

International Academy of Art & Design

ERASMUS+
AND INTERNATIONAL EXCHANGE

NABA Nuova Accademia di Belle Arti

NABA INTERNATIONAL STUDENTS AND EXCHANGE PROGRAMS OFFICE

erasmus@naba.it Tel +39 02 97372171/296

www.naba.it/en/erasmus-and-international-exchange

To study in Milan and Rome, the world capitals of Culture, Fashion, Art and Design

To collaborate with companies and institutions in projects, internships and many other opportunities

To get a multidisciplinary and global approach, oriented to experimentation

To learn from **prestigious** faculty and internationally renowned **professionals**

To attend courses in Italian and English and obtain a degree legally recognized by the Italian Ministry of Education, University and Research (MIUR) and at international level

To study in a multi-awarded and globally ranked Academy, selected among the world's leading Design and Fashion schools by the most influential publications as DOMUS Magazine and FRAME Publisher

NABA

NABA. Nuova Accademia di Belle Arti, is an international Academy focusing on arts and design: it is the largest private Academy in Italy, and the first one to have been recognized by the Italian Ministry of Education, University and Research (MIUR), back in 1981. As a recognized Academy, NABA offers academic diplomas equivalent to first and second level university degrees in the fields of design, fashion design, graphics and communication, multimedia arts, new technologies, set design, and visual arts to students interested in design culture and artistic experimentation: they come from many different Italian regions and almost 80 foreign countries, and have the most diverse high-school backgrounds.

NABA's interdisciplinary didactic methodology is the result of a strong inclination towards innovation and a dynamic interaction with the artistic and professional context, made possible also thanks to the continuously updated expertise of the faculty, including professional practitioners and artists.

NABA was selected by Domus Magazine as one of Europe's Top 100 schools of Architecture and Design, and included by Frame Publishers in the Guide to the 30 World's Leading Graduate Design and Fashion Schools.

MILAN

Milan is a city of significant international events such as the Fashion Weeks and the Design Week.

NABA campus in Milan is located near the Navigli area, one of the liveliest areas of the city, and it is inserted in a historical architectural complex consisting of 13 buildings spread over approximately 17,000 sqm including study and lounge areas dedicated to students, a green area, several specialized laboratories, a library and a cafeteria.

ROME

Rome is the capital city, a showcase for art exhibitions, timeless and unique cultural places and for important events such as Altaroma Fashion Weeks and Rome Film Fest.

The new campus in Rome occupies two historical buildings of early 20th century located in the Ostiense district, where the artistic and cultural heritage meets contemporary culture. The campus covers an area of approximately 3,500 sqm with specialized laboratories, a library, study and lounge spaces.

HOW TO GET

MILAN

By plane:

Milan has three airports: Malpensa [MXP], Linate [LIN], and Orio al Serio (Bergamo) [BGY]. Several buses and trains leave from the airports to the city center, the Milan Cadorna Railway Station, and the Milan Central Railway Station every day.

Bv train:

Getting to Milan by train is convenient as the city has direct connect with all major cities in Italy and several destinations in Europe. Most of the trains arrive to Milan Central Railway Station. Two underground lines as well as several tram and bus lines link the station to many points of interest in Milan.

Public transportation:

Milan's public transportation system is the ATM (www.atm.it), which includes the five underground metro lines (red MM1, green MM2, yellow MM3, lilac MM5, and blue Passante Ferroviario).

ROME

By plane:

Rome has two airports: Leonardo da Vinci, Fiumicino [FCO] and Giovan Battista Pastine, Ciampino [CIA]. Several buses and trains leave from the airports to the city center, and the Roma Termini Railway Station every day.

By train:

Getting to Rome by train is convenient as the city has direct links with all major cities in Italy and is located in a strategic point to travel all around Italy. Most of the trains arrive to Rome Termini Railway Station. Three underground lines as well as several tram and bus lines connect the station to many points of interest in Rome.

Public transportation:

Rome's public transportation system is the ATAC (www.atac.roma.it), which includes the three underground metro lines (Line A, Line B and Line C).

