi ve bile anlamındaki Türkçe de da ekinin karşılığı olan ye (也) eki ile olumsuzluk eki olan "bu" (不) ekinin kullanımı ve özellikleri hakkında bilgiler verilecek ve alıştırmalar yapılacaktır.
6.Hafta	Var anlamına gelen "you" (有) kavramı hakkında bilgiler verilecek cümle içinde nasıl kullanılacağına dair alıştırmalar yapılacak.
7.Hafta	Çince'de oldukça yaygın olarak kullanılan ölçü biri sözcükleri hakkında bilgiler verilecek örnek cümlelerle alıştırmalar yapılacak.
8.Hafta	Ara sınav
9.Hafta	Nicelik ifade edilen "ji" (几) ve "duoshao" (多少) kavramlarının kullanım özellikleri hakkında uygulamalı olarak alıştırmalar yapılacak.
10.Hafta	Bu derste yılın ayları ve haftanın günlerinin Çince olarak nasıl ifade edileceği öğretilenektir.

11.Hafta	Bu derste saat ve zaman kavramları işlenecektir.
12.Hafta	Nerede, nereye, orası ve burası gibi yer kavramları Çince olarak nasıl ifade edileceği üzerinde durulacaktır.
13.Hafta	Yoksa anlamına gelen “haishi” (还是) kavramının kullanım özellikleri üzerinde durulacaktır.
14.Hafta	Bu derste Fiil1+Fiil 2+yüklem kalıbındaki cümleler öğretilecektir.

Kaynaklar	Ders Kitabı	Bu derste kaynak olarak Pekin Dil Üniversitesi yayınları arasında çıkan Chenggong Zhi Lu (Başarının Yolu) adlı Yabancılar için Çince Gramer kitabının ikinci cildi kullanılacaktır. Ayrıca öğrencilerimiz Çince sözcükleri daha fazla öğrendikçe diğer bazı kaynak kitapları da kullanacaklardır.
	Yardımcı Kaynaklar	Kuaile Hanyu (快乐汉语: Mutlu Çince), Halk Eğitimi Yayınevi, Pekin Nisan 2010.
Ders Materyali (Yardımcı ekipman, maket vs)		İlk dönem ders kitabı dışında her hangi bir yardımcı ekipmana ihtiyaç duyulmayacaktır.

Dersin Adı	Dersin Kodu	Dönem	Teori	Uygulama	Kredi	AKTS
Rusça I	RUS201	3	3	0	3	4

Ön şart	Yok
Dersin Geçerlilik Zamanı	17 Eylül 2018 – 31 Aralık 2018
Dersin Dili	Rusça

Dersin Türü	Seçmeli
Dersin Düzeyi	Lisans
Dersi Veren(ler)	Okutman Gunda Ankvab
İletişim	0530 137 2332
Dersin Tanımı	Rusça A1
Dersin Amacı	Bilinen günlük ifadeleri ve oldukça basit cümleleri anlayıp kullanabilir. Kendini tanıtabilir, başkalarını tanıştıracaktır. Başkalarına, kendileri hakkında (örneğin, nerede oturdukları, kimleri tanıdıkları ve nelere sahip oldukları) sorular yöneltebilir ve sorulan benzeri soruları yanıtlayabilir. Karşısındaki kişiler yavaş ve anlaşılır bir biçimde konuşuyorlar ve yardımcı oluyorsa, onlarla basit yollardan anlaşabilir.
Dersin Öğrenme Çıktıları (DÖÇ) / Ders Kritik Konuları (CCS)	ALFABE (Rusça ses sistemi) OKUMA KURALLARI CANLI VE CANSIZ İSİMLER FİLL YAPISI VE ÇEKİMLERİ ZAMİRLER SIFATLAR BASİT CUMLE YAPILARI VE DİOLOGLAR
Öğretim Yöntemleri	ANLATIM. SORU-YANIT.GRUP ÇALIŞMASI.GÖRSEL.ÖRNEK OLAY İNCELEMESİ.

HAFTALIK KONULAR

1.Hafta	TANIŞMA. ALFABE(SESLİ HARFLERİ)
2.Hafta	HAL HATIR SORMA. ALFABE (YAZMA HECE OLUŞTURMA) NE?NASIL?
3.Hafta	ŞAHSİ ZAMİRLARI .ÇEKİMLERİ .ALFABE .KİM?
4.Hafta	ONAYLAMA ve REDDETME .VEDALAŞMA.ÖZÜR DİLEME.NEZAKET .ALFABE.
5.Hafta	KENDİNİ TANIMA . CANLI VE CANSIZ İŞLEMLERİ.
6.Hafta	AYLE . OKUMA.YAZMA.FİLL.NE YAPIYORSUN?
7.Hafta	SAHİPLİK (Benim. Sıfatlar.Ayle) BASİT CUMLE YAPILARI.
8.Hafta	Ara sınav

9.Hafta	ÜLKE. DİL. IRK. FİLL .NE YAPIYORSUN? ALFABE
10.Hafta	TEKİL VE ÇOĞULLU YAPILAR.
11.Hafta	ZAMİRLERİ. FİLL (II)
12.Hafta	SIFAT ,ZAMİR ÇEKİMLERİ
13.Hafta	SORULAR:NEYE? KİMİ?İSİM - İ HALLERİ
14.Hafta	İSİM –İ –E –DE HALLERİ

Kaynaklar	Ders Kitabı	“JİLİ-BİLİ “ 28 DERSTE RUSÇA
	Yardımcı Kaynaklar	“DAROGA V ROSSİYU” SÖZLÜK İNTERNET
Ders Materyali (Yardımcı ekipman, maket vs)		RUSÇA GÖRSELLER . KART .