


INDUSTRIAL UNIVERSITY OF TYUMEN

(RUSSIA)

International Summer School

“Tyumen’17 Connecting Times”

The Past, Present & Future of the 430-year-old Siberian City

Preliminary Program

Time	Activity	Location
1st Day: Monday, August 28		
09:30 – 11:00	Group meeting. Welcome ceremony.	Dormitory
11:00 – 11:30	Break	
11:30 -13:00	Russian language course for beginners – Introduction Lesson.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Lecture “The History of West Siberia Architecture”.	Building №9
15:30 – 16:00	Break	
16:00 – 18:00	City sightseeing tour “Historic and Modern View of Tyumen”.	
2nd Day: Tuesday, August 29		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Break	
11:30 – 13:00	Russian language course for beginners.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Lecture “The Early Period of Tyumen Construction”.	Building №8
15:30 – 16:00	Break	
16:00 – 18:00	Plein air session “The History of Tyumen Architecture”.	
3rd Day: Wednesday, August 30		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Coffee Break	
11:30 – 13:00	Russian language course for beginners.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Lecture “The History and Architecture Features of the West Siberian Orthodox Churches”.	Building №9
15:30 – 16:00	Break	
16:00 – 18:00	Plein air session “Siberian Baroque and Other Architectural Styles (Znamensky Cathedral, Troitskiy Monastery, Church of The Saviour, All Saints Church, Saint Archangel Michael Church etc.)”.	
4th Day: Thursday, August 31		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Break	
11:30 – 13:00	Russian language course for beginners.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Lecture “Wooden Architecture of Tyumen”.	Building №9
15:30 – 16:00	Break	
16:00 - 17:30	Plein air session “Wooden Architecture and Carving (Masharov’s House, The Kolokolnikovs’ Estate Museum Complex, House of Merchants Chiralov etc.)”.	
5th Day: Friday, September 1		
09:30 – 13:00	“Knowledge Day” holiday celebration. Meeting with the freshmen of Architecture & Design Institute.	
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Russian language course for beginners.	Building №8
15:30 – 16:00	Break	
16:00 – 17:30	Lecture “Red Brick Architecture of Tyumen”.	Building №9
6th Day: Saturday, September 2		

09:00 – 18:00	Visit to a small Siberian town of Yalutorovsk: Combination of sightseeing tour and plein air session.	
7th Day: Sunday, September 3		
10:00 – 13:00	Visit to the Archaeological Museum Reserve (Andreevskoe Lake): plein air session “From the depth of ages”.	
8th Day: Monday, September 4		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Break	
11:30 – 13:00	Russian language course for beginners.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Lecture “Modern Architecture and City Planning of Tyumen”.	Building №9
15:30 – 16:00	Break	
16:00 – 18:00	Workshop “Modern Architecture and City Planning of Tyumen”.	Building №9
9th Day: Tuesday, September 5		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Break	
11:30 – 13:00	Russian language course for beginners.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Round table discussion “Urban Planning of the Future”.	
15:30 – 16:00	Break	
16:00 – 18:00	Round table discussion “Urban Planning of the Future”.	Building №9
10th Day: Wednesday, September 6		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Break	
11:30 – 13:00	Russian language course for beginners.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Lecture “Architecture of Tyumen in Future”.	Building №9
15:30 – 16:00	Break	
16:00 – 18:00	Workshop “Architecture of Tyumen in Future”.	Building №9
11th Day: Thursday, September 7		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Coffee break	
11:30 – 13:00	Russian language course for beginners.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Workshop “Architecture of Tyumen in Future” (project design)	Building №9
15:30 – 16:00	Break	
16:00 – 18:00	Workshop “Architecture of Tyumen in Future” (project design)	Building №9
12th Day: Friday, September 8		
09:30 – 11:00	Russian language course for beginners.	Building №8
11:00 – 11:30	Break	
11:30 – 13:00	Russian language course for beginners - Wind Up Session.	Building №8
13:00 – 14:00	Lunch	Students Canteen
14:00 – 15:30	Projects presentation and review.	
15:30 – 16:00	Break	
16:00 – 18:00	Projects presentation and review.	
13th Day: Saturday, September 9		
09:00 – 20:00	Trip to Tobolsk and Abalak: Combination of sightseeing tour and plein air session.	
14th Day: Sunday, September 10		
10:00–12:00	International Summer School Closing Ceremony. Certificates and gifts granting.	