ERASMUS+ AND INTERNATIONAL EXCHANGE 2020

NABA is committed to the development and promotion of opportunities for students to study and work abroad as part of their academic experience. For both the incoming and the outgoing exchange students, programs like Erasmus+ and International Exchange are the perfect opportunity for an amazing educational and cultural experience. Studying in a foreign country will open minds to new perspectives, for an experience that goes far beyond grades.

ACADEMIC CALENDAR

The Academic Calendar for the Erasmus+ and International Exchange programs follows the Italian and main EU countries academic cycle and the academic year goes from September to July.

Erasmus+ and International Exchange programs are not customizable but allow students to join the regular classes and study paths alongside NABA degree students. Combining classes from different courses is not possible (e.g. choosing some courses from second year of the BA in Fashion Design and some courses from second year of the BA in Graphic Design and Art Direction).

Students can choose between Undergraduate and Postgraduate programs depending on their study level.

For the **Undergraduate programs** (Bachelor of Arts) students can take part to Fall or Spring semester of the 2^{nd} year and only to Fall semester of the 3^{rd} year.

For the **Postgraduate programs** (Two-year Master of Arts) students can take part to Fall or Spring semester of the 1^{st} year and only to Fall semester of the 2^{nd} year.

ACADEMIC YEAR 2020/21

CAMPUS	FALL 2020	SPRING 2021	COURSE OF STUDY	
MILAN	From September 23 rd	From March 8 th 2021	Bachelor of Arts in: Creative Technologies Design Fashion Design Graphic Design and Art Direction Media Design and Multimedia Arts Painting and Visual Arts Set Design*	
MILAN	2020 to March 6 th 2021	to July 21 st 2021	Master of Arts in: Communication Design Design - Interior Design Design - Product and Service Design Fashion and Textile Design Visual Arts and Curatorial Studies	
ROME	From September 23 rd 2020 to March 6 th 2021	From March 8 th 2021 to July 21 st 2021	Bachelor of Arts in: Fashion Design** Graphic Design and Art Direction** Media Design and Multimedia Arts** Painting and Visual Arts**	

Study plans indicated in this brochure can undergo variations due to academic or ministerial reasons

Erasmus+ and International Exchange

UNDERGRADUATE PROGRAMS

Campus

MILAN

Study plans

FALL 2020/SPRING 2021

Languages

ITALIAN AND ENGLISH

Credits

1CFA = 1ECTS

Course of study

BA IN CREATIVE TECHNOLOGIES

BA IN DESIGN

BA IN FASHION DESIGN

BA IN GRAPHIC DESIGN AND ART DIRECTION

BA IN MEDIA DESIGN AND MULTIMEDIA ARTS

BA IN PAINTING AND VISUAL ARTS

BA IN SET DESIGN*

^{*}Available only in Italian language.

^{**}Available only in Italian language, only for the 2nd year of the BA.

^{*}Available only in Italian language.

CREATIVE TECHNOLOGIES

SECOND YEAR | FALL

CFA SUBJECT

Subject by major to be chosen among the following:

DIGITAL VIDEO

(Motion Graphics and VFX major)

6 MULTIMEDIA PROCESSES
AND TECHNIQUES (3D Design major)

COMPUTER GAMES I

(Game Development major)

8 CREATIVE WRITING

Subject by major to be chosen among the following:

INTEGRATED NEW MEDIA TECHNIQUES II (Motion Graphics and VFX major)

8 INTEGRATED NEW MEDIA TECHNIQUES II (3D Design major)

INTEGRATED NEW MEDIA TECHNIQUES II (Game Development major)

- 6 MULTIMEDIA COMMUNICATION
- 2 Additional training activities

TOTAL CREDITS

SECOND YEAR | SPRING

CFA SUBJECT

Subjects by major to be chosen among the following:

DIGITAL APPLICATIONS FOR ART II

(Motion Graphics and VFX major)

DIGITAL APPLICATIONS FOR ART II
(3D Design major)

