

Available online at www.sciencedirect.com

ScienceDirect

Procedia - Social and Behavioral Sciences 89 (2013) 496 – 508

2nd Cyprus International Conference on Educational Research, (CY-ICER 2013)

The Evaluation of Architectural Education in the Scope of Sustainable Architecture

İzzet Yüksek^{a*}

^aKırklareli University, Faculty of Technical Education, Kavaklı Campus, Kavaklı, Kırklareli, 39060, Turkey

Abstract

In this study, examining the course contents (syllables) in undergraduate and graduate degrees in the departments of architecture at universities in Turkey, the extent they give place to the sustainability issues has been determined. A literature survey dealing with the topic was made, the studies carried out were analysed, and the current situation was compared with the results of these studies. In conclusion, the courses of "sustainable architecture" content in the course syllabuses have increased, but this improvement has been quite incomplete.

© 2013 The Authors. Published by Elsevier Ltd. Open access under CC BY-NC-ND license. Selection and/or peer-review under responsibility of Prof. Dr. Huseyin Uzunboylu, Near East University, Faculty of Education, Cyprus

Keywords: Architecture education, sustainability, environmental effect;

1. Introduction

The way of our and future generations' sustaining life conditions in the natural balance of nature or at least protecting the present day situation passes through increasing our environmental sensitivity. The building sector, which consumes a significant part of the world's existing sources, should also be a pioneer to other disciplines.

The architect who designs the artificial sites we will live in the future should consider building as a part of the natural environment not as a single component. The qualities of the sites we live in are affected by the environmental factors surrounding them. Therefore, it is necessary to make designs that take the natural environment in architectural implementations into account.

Architects face different kinds of user demands in the rapidly developing world in every aspect. Giving the desired replies to the changing demands depends upon the architect's knowledge and experience. The institutions where the vocational knowledge of an architect is taught are the universities. However, the responsibility of the architects is not only to meet the user desires in the best way but also to be responsible for the social life and local/regional/global issues as an intellectual. In particular, the environmental problems whose increase is triggered considerably by the building activities must be of special interest to the architects. While meeting the user needs, it is also possible to protect the natural sources of the earth and contribute to the protection of the environment. For

Corresponding author: İzzet Yüksek. E-mail address: izzetyuksek@gmail.com

this, it is adequate that the preferences are environmental impact oriented in design and practice. The ability of the architect to make "sustainable" designs that have environmental sensitivity is closely dealt with obtaining knowledge, skill, and capabilities about this subject during the education process.

Therefore, in the education of building environment disciplines, the topic of sustainability with its sociocultural, economic, and environmental aspects is a basic priority while mentioning the dramatic hardships people confront. Today, those who have graduated from the architectural disciplines need multidisciplinary skills, knowledge, and capabilities in the wide range from creative design to detailed theoretical and technical specialty. By researching, implementing, and expanding the new pedagogical methods and proficiency criteria, which will catch up with the distance between sustainability "sciences" and the architectural design, the agenda of architectural education must be reorganized in a way to answer the current problems (Altomonte, 2011).

To improve the comprehension of sustainable approach in environmental design, beyond the technical issues dealt with energy consumption and carbon emission, the principles of resource management, carrying capacity of the planet, cultural and biological variety, and equality between generations are necessary to be adopted in a socially, economically, and ethically applicable design process. Such kinds of values must penetrate into every aspect of architecture job ranging from the idea, building, and management stages of a construction (Altomonte, 2011).

So that the graduates who have started architecture practice can have the necessary skills to be able to answer the market expectations, it seems that the value of adopting the environmental sustainability as an obligatory condition in the syllabus of higher education and vocational proficiency frames seems to be increasing across the world day by day (Altomonte, 2011).

The architectural education has two basic goals:

- To grow the man of future,
- To grow the architect of future.

For this reason, the issue of "sustainability" needs to be adopted as a philosophy of life not as a matter that is mandatory to be handled in the syllabus (Esin, 2011).

In the architectural education, there are various studies that handle sustainability from different aspects (Altomonte, 2011; Esin, 2011; Oktay, 2011; Ciravoğlu, 2011; Karaosman, 2011; Gökmen, Sayar,& Süer, 2007; Bala, 2009; Esin, Coşgun&Oral, 2007). In this study, within the architectural education in Turkey, the extent by which the sustainability topics have been given place in undergraduate and graduate degrees was determined and compared with the previous studies. For this purpose, in the higher education institutions in Turkey, the undergraduate and graduate programs of architecture departments that have students under the body of a different faculty were analyzed in terms of sustainability contented courses. Besides, the graduate theses of sustainability content, which were made in the field of architecture, were analyzed numerically. In interpreting the analyses made, the position of sustainability in architectural education tried to be ascertained.

2. Analysis of architectural education in Turkey in relation to sustainability

In Turkey, the architectural education is given at four-year undergraduate and graduate (master and doctorate) levels. On evaluating master and doctorate education separately, graduate education is composed of 21-credit course, seminars, and thesis study. Although the courses change according to the universities, they are mostly elective courses depending on the student's interest and thesis study.

2.1. Architectural education and sustainability in undergraduate degree in Turkey

In Turkey, architectural education at undergraduate degree is carried out in 67 universities according to the 2012 data of SSPC (OSYM) (OSYM, 2012). In a study made in 2011, this number was determined as 42. In one-year period, there has been an increase of more than 50% in the number of architectural departments.

The undergraduate education is 8 semesters and composed of compulsory and optional courses. The proportion of optional course hours was determined as 8% to all course hours (Gökmen et al., 2007). The classification of the courses given in architectural undergraduate education was made as such by Gökmen et al. (2007);

- 1. General Information: Basic Sciences (Mathematics, Computer, Physics, Chemistry, etc.), Social Sciences (Economy, Psychology, Sociology, Anthropology, History, Research Methods, etc.), and Language Sciences (English, Turkish, etc.)
- 2. Constructional Sciences and technology: Building systems, construction materials, construction physics (lighting and air conditioning)
 - 3. Design Information: Architectural design, indoor design, presentation techniques
- 4. History, Theory, Culture, and Art: Art history, city history, architecture history and theories, typology, and structure history
- 5. Environment and City: Urban environment, urban design, historical design, historical environment, protection-restoration, natural environment-natural catastrophes, environment control, landscape, ecology, and topography.
 - 6. Vocational Studies, Management, and Economy: Constructional economy, management, and laws. The rates of these courses in the program according to the course hours are as follows (Gökmen et al., 2007):

	General average	Middle East Technical University	Istanbul Technical University	Yıldız Technical University	Dokuz Eylül University
Course hours	206	235	198	225	198
Number of courses	55	50	49	63	60
General knowledge	13%	16%	14%	15%	15%
Building science	18%	12%	20%	23%	26%
Design science	41%	44%	37%	35%	36%
History, theory, culture, and art	9%	6%	4%	11%	9%
Environment, city	8%	8%	7%	3%	6%
Professional studies	3%	1%	3%	3%	3%
Elective courses	8%	13%	15%	10%	5%

The table above belongs to 2007, according to the data; the proportion of the environment content courses evaluated within the scope of sustainability and urban content courses in the total course hours is at a quite low level. Examining the data of 2012 of the same universities, it was seen that 9 Eylül University did not have environment content compulsory course but only had elective courses. In the Middle East Technical University, Yıldız Technical University, and Istanbul Technical University, it was seen that there were various elective courses as well as 8- to 9-hour compulsory courses. For example, there is a possibility of choosing 7 separate courses of 21 hours in total at Istanbul Technical University. However, in Yıldız Technical University, one can choose 10 different courses of 21 hours in total. In Dokuz Eylül University, there are 4 separate elective courses of 8 hours in total. As a result of the comparison of the data of 2012 with those of 2007, it can be mentioned that there has been a proportional increase in environment content courses. In evaluating the compulsory courses in undergraduate classes throughout Turkey, there was no environment content course in 10 of 67 architectural departments whose analyses were made. The number of departments that has two or three hours of single course is 13. About 25% of the universities spare 8 or 9 hours in total for environment contented courses (Table 2). The number of courses at these levels is not enough. In addition, in looking at the content of these courses, we find courses where information related with indoor comfort conditions is taught under the names of "Building Physics" or "Physical Environment Control."

In undergraduate education programs, the topics directly related to "sustainability architecture" are mostly found in the category of elective courses. According to the analysis results of 67 university programs, the elective courses of 11 universities could not be reached from the related universities' Web sites. In 10 universities, however, no course was found related with the topic. In 29 universities, the related courses are between 2 and 6 hours. The number of universities that have 8 hours or more of elective courses is 17. Particularly, in Mimar Sinan Fine Art University, Okan University, YTÜ, İTÜ, Selçuk University, Trakya University, Eskişehir Osmangazi University, Dicle University, Karabük University, and Gediz University, the number and hour of courses of sustainable architecture content are more than those of other universities (Table 3).

Table 2. Undergraduate courses in sustainability content in architecture department in Turkish universities