DIGITAL APPLICATIONS FOR ART II

(Game Development major)

MULTIMEDIA DESIGN I
(Motion Graphics and VFX major)

6 MULTIMEDIA DESIGN I (3D Design major)

MULTIMEDIA DESIGN I (Game Development major)

DESIGN CULTURE
Research methods
Design methods

Subject to be chosen among the following:

ILLUSTRATION

DIGITAL MODELING TECHNIQUES

MULTIMEDIA INSTALLATIONS

NET MARKETING

30 TOTAL CREDITS

THIRD YEAR | FALL

CFA SUBJECT

Subject by major to be chosen among the following:

DIGITAL APPLICATIONS FOR ART III

(Motion Graphics and VFX major) Applied digital media VFX lab

DIGITAL APPLICATIONS FOR ART III

(3D Design major)

Applied digital media 3D lab

DIGITAL APPLICATIONS FOR ART III

(Game Development major)

Applied digital media

Game lab

6 NEW MEDIA AESTHETICS

Subject by major to be chosen among the following:

INTEGRATED NEW MEDIA TECHNIQUES III

MULTIMEDIA DESIGN II (3D Design major)

(Motion Graphics and VFX major)

COMPUTER GAMES II

(Game Development major)

Subject to be chosen among the following:

COMMUNICATION PROCESSES ANALYSIS

MULTIMEDIA INSTALLATIONS

SOCIOLOGY OF CULTURAL PROCESSES

PHENOMENOLOGY OF THE IMAGE

ART SEMIOTICS

2 Additional training activities

DESIGN

SECOND YEAR | SPRING

CFA SUBJECT

6 HISTORY OF DESIGN II

Subjects by major to be chosen among the following:

DESIGN III - Exhibit

DESIGN III - Furniture design

DESIGN III - Service design

DESIGN III - Small series, objects, accessories

MULTIMEDIA DESIGN - Rhino

(Interior Design major)

MULTIMEDIA DESIGN - Rhino

(Product Design major)

MULTIMEDIA LANGUAGES - Photography

INTRODUCTION TO CULTURAL MARKETING

no INTERACTIVE SYSTEMS

- Technology lab Lab (Fablab)
- 4 Additional training activities

30 TOTAL CREDITS

SECOND YEAR | FALL

CFA SUBJECT

DESIGN II

Product design II Interior design II

DIGITAL MODELING TECHNIQUES

10 Rhino

Graphic and digital communication

PROJECT CULTURE II

Awareness design Social design

30 TOTAL CREDITS

THIRD YEAR | FALL

CFA SUBJECT

6 CULTURAL ANTHROPOLOGY

Subjects by major to be chosen among the following:

TECHNOLOGY OF MATERIALS II (Interior

6 Design major)

TECHNOLOGY OF MATERIALS II (Product

Design major)

DESIGN IV (Interior Design major)

Project research

Projects/Workshop

DESIGN IV (Product Design major)

Project Research

Projects/Workshop

Subjects by major to be chosen among the following:

INTERACTION DESIGN

4 LIGHT DESIGN (Interior Design major)

LIGHT DESIGN (Product Design major)

URBAN DESIGN

DESIGN SYSTEM

2 Additional training activities

FASHION DESIGN

SECOND YEAR | SPRING

CFA SUBJECT

Subjects by major to be chosen among the following:

FASHION DESIGN III - Man

FASHION DESIGN III - Kid

FASHION DESIGN III - Knitwear

FASHION DESIGN III - Accessories (Fashion Design major)

FASHION SETTING I

(Fashion Styling and Communication major)

TEXTILE DESIGN II

(Fashion Design major)

Digital printing

3 Textile drawing

FASHION DESIGN PUBLISHING

(Fashion Styling and Communication major)

- MULTIMEDIA DESIGN Fashion video
- 6 SEMIOTICS

Subject to be chosen among the following:

MULTIMEDIA LANGUAGES - Photography

6 ILLUSTRATION

TOTAL CREDITS

MULTIMEDIA LANGUAGES - Graphic design

SECOND YEAR | FALL

PATTERN MAKING Handmade model CAD FASHION DESIGN II ACCESSORIES DESIGN DIGITAL TECHNOLOGIES AND APPLICATIONS Additional training activities TOTAL CREDITS

6 PHENOMENOLOGY OF CONTEMPORARY ARTS

THIRD YEAR | FALL

CFA SUBJECT

Subject by major to be chosen among the following:

FASHION DESIGN IV (Fashion Design major)

Collection Prototyping

12 FASHION SETTING II

(Fashion Styling and Communication major) Art direction Styling

Subjects to be chosen among the following:

THEATER COSTUME

DECORATION TECHNIQUES
AND TECHNOLOGIES - Decoration

DECORATION TECHNIQUES AND TECHNOLOGIES - Design

PERFORMANCE TECHNIQUES
FOR VISUAL ARTS - Performing arts

AESTHETICS

HISTORY OF CINEMA AND VIDEO

INTRODUCTION TO CULTURAL MARKETING

CULTURAL ANTHROPOLOGY

GRAPHIC DESIGN AND ART DIRECTION

SECOND YEAR | SPRING

CFA SUBJECT

MULTIMEDIA DESIGN I
Digital publishing I

Web design I

ART DIRECTION II

8 Net-research Integrated campaign

Subjects by major to be chosen among the following:

COMMUNICATION METHODOLOGY AND TECHNIQUES (Brand Design major)

Packaging design Brand strategy

COMMUNICATION METHODOLOGY AND

TECHNIQUES (Creative Direction major)
Creative writing

Short-story advertising

COMMUNICATION METHODOLOGY AND TECHNIQUES (Visual Design major)

Experimental graphics Digital drawing

ART EDITORIAL (Brand Design major)

MULTIMEDIA LANGUAGES I (Creative Direction major)

ILLUSTRATION (Visual Design major)

Additional training activities

SECOND YEAR | FALL

CFA SUBJECT

EDITORIAL DESIGN

Editorial designGraphic printing techniques

AUDIOVISUAL LANGUAGES AND TECHNIQUES

Audiovisual theories and languages
Audiovisual production

6 DIGITAL TECHNOLOGIES AND APPLICATIONS

6 THEORY AND METHODOLOGY OF MASS MEDIA

30 TOTAL CREDITS

THIRD YEAR | FALL

CFA SUBJECT

Subject by major to be chosen among the following:

PROJECT METHODOLOGY OF VISUAL COMMUNICATION (Brand Design major)

Future scenario inputs Multimedia graphics

PROJECT METHODOLOGY OF VISUAL COMMUNICATION (Creative Direction major)

Creative direction New integrated media

PROJECT METHODOLOGY OF VISUAL COMMUNICATION (Visual Design major)

Visual experimentation Applied image design

MULTIMEDIA DESIGN II

UX/UI content strategy
 UX/UI design

Subject by major to be chosen among the following:

SOCIOLOGY OF CULTURE (Brand Design major)

INTRODUCTION TO CULTURAL MARKETING (Brand Design major)

MULTIMEDIA LANGUAGES II - Photography (Creative Direction major)

PHENOMENOLOGY OF IMAGE (Creative Direction major)

MULTIMEDIA LANGUAGES I - Digital animation techniques (Visual Design major)

AESTHETICS OF NEW MEDIA (Visual Design major)

Subject by major to be chosen among the following:

MULTIMEDIA LANGUAGES I - Computer art (Brand Design major)

PHENOMENOLOGY OF IMAGE (Brand Design major)

HISTORY OF CINEMA AND VIDEO (Creative Direction major)

AESTHETICS OF NEW MEDIA (Creative Direction major)

PHENOMENOLOGY OF IMAGE (Visual Design major)

MULTIMEDIA LANGUAGES II - Photography (Visual Design major)

30 TOTAL CREDITS

6

MEDIA DESIGN AND MULTIMEDIA ARTS

SECOND YEAR | FALL

CFA SUBJECT

Subject by major to be chosen among the following:

CREATIVE WRITING (Film Making major)

Screenwriting Film directing

CREATIVE WRITING (Game Design major)

8 Interactive storytelling Game production lab

CREATIVE WRITING (Animation major)

Preproduction Storyboard

DIRECTION OF PHOTOGRAPHY

(Film Making major) Cinematography

Pre-production

DIGITAL ANIMATION TECHNIQUES

(Game Design/Animation majors)

2D animation techniques 3D modeling

6 NEW MEDIA AESTHETICS

INTERACTION THEORIES AND TECHNIQUES

Interaction design
Game culture

SECOND YEAR | SPRING

CFA SUBJECT

Subjects by major to be chosen among the following:

DIRECTION I (Film Making major)

Seminar on film analysis II Direction I

COMPUTER GAMES (Game Design major)

Game design I
Game development I

MULTIMEDIA LANGUAGES II

(Animation major)
Animation studies I
Advanced animation techniques

MULTIMEDIA DESIGN I (Film Making major)

Film documentary Audio documentary

MULTIMEDIA DESIGN I (Game Design major)

Interactive storytelling for videogames
Transmedia strorytelling

MULTIMEDIA DESIGN I (Animation major)

3D animation Animation directing

PROJECT CULTURE

Research methodology Project culture Subject by major to be chosen among the following:

DIGITAL APPLICATIONS FOR ART II -Advanced screenwriting (Film Making major)

DIGITAL APPLICATIONS FOR ART II - Advanced editing (Film Making major)

DIGITAL APPLICATIONS FOR ART II - Visual effects (Film Making/Animation/Game Design majors)

DIGITAL APPLICATIONS FOR ART II Advanced sound design

(Film Making/Animation/Game Design majors)

DIGITAL APPLICATIONS FOR ART II -

3D character design (Animation/Game Design majors)

DIGITAL APPLICATIONS FOR ART II - Environment design

(Animation/Game Design majors)

2 Additional training activities

TOTAL CREDITS

30

THIRD YEAR | FALL

CFA SUBJECT

Subject by major to be chosen among the following:

DIRECTION II (Film Making major)

Direction II Production

DIRECTION FOR VIDEOGAMES (Game Design

major)

10

Game design II
Game development II

MULTIMEDIA DESIGN II (Animation major)

Animation production Animation studies II

6 HISTORY OF MODERN ART

6 THEORY AND METHODOLOGY OF THE MEDIA

Subject by major to be chosen among the following:

COMMUNICATION PROCESSES ANALYSIS
(Film Making major)

SOCIOLOGY OF CULTURAL PROCESSES (Game Design/Animation majors)

MULTIMEDIA INSTALLATIONS - Films (Film Making major)

6 MULTIMEDIA INSTALLATIONS - Game (Game Design/Animation majors)

MULTIMEDIA INSTALLATIONS - Sound (Game Design/Animation majors)

PHENOMENOLOGY OF THE IMAGE
(Film Making/Game Design/Animation majors)

ART SEMIOTICS (Film Making/Game Design/ Animation majors)

2 Additional training activities

30 TOTAL CREDITS

PAINTING AND VISUAL ARTS

SECOND YEAR | FALL

CFA	SUBJECT	
6	HISTORY OF CONTEMPORARY ART I	
6	VISUAL ARTS II Visual arts II	
8	VISUAL ARTS TECHNIQUES AND TECHNOLOGIES Shooting techniques Basic editing	
6	PUBLIC ART	

4 Mandatory training activities English

30 TOTAL CREDITS

SECOND YEAR | SPRING

CFA SUBJECT

6 AESTHETICS

6 PAINTING II

VIDEO-INSTALLATIONS I

8 Videoart
Analysis and design of the sound-spaces

SCULPTURE I

8 Sculpture
Performing arts

2 Additional training activities

30 TOTAL CREDITS

THIRD YEAR | FALL

CFA SUBJECT

6 HISTORY OF CONTEMPORARY ART II

Subject by major to be chosen among the following:

VISUAL ARTS III (Visual Arts major)