University	Undergraduate Courses	Hours T/A/T	Undergraduate Courses (Elective)	Hours T/A/T	
Abant İzzet	Building physics and environmental	1 2 3	Environmental design & Ecological architecture	3 0 3	
Baysal University	control		Environment and human	3 0 3	
Anadolu Univ.	Nonexistent		Nonexistent		
Akdeniz	Sustainable architecture	ble architecture 2 0 2		202	
University Sustainable architecture		202	Ecology in architecture	202	
Atılım University Environmental control systems I		2 2 4	Nonexistent		
Avrasya Univ.	Environment - behavior knowledge	202	Energy efficiency design in architecture	3 0 3	
Bahçeşehir	Environmental control systems I	3 0 3	Interaction between nature & architecture	202	
University	Environmental control systems II	3 0 3	Energy efficient construction	202	
Balıkesir			Heat and humidity control	3 0 3	
University	Building physics	3 1 4	Energy efficient building design	3 0 3	
Destant	Environmental control systems I	3 0 3			
Başkent	Environmental control systems II	3 0 3	Solar control space	1 2 3	
University	Environmental sensivity design	1 2 3			
	Physical environmental control	2 02	Ecology	202	
Bozok University	Environmental control	2 2 4	Solar energy applications in building	202	
•	Building physics	202			
Beykent	Environmental Systems I	2 2 4			
University	Environmental System II		Could not be reached elective courses		
	Building physics	2 2 4	Architecture and ecology		
Bursa Orhangazi	Building science and environment	202	Energy efficient building design	3 0 3	
University	Building science and environment	202			
	n "" nt ' '	2.0.0	Sustainable construction technologies	3 0 3	
Çankaya	Building Physics I	3 0 3			
University	Building Physics II		Nonexistent		
	Building Physics III	3 0 3			
Canik Başarı Univ.	Could not be reached courses		Could not be reached elective courses		
Çukurova	Physical environmental control I	202	Environmental impact assessment	202	
University	niversity Physical environmental control II 2 0 2 Ecological architecture		201		
			Architectural design and environment relations	202	
			Physical environmental control	201	
			Building physics I	202	
Dicle University	Nonexistent		Architecture and ecological planning	20:	
			Solar energy applications in buildings	201	
			Building physics II	202	
			City and environment	201	
	D.:111:	202	· ·	201	
D - Y TT- ::4	Building science and environment		Ecology and architecture		
Doğuş University	Building physics I	1 2 3	Environment-driven building design	202	
	Building physics II	1 2 3			
			Sustainable architecture	202	
Dokuz Eylül	Nonexistent		Ecological architecture	201	
University			Orientation in architecture and solar control	20:	
			The use of solar energy and architecture	201	
Erciyes			Solar houses	202	
University	Building Knowledge I	202	Ecological architecture	202	
			Energy efficiency house design	202	
	Building physics	2 2 4	Sustainable architecture	3 0 3	
Eskişehir Osmangazi	Building physics II 224 2 2 4		Thermal Behavior and Indoor Comfort of Buildings	3 0 :	
University			Introduction building performance simulation	3 0 3	
			Building performance simulation	3 2 5	
Fatih Sultan	Physics of architecture and building be	2 2 4	Sustainable design	201	
Mehmet Univ.		2 2 4	-		
	Building and environmental control		Disaster-environment and energy	201	
0:11-: :	Physical environmental control I	3 0 3	Colon annual continue to 1 MM	2.0	
Gazi University	Physical environmental cont. studio I	2 1 3	Solar energy applications in buildings	201	
	Physical environmental control III	2 1 3			
Gaziantep Univ.	Environmental design I	3 0 3	Could not be reached elective courses		
Gordsont II-i-	Building physics 1	3 0 3	Sustainable building technologies	3 0 3	
Gazikent Univ.	Building physics II	3 0 3	Energy and sustainable building production	3 0 3	

Table 2. Undergraduate courses in sustainability content in architecture department in Turkish universities (continue)

University	Undergraduate Courses	Hours T/A/T	Undergraduate Courses (Elective)	Hours T/A/T
Gebze High Inst.	Theories of Sustainable Design	202	Ecological planning: The future of architecture	3 0 3
Technology	Physical environmental control 2			
Gedik Univ.	Ecological architecture	2 2 4	Could not be reached elective courses	
			Ecology	202
			Environmental Law and Policies I 202	202
Gediz University	Environmental Control Systems	224	Environmental Law and Policies II 202	202
			Energy Efficient Buildings	123
			Sustainable Building Materials	123
			Conservation of buildings in terms of building	202
Haliç University	Physical environmental problems	202	physics	202
			Building physics	202
Bilkent	Environmental Technology I	3 0 3	-Nonexistent	
University	Environmental Technology II	3 0 3	101101101011	
Işık University	Could not be reached courses		Could not be reached elective courses	
İst. Arel Univ.	Environmental Control	2 2 4	Nonexistent	
İst. Aydın Univ.	Environment and human factors	3 0 3	Nonexistent	
İst. Gelişim Univ.	Could not be reached courses		Could not be reached elective courses	
İst. Knowledge	Physical environmental control	2 4 6	Natural systems I	3 0 3
University			Representations of nature	3 0 3
İst. Kemerburgaz	Environmental systems in buildings I	202	Human, space and environment	3 0 3
University	Environmental systems in buildings II	202	and the manner	3 0 3
İstanbul Culture	Physical environmental control I	202	Ecology and architecture	3 0 3
University	Physical environmental control II	202	Solar control	3 0 3
			Sustainability and architectural ve heritage	3 0 3
İst. S. Zaim Univ.	Physical environmental control	2 2 4	Could not be reached elective courses	
			Climatic Performance Evaluation in artifical	3 0 3
	Environmental control studio 2 6 8		surrounding	
			Solar architecture	3 0 3
İstanbul Technical			Energy Efficient Housing	3 0 3
University			Generating Livable Environments	3 0 3
			Solar control	3 0 3
			Energy conservation legislation and applications	3 0 3
İzmir Econ. Univ.	Environmental control systems for	3 0 3	Sustainability in architecture	3 0 3
izmii Econ. Chiv.	architecture		Man and Environment	3 0 3
tamin Tanissansitss	Nonaviotant			
İzmir University	Nonexistent		Solar control in architecture	3 0 3
			Environmental Design	3 0 3
İzmir High Inst.	Building physics I	2 2 4	Ecological Approaches in Architecture	3 0 3
Technology	Building physics II	2 2 4	Lighting analysis of building physics	3 0 3
Kadir Has Univ.	Environmental sustainability	3 0 3	Could not be reached elective courses	
	Physical environmental control I	202	Solar houses	202
Karabük	Physical environmental control. II		Nature and design studio	1 2 3
University	Urban and environmental law	202	Climate-Based Design Studio	1 2 3
ř			Ecological architecture design studio	1 2 3
			Old Buildings New Function Proposals Studio	1 2 3
Black Sea Technical Univ.	Environment-behavior knowledge Physical environment knowledge	404	Ecology and architecture	2 0 2
	Physical environmental control	_	Nonexistent	
	1 my sical environmental control	+ 0 4		202
Maltepe Physical environmental control		4 0 4	Ecological planing and architecture	202
-			Ecology	202
Üniversitesi	Non existent		Could not be seenbad alti	
-	Nonexistent Environmental control I	202	Could not be reached elective courses Architecture and nature	3 0 3

Table 2. Undergraduate courses in sustainability content in architecture department in Turkish universities (continue)

University	Undergraduate Courses	Hours T/A/T	Undergraduate Courses (Elective)	Hours T/A/T
	Physical environmental control	2 2 4	Local learning: The principles of sustainable environment	202
	Environmental design	202		202
			livable environment and environmental	202
			psychology	202
			Ecological building project	202
			Environmental awareness in architectural design	202
			Ecological materials	202
			Livable environment and environmental	202
			psychology	202
Mimar Sinan Fine			Strategy and methods of ecological	202
Arts University			environmental design Use of sun and atmosphere effects	202
			1	
			Energy efficient design in architecture	202
			Sustainable building technology Natural environment factors in the formation	202
			of architecture	202
			Human and environment	202
			Energy Efficient Buildings	202
			Passive air conditioning principles of	
			architecture	202
			Building biology and ecology	202
			Natural lighting and architecture	202
Mustafa Kemal	Physical environmental control I	202		
University	Physical environmental control II	202	Sustainable architecture	3 0 3
Nuh Naci Yazgan	Building physics I	202		
University	Building physics II	202	Could not be reached elective courses	
•	Sustainable Design	3 0 3	Sustainable approaches in urban design	3 0 3
	Environmental Control I	3 0 3	Thermal problems&heat insulation in buildings	3 0 3
	Environmental Control II	3 0 3	Research methods in environment and behaviou	
	Environmental Control II	303		
Okan University			Sustainable buildings	3 0 3
			Ecology and architecture	3 0 3
			Green project management	3 0 3
			LEED AP Preparation	3 0 3
			Research topics in architecture: Ageing environ	303
	Principles of built environment	3 0 3	Integration of building systems in architectural	3 0 3
Middle East	Environmental and building metans	202	design for environmental control	202
Technical	Environmental and building systems	3 0 3	C.F	3 0 3
University	Environmental control technologies		Energy considerations in architecture II	3 0 3
Özyeğin Univ.	Physical environmental control	134	Nonexistent	
	Building physics and Environmental	2 2 4	Environmental analysis in the process of	202
	Control		architectural design	
			Ecological design	202
			Energy efficient design	202
Selçuk University			Energy effective building practices	202
Signa Chiversity			Energy efficient building applications	202
			Solar control techniques	202
			Using renewable energy in building sector	202
			Natural lighting in building	202
			Reneeable energy using in building sector	202
Süleyman D. Univ.	Nonexistent		Could not be reached elective courses	
TED University	Nonexistent		Sustainable architecture teories	3 0 3
TOBB Univ.	Nonexistent		Sustainable architecture	202
. ODD UIIV.			ossessinable are intecture	202
Toros University	Physical environmental control I Environmental control II		Nonexistent	
1 0103 University			TOHEAISTEIL	
	Environmental control III			
			Environmental analysis in architectural design	202
			Sustainability and architecture relations	202
Trakya			Passive heating systems	202
	Building physics 2 1 3		Energy conservation in buildings	202
-				
University			Architecture and ecology	3 0 3
-			Architecture and ecology Alternative energy usage in architecture	3 0 3

Table 2. Undergraduate courses in sustainability content in architecture department in Turkish universities (continue)