Visual arts III

Display

PAINTING III (Painting major)

Painting III Display

Subject to be chosen among the following:

DRAWING II

Drawing Illustration

PHOTOGRAPHY II

SCULPTURE II

VIDEO-INSTALLATIONS II

Additional training activities

30 TOTAL CREDITS

SET DESIGN

SECOND YEAR | SPRING

SECOND YEAR | FALL

CFA SUBJECT

Subjects by major to be chosen among the following:

SET DESIGN II

(Theater and Opera major)

SET DESIGN II

(Media and Events major)

DIRECTION (Theater and Opera major)

Theater direction

Theater direction lab

DIRECTION (Media and Events major)

Media and events direction

Media and events direction lab

COSTUME DESIGN (Theater and Opera major)

COSTUME DESIGN (Media and Events major)

8 PHOTOGRAPHY

30 TOTAL CREDITS

CFA SUBJECT

Subject to be chosen among the following:

HISTORY OF CINEMA AND VIDEO

PHENOMENOLOGY OF CONTEMPORARY ARTS

SCENE DESIGN II

Theater scene design
 Scene design techniques

Subject by major to be chosen among the following:

DIGITAL APPLICATIONS FOR VISUAL ARTS

(Theater and Opera major)

Theater 3D design

Theater design CAD

DIGITAL APPLICATIONS FOR VISUAL ARTS

(Media and Events major)

Media and events 3D design Media and events 3D design CAD

4 Mandatory IT training activities

THIRD YEAR | FALL

CFA SUBJECT

6 HISTORY OF PERFORMING ARTS

Subject by major to be chosen among the following:

SET DESIGN III (Theater and Opera major)

Advanced theater design

Theater design projects

SET DESIGN III (Media and Events major)

Advanced media and events design Media and events design projects

SCENE DESIGN III

Advanced scene design Scene design projects

Subjects to be chosen among the following:

PERFORMATIVE TECHNIQUES FOR VISUAL ARTS

LIGHT DESIGN

APPLIED TECHNIQUES FOR THEATER **PRODUCTION**

CULTURAL ANTHROPOLOGY

Erasmus+ and International Exchange

Campus

MILAN

Study plans

FALL 2020/SPRING 2021

Languages

ITALIAN AND ENGLISH

Credits

1CFA = 1ECTS

Course of study

MA IN COMMUNICATION DESIGN

MA IN DESIGN - INTERIOR DESIGN

MA IN DESIGN - PRODUCT AND SERVICE DESIGN

MA IN FASHION AND TEXTILE DESIGN

MA IN VISUAL ARTS AND CURATORIAL STUDIES

COMMUNICATION DESIGN

FIRST YEAR | FALL

CFA SUBJECT

PROJECT METHODOLOGY OF VISUAL COMMUNICATION I

12 Research methodology Adv industry and models Marketing and economics

PROJECT METHODOLOGY

- 12 Graphic design and digital layout Brand identity
- 6 PHENOMENOLOGY OF CONTEMPORARY ARTS I

30 TOTAL CREDITS

FIRST YEAR | SPRING

30 TOTAL CREDITS

CFA	SUBJECT
12	PROJECT METHODOLOGY OF VISUAL COMMUNICATION II
12	ART DIRECTION I Advertising Interface design
6	PHENOMENOLOGY OF CONTEMPORARY ARTS II

SECOND YEAR | FALL

CFA	SUBJECT
12	PROJECT METHODOLOGY OF VISUAL COMMUNICATION III
6	ART DIRECTION II
6	DESIGN MANAGEMENT
24	TOTAL CREDITS

DESIGN - INTERIOR DESIGN

FIRST YEAR | FALL

CFA	SUBJECT
12	DESIGN I Interior design I Materials and technologies
12	PROJECT METHODOLOGY Design of space 3D modeling and rendering
6	HISTORY OF ART
30	TOTAL CREDITS