University	Undergraduate Courses	Hours T/A/T	Undergraduate Courses (Elective)	Hours T/A/T
			Ecology and architecture	202
			Sun and architecture	202
Uludağ University	Building physics	202	Physical environmental control	202
			Sustainability and architecture	202
			Sust. urban development and housing areas	202
			Physical environmental control I	202
37 T T iit	NT		Physical environmental control II	202
Yaşar University	Nonexistent		Bioclimatic architecture	3 0 3
			Sustainable architecture	3 0 3
Yeditepe	Duilding physics	3 0 3	Sustainable architecture	3 0 3
University	University Building physics		Environmental control	3 0 3
Yeni Yüzyıl	Physical environmental control I	2 2 4	Regional and envir. conditions in architecture	202
University	Physical environmental control II	2 2 4	Env. and environmental effects in architecture	202
	Building physics 1	2 2 4	Building-health relations	202
	Building physics 2	2 2 4	Ecology in architecture	2 0 2
			Ecology in housing design	202
			Alternative energy usage in architecture	2 0 2
Yıldız Technical			Relationship design and environment relations	202
University			Passive heating systems	2 0 2
			Physical environmental control	2 0 2
			Solar arrangement	202
			Climate-balanced designs	2 0 2
			Light of day	202
	Building physics 1	1 2 3	Ecology in architecture	202
Yüzüncü yıl	Building physics 2	1 2 3		
University	The relationship between design- environmental problems	1 2 3		
Zirve University	Nonexistent		Nonexistent	

2.2. Architectural education and sustainability in graduate degree in Turkey

Searching the Internet sites of universities, it was found that 39 universities in Turkey provide graduate education in architecture. In the graduate programs of 36 universities except from 3 universities whose necessary information could not be accessed, the courses of sustainable content were analysed. With this analysis, it was found that there is no course dealt with the study subject in 5 universities, and there are 3 and fewer courses in three universities. However, in the 18 universities left, there are courses between 4 and 22. Especially, the sustainable architecture content course range of ITU, YTU, MSFAU, IKU, and Maltepe University is quite wide. They provide students with different alternatives that they can choose in this field. ITU, YTU, MSFAU, and Maltepe University accommodate different program alternatives such as Environment Control Construction Technologies, Energy Efficient Buildings, Building Physics, Building Research, and Planning in the body of Architecture department. It would be useful for these programs to be multiplied especially around the title of "Sustainable Design in Architecture" as in the case of "Building Research and Planning Program."

Table 3. Graduate courses in sustainability content in architecture department in Turkish universities

University	Graduate Courses	Hours T/A/T	University	Graduate Courses	Hour T/A/1
4 11	Ecological planning and design	3 0 3		Sustainable green urban development: A conceptual	
Anadolu University	Building envelope design in energy efficient buildings	3 0 3	İstanbul Aydın	framework and application examples	3 0 3
	Sustainable architecture	3 0 3	University	Technology in green architecture and material	
Atılım	Climate-compatible building design	3 0 3		selection	3 0 3
	Ecological design principles and techniques	3 0 3	İst. Knowledge	Nature, technology and landscape	3 0 3
	Using alternative energy sources in architectural design		University	Physical environment control	3 0 3
	Green building design	3 0 3	Oniversity	Sustainability and environment based design	3 0 3
Bahçeşehir Uni.	Nonexistent				3 0 3
	Design principles of building physics	3 0 3	-	Certification process for sustainable spaces	
	Environmental factors and risk management	3 0 3		Ecological housing	3 0 3
	Environmental design and planning	3 0 3		Sustainable design and life cycle assessment	3 0 3
Beykent		3 0 3		Energy conservation in artifical environment	3 0 3
University	Solar energy and passive design			Optimization of energy sources	3 0 3
Offiversity	Sustainable architecture	3 0 3	İstanbul Culture	Building envelope design	3 0 3
	Building energy simulation methods	3 0 3	University	Sustainable building materials	3 0 3
	Design process and environmental quality	3 0 3	University	Environmental control systems	3 0 3
	Architectural design and indoor air quality (IAQ)	3 0 3		Energy management in lighting	3 0 3
	Ecology, sustainability and artifical environment	3 0 3		Solar radiation and building design	3 0 3
Bursa	Energy efficiency in artifical environment	3 0 3		Solar Architecture	3 0 3
Orhangazi	Environmental assessment in buildings	3 0 3		System design in natural lighting	3 0 3
University	Building energy simulation methods	3 0 3		Sustainable architecture	3 0 3
	Building materials and environmental impact	3 0 3			
~ .	Quality in artificial environment I	3 0 3		Energy efficient design and life cycle costs	3 0 3
Çukurova	Quality in artificial environment II	3 0 3		Masters Degree in Environmental Control Building	
University	Solar energy architecture	3 0 3		Technologies Courses	
	Artifical environment-architectural design realations	202	-	Sunlighting in Architecture	3 0 3
	Environmental factors in architectural design	202		Active and passive systems in utilization of sun	3 0 3
	Investigation of the natural environment data in the	202		Building Design which low energy cost	3 0 3
		202		Energy efficiency in artifical environment	3 0 3
Dicle	process of architectural design			Climate and building envelope design	3 0 3
University	Ecology-design relation	202	İstanbul	Ecological building materials	3 0 3
,	Sustainable architecture	3 0 3	Technical	Building Science Program PhD Courses	
	Regional and environmental conditions in the context	202	University	Solar radiation and building design	3 0 3
	of building	202	Chrycistry		
	Ecological architecture	3 0 3		Building Performance Simulation Methods	3 0 3
	Regional-environmental factors in building	3 0 3]	Performance of buildings elements under	3 0 3
D *	Analysis and evaluation of physical environment	2 2 4		environmental effects	
Doğuş	Sustainable architecture	3 0 3		System design in natural light	3 0 3
University	Ecology, sustainability and landscape	3 0 3		Climate and energy impacts of the site design	3 0 3
	Environmental assessment in building	3 0 3		Energy management in lighting	3 0 3
	Analysis and evaluation of the physical environment	202	-	Solar architecture	3 0 3
	Energy problems in building design	202	İzmir Econ.Univ	Nonexistent	
Dokuz Eylül		202		Principles of building physics	2 2 4
	Alternative energy sources and nuclear power plants			Sustainable architecture	3 0 3
University	Environment protection	202		Energy Efficient Design	3 0 3
	Integration of solar technologies into architecture	202	İzmir High	Basic principles of daylighting design and analysis	3 0 3
	Environmental performance seminar of buildings	202	Technology	, ,	3 0 3
Erciyes Univer.	Microclimate in energy efficient design	3 0 3	Institute	Introduction of building energy simulation	
Fatih Sultan	Sustainability in architecture	3 0 3		Fundamentals of Energy in Buildings	3 0 3
Mehmet	Human - environment studies	3 0 3		Energy efficient lighting design	3 0 3
University	Ecological materials	3 0 3		Heat transfer in buildings	3 0 3
	Energy efficient building design	3 0 3	1	Sun control in architecture	3 0 3
Sazi University	Ecological architecture	3 0 3		Energy energy building design	3 0 3
	Design criteria in lighting with daylight	3 0 3		Performance simulation usage in energy efficient	200
	Building biology and ecology	3 0 3	Karabük Univ.	building design	3 0 3
	Sustainable architecture	3 0 3		Green building technology based on energy and	
Gebze High	Building and human health	3 0 3		environmental systems	3 0 3
Technology	-			Environmental impact of building materials	3 0 3
Institute	Ecological building materials	3 0 3			303
	Energy efficient building design methods	3 0 3	Black Sea	Energy efficient building design in context of	3 0 3
	Reuse and recycling potentials of building materials	3 0 3	Technical	sustainable architecture	
	Humidity and heat problems in buildings	3 0 3	University	Building biology and ecology	3 0 3
Ialiç University	Physical and ecological environment in architecture	3 0 3		Energy efficient design in architecture	3 0 3
may carrenally	Environmental law in the context of environmental	3 0 3	Kocaeli	Ecology design relations	3 0 3
	awareness architecture	505	9 University	Energy efficient design in architecture	3 0 3

 $\underline{\textit{Table 3.Graduate courses in sustainability content in architecture department in \textit{Turkish universities (continue)}}$

University	Graduate Courses	Hours T/A/T	University	Graduate Courses	Hours T/A/T
	Architecture Master Degree Program		Middle East	Building Physics I	3 0 3
	Building- environment relations	3 0 3	Tech. Univ.	Energy Analysis of Buildings	3 0 3
	Ecological architectural design	3 0 3		Ecological approach to architectural design	3 0 3
	Architectural design and sun	3 0 3	Selçuk	Sun control in architecture and orientation	3 0 3
	Architecture Phd Program		University	Importance of use of clean and renewable energies	
	Effect of natural environment in the formation of		,	and application techniques	3 0 3
	architectural tissue	3 0 3	TED University	Sustainable architecture teories	3 0 3
	Sustainable planing and architectural design	3 0 3		Building biology	3 0 3
	"Energy Efficient Building" Master Degree Program		Trakya	Solar energy in architecture	3 0 3
	Renewable energy sources	3 0 3	University	Ecological building design	3 0 3
	Renewable energy technologies	3 0 3	,	Renewable energy resources and design relations	3 0 3
	Energy performance in building	3 0 3	Uludağ	Ecological building materials	3 0 3
Maltepe	Energy performance modeling in buildings	3 0 3	University	Building phsysics problems in building	3 0 3
University	Climate balanced design	3 0 3	Yaşar Univ.	Nonexistent	
	Solar energy in building	3 0 3	,	Technical service in building	3 0 3
	Energy efficient lighting	3 0 3	Yeditepe	Usage natural resources in building	3 0 3
	Natural air conditioning	3 0 3	University	Sustainability and ecology in architecture	3 0 3
	Heat isolation systems and materials	3 0 3	,	Building biology	3 0 3
	Ecological planning and architectural approches	3 0 3		"Building Research and Planning" Master Degree and	
	Sources, sustainability and recycling technology	3 0 3		Energy usage in buildings	3 0 3
	Environmental planning and effect assesment	3 0 3		Sustainable architecture I	3 0 3
	Wind energy and systems	3 0 3		Sustainable architecture II	3 0 3
	Fuel cell technology	3 0 3		Sustainable architecture, Eleştirel Yaklaşım	3 0 3
	Energy storage systems	3 0 3		Yapılı Çevre İçin Yaşam Döngüsünü Değerlendirme Yö	3 0 3
	Energy policy and planning	3 0 3		Yerel Mimaride Ekolojik Çözümler	3 0 3
. Artuklu Uni	v Nonexistent			"Architectural Design" Master Degree and Phd	
	"Architectural design problems" Master Degree Progra	m		Natural environment - architectural design relations	3 0 3
	Energy efficient design in architecture	202	Yıldız Technical	Ecology design relations	3 0 3
	Design with nature: green design	202		"Building" Master Degree and Phd Program	
	Interdisciplinary approach to architectural design	202		Building life cycle assessment	202
	process and environmental problems	2 0 2	University	Building biology	202
	Use of technology in architecture and energy efficient	202	,	"Building Physics" Master Degree and Phd Program	
	design	2 0 2		Energy conservation in lighting	2 0 2
Mimar Sinan	"Building Knowledge" Master Degree Program			Energy efficient design	1 2 3
Fine Arts	Sustainable architecture and construction technology	3 0 3		Active heating systems	202
	"Building physics" Master Degree Program			Active and passive heating principles	202
University	Building envelope performance measurement technique	202		Solar control methods	202
	Environmental impacts of building physics perspective	202		Solar radiation - design relations	202
	Thermal problems in building envelope and heat	202		Daylight clculation	202
	protection	202		Climate and design İklim ve Tasarım Etkenleri	202
	Site selection linked climatic impacts and	202		Solar energy in architecture	2 2 4
	determination criteria of building form	202		1	
	Building biology	202			
	Ecological materials	202			
	Sustainability and Green Building	3 0 3			
	,	-			