FIRST YEAR | SPRING

THO TEAR OF RING			SECOND YEAR FALL		
CFA	SUBJECT	OI.	LUI	UND ILAN ITALL	
	DESIGN II	С	FA	SUBJECT	
12	Interior design II Furniture design		12	DESIGN III Interior design III	
	BRAND DESIGN			Exhibition design	
12	Brand strategy Experience design		6	LIGHT DESIGN	
6	HISTORY OF DESIGN		6	DESIGN MANAGEMENT	
30	TOTAL CREDITS		24	TOTAL CREDITS	

DESIGN - PRODUCT AND SERVICE DESIGN

FIRST YEAR | FALL

CFA	SUBJECT
12	DESIGN I Product design I Visual design
12	PROJECT METHODOLOGY Materials and technologies 3D modeling and rendering
6	HISTORY OF ART
30	TOTAL CREDITS

FIRST YEAR | SPRING

CFA	SUBJECT	SLU	UND ILAN I I ALL
	DESIGN II	CFA	SUBJECT
12	Product design II Communication design	12	DESIGN III Decoration
	BRAND DESIGN	12	Interaction design
12	Brand strategy Experience design	6	LIGHT DESIGN
6	HISTORY OF DESIGN	6	DESIGN MANAGEMENT
30	TOTAL CREDITS	24	TOTAL CREDITS

SECOND VEAR | FALL

FASHION AND TEXTILE DESIGN

FIRST YEAR | FALL

CFA	SUBJECT
12	TEXTILE DESIGN Textile lab I Textile culture
12	FASHION DESIGN I Fashion design I Draping and moulage I
6	STYLE, HISTORY OF ART AND COSTUME
30	TOTAL CREDITS

FIRST YEAR | SPRING

CFA	SUBJECT	CE4	CUDUECT
12	PATTERN MAKING Textile lab II Draping and moulage II	CFA 6	PROJECT METHODOLOGY OF VISUAL COMMUNICATION
12	FASHION DESIGN II Fashion design II Pattern making and sewing	12	FASHION DESIGN III Fashion design III Textile lab III
6	PHENOMENOLOGY OF STYLES	6	MULTIMEDIA LANGUAGES
30	TOTAL CREDITS	24	TOTAL CREDITS

SECOND YEAR | FALL

VISUAL ARTS AND CURATORIAL STUDIES

FIRST YEAR | FALL

CFA SUBJECT

6 PHENOMENOLOGY OF CONTEMPORARY

12 Visual arts I Curatorial studies

VISUAL ARTS I

EXHIBITION DESIGN I

2 Exhibition design I Editorial studies I

30 TOTAL CREDITS

FIRST YEAR | SPRING

CFA SUBJECT

CURATORIAL STUDIES I

12 Curatorial studies I Exposed cinema studies Critical writing I

6 PHOTOGRAPHY

6 MUSEOLOGY

24 TOTAL CREDITS

SECOND YEAR | FALL

CFA SUBJECT

6 HISTORY OF CONTEMPORARY ART I

CURATORIAL STUDIES II

2 Curatorial studies II Economics of art Critical writing II

EXHIBITION DESIGN II

Exhibition design II Editorial studies II

0 TOTAL CREDITS

Erasmus+ and International Exchange

UNDERGRADUATE PROGRAMS

Campus

ROME

Study plans

FALL 2020/SPRING 2021

Language

ITALIAN

Credits

1CFA = 1ECTS

Course of study

BA IN FASHION DESIGN

BA IN GRAPHIC DESIGN AND ART DIRECTION

BA IN MEDIA DESIGN AND MULTIMEDIA ARTS

BA IN PAINTING AND VISUAL ARTS

FASHION DESIGN

SECOND YEAR | SPRING

CFA SUBJECT

Subjects by major to be chosen among the following:

FASHION DESIGN III - Man

FASHION DESIGN III - Kid

FASHION DESIGN III - Knitwear

FASHION DESIGN III - Accessories
(Fashion Design major)

FASHION SETTING I

(Fashion Styling and Communication major)

TEXTILE DESIGN II

(Fashion Design major)

Digital printing

Textile drawing

FASHION DESIGN PUBLISHING

(Fashion Styling and Communication major)