3 0 3

3 0 3

3 0 3

3 0 3

Ecological Urbanism

Art and Ecology

Okan

University

Advanced Studies on Sustainable Architecture

Building Economics and Sustainable Design

Ecological Design Principles of Housing Settlements

Advanced Environmental Control

Table 4.The dispersion of PhD theses according to years and universities.

Thesis year	Number of thesis	University (Number of thesis)
2001	2	Gazi University, Yıldız Technical University
2003	2	İzmir High Institute Technology, Karadeniz Technical University
2004	2	İstanbul Technical University, Mimar Sinan Fine Arts University
2005	1	Dokuz Eylül University
2006	5	YTU (2), KTU, MSFAU, Gazi University
2007	3	ITU (2), YTU
2008	2	ITU, Trakya University
2009	1	Trakya University
2010	2	ITU, MSFAU
2011	1	ITU

 $\underline{\textit{Table 5. The dispersion of master theses according to years and universities}}$

Thesis	Number of thesis	University (Number of thesis)
1994	1	ITU
1995	1	YTU
1996	1	Çukurova University
1997	1	Çukurova University
1998	3	ITU, KTU, METU
1999	3	ITU, DEU, Gazi University
2000	2	METU, ITU
2001	3	ITU, METU, Gazi University
2002	5	YTU (2), ITU (2), Selçuk University
2003	19	Gazi University (7), ITU (6), YTU (3), KTU (1), Gebze High Institute Technology (1), Izmir High Institute Technology (1)
2004	19	ITU (8), YTU (7), GHIT (2), DEU (1), METU (1)
2005	11	YTU (3), ITU (2), GHIT (1), DEU (2), MSFAU (1), GU (1), Trakya University (1)
2006	10	ITU (3), YTU (2), TU (2), GHIT (1), KTU (1), MSFAU (1)
2007	11	ITU (7), YTU (1), GHIT (1), METU (1), GU (1)
2008	8	YTU (4), İTU (1), SDU (1), ODTU (1), GU (1)
2009	10	MSFAU (3), GHIT (2), ITU (2), DEU (1), IHIT (1), YTU (1)
2010	33	ITU (12), MSFAU (8), YTU (5), GU (3), DEU (2), Eskişehir Osmangazi University (1), Yeditepe University (1), Haliç University (1)
2011	24	YTU (8), İTU (5), MSFAU (5), KTU (2), GHIT (1), DEU (1), IHIT (1), TU (1), HU (1)
2012	16	YTU (5), ITU (4), Uludağ University (2), DEU (1), MSFAU (1), Kocaeli University (1), GU (1), Yeditepe University (1)

When the data obtained as a result of the analysis of graduate education programs are compared with those of undergraduate education, the courses in graduate education programs in Turkey are more than those in undergraduate education. For the architects who want to specialize in sustainable architecture, different alternatives are provided. Yet, the situation that some universities still remain indifferent to the issue must be questioned.

The most important factor that separates and differentiates graduate education from undergraduate education is thesis. In this study, while making the analysis of graduate education, the thesis topics were not neglected either. In the thesis database of higher education institution, such words as "sustainability," "ecological," "green building," and "constructional environment" were written, and among the results were the theses completed in the Architecture department listed. The theses listed were classified according to years, and the number of thesis and the universities where they were carried out were shown in two tables as graduate and doctorate theses.

In examining the numbers and years of the graduate thesis, it was seen that the number of theses about "sustainable architecture" increased after 2000 and hit the top in 2010 with 35 PhD and master theses. Looking at the universities where the theses have been written, it is seen that such universities as ITU, YTU, and MSGSU where graduate courses are higher than the other universities come to fore. Besides these universities, it has been observed that Gazi University, DEU, and GYTE have made *unignorable* studies.

In analysing the results of both graduate courses and theses, it is seen that "sustainable architecture" topics in the body of graduate education have gained importance in Turkey in recent years. Nevertheless, this situation in a limited number of universities must be expanded to all other universities, and the programs of the universities must be parallel to each other.

Conclusion

To meet the demands posed by the current problems, in fact, sustainability should be seen as a privilege from the beginning of architects' education. For this, all academic and vocational institutions should accept this privilege by completely encouraging and inspiring the students about the necessities of sustainable development using proper pedagogical methods, tools, and techniques and sparing adequate research, human, finance, and time source (Altomonte, 2011).

The way of our and future generations' sustaining life conditions in the natural balance of nature or at least protecting the present day situation passes through increasing our environmental sensitivity. The building sector, which consumes a significant part of the world's existing sources, should also be a pioneer to other disciplines.

Looking at the general frame in our country and in the world, it is observed that, although there has been a considerable improvement in the subjects related to computer and electronic media in architectural schools, it cannot be said that there has been satisfying improvements about design with respect to ecological sensitivity and urban and social environment (Oktay, 2011).

In analysing the architecture programs of the universities in the world, ecological design is usually given as all-inclusive and multidisciplinary programs. The courses provided except from technology- and material-based ones are as follows: "Sustainable Design Technology," "Ecological Theory," "Ecological Design Concepts and Strategies," "Sustainability and Ethics," "Deep Ecology and Design," and "System Theory" (Karaosman, 2011).

Specifically in Turkey, in architectural education, among the compulsory courses, especially in the early semesters, "Environment Information" course where basic information about environment is given, global and local environmental problems discussed should be included in the syllabus. In the following semesters, the courses that complete the construction-environment relation and the courses where "Sustainable Architecture" principles are defined with examples should be integrated. In addition, because architecture cannot be provided with a single building scale, the courses where sustainable design principles are gained in urban scale should be provided. Finally, this theoretical information should be turned into practice with a studio and project course.

The architectural education built in the totality of design studio and theoretical courses has given much more importance to sustainable architecture concept in recent years. The things that detailed supporting studio and technical information based on and tried to be taught in the body of compulsory or elective courses are not usually conveyed effectively by students during the process of design. Students have difficulty in integrating the things that are being taught in theoretical and studio courses. The sustainability consciousness necessitates an active learning

and one-to-one experimenting; therefore, the sustainable architecture principles that they have learned passively in the theoretical courses that are part of the design studio are important (Bala, 2009).

Taking both graduate courses and theses into account, it is obvious that in Turkey, sustainable architecture has covered a lot of ground at the graduate level. In the undergraduate level, by giving more places to the related courses, "sustainable architecture" will come to a more effective position in every field of architectural education.

References

Altomonte, S. (2011). Handle with care. The challenges of sustainability and theagenda of architectural education. Mimarist Journal, 41, 52-60. (in Turkish).

Bala, H. A.(2009). On the concept of sustainable architecture; education / teaching experience. File, Turkey Union of Chambers of Architects and Engineers, Chamber of Architects Publication, 15: 48-59. (in Turkish)

Ciravoğlu, A. (2011). Environmental context of architectural education in Turkey: Skeptical inquiry of an optimistic picture. Mimarist Journal, 41, 52-60. (in Turkish)

Esin, N. (2011). Sustainable design and architectural education. Mimarist Journal, 41, 41-45. (in Turkish)

Esin, T, Coşgun, N, & Aydın, E. Ö. (2007). Performance evaluation of architectural education in respect of environmental sensibility (in Turkey), 2nd International Symposium on Environmental Management, 12-14 September 2007, Book of Abstract, (p.76), Zagreb University, Zagreb. Croatia

Gökmen, H., Sayar, Y., &Süer, D. (2007). A critical overview of architectural education in the process of restructuring, Architecture Journal 337, 63-67. (in Turkish)

Karaosman, S. K. (2011). Options to necessity in architectural education; ecological design. South Architecture Journal, 6, 63-67. (in Turkish) Oktay, D. (2011). Towards an environment and people friendly architectural education: A current evaluation and recommendations. Mimarist Journal, 41, 46-51. (in Turkish)

SSPC, (2012) Student Selection and Placement Center, Higher education programs.

Retrieved fromhttp://www.osym.gov.tr/dosya/1-61287/h/bolum4yuksekogretimprogramlarinormal.pdf (in Turkish).