- MULTIMEDIA DESIGN Fashion video
- 6 SEMIOTICS

Subject to be chosen among the following:

MULTIMEDIA LANGUAGES - Photography

6 ILLUSTRATION

MULTIMEDIA LANGUAGES - Graphic design

30 TOTAL CREDITS

GRAPHIC DESIGN AND ART DIRECTION

SECOND YEAR | SPRING

CFA SUBJECT

MULTIMEDIA DESIGN I

Digital publishing I Web design I

ART DIRECTION II

8 Net-research Integrated campaign

Subjects by major to be chosen among the following:

COMMUNICATION METHODOLOGY AND TECHNIQUES (Brand Design major)

Packaging design Brand strategy

COMMUNICATION METHODOLOGY AND

TECHNIQUES (Creative Direction major)
Creative writing

Short-story advertising

COMMUNICATION METHODOLOGY AND TECHNIQUES (Visual Design major)

Experimental graphics Digital drawing

ART EDITORIAL (Brand Design major)

4 MULTIMEDIA LANGUAGES I (Creative Direction major)

ILLUSTRATION (Visual Design major)

Additional training activities

SECOND YEAR | FALL

CFA SUBJECT

EDITORIAL DESIGN

Oranhia printing to

Graphic printing techniques

AUDIOVISUAL LANGUAGES AND TECHNIQUES

Audiovisual theories and languages
Audiovisual production

6 DIGITAL TECHNOLOGIES AND APPLICATIONS

6 THEORY AND METHODOLOGY OF MASS MEDIA

30 TOTAL CREDITS

30 TOTAL CREDITS

CFA SUBJECT

PATTERN MAKING

8 Handmade model
CAD

SECOND YEAR | FALL

6 FASHION DESIGN II

6 ACCESSORIES DESIGN

6 DIGITAL TECHNOLOGIES AND APPLICATIONS

4 Additional training activities

MEDIA DESIGN AND MULTIMEDIA ARTS

SECOND YEAR | FALL

CFA SUBJECT

Subject by major to be chosen among the following:

CREATIVE WRITING (Film Making major)

Screenwriting Film directing

CREATIVE WRITING (Game Design major)

8 Interactive storytelling Game production lab

CREATIVE WRITING (Animation major)

Preproduction Storyboard

DIRECTION OF PHOTOGRAPHY

(Film Making major) Cinematography

Pre-production

DIGITAL ANIMATION TECHNIQUES

(Game Design/Animation majors)

2D animation techniques 3D modeling

6 NEW MEDIA AESTHETICS

INTERACTION THEORIES AND TECHNIQUES

Interaction design Game culture

TOTAL CREDITS

SECOND YEAR | SPRING

CFA SUBJECT

Subjects by major to be chosen among the following:

DIRECTION I (Film Making major)

Seminar on film analysis II Direction I

COMPUTER GAMES (Game Design major)

8 Game design I Game development I

MULTIMEDIA LANGUAGES II

(Animation major)
Animation studies I
Advanced animation techniques

MULTIMEDIA DESIGN I (Film Making major)

Film documentary Audio documentary

MULTIMEDIA DESIGN I (Game Design major)

Interactive storytelling for videogames
Transmedia strorytelling

MULTIMEDIA DESIGN I (Animation major)

3D animation
Animation directing

PROJECT CULTURE

Research methodology Project culture Subject by major to be chosen among the following:

DIGITAL APPLICATIONS FOR ART II -Advanced screenwriting (Film Making major)

DIGITAL APPLICATIONS FOR ART II -Advanced editing (Film Making major)

DIGITAL APPLICATIONS FOR ART II - Visual effects (Film Making/Animation/Game Design majors)

DIGITAL APPLICATIONS FOR ART II -Advanced sound design (Film Making/Animation/Game Design majors)

DIGITAL APPLICATIONS FOR ART II - 3D character design

(Animation/Game Design majors)

DIGITAL APPLICATIONS FOR ART II -Environment design (Animation/Game Design majors)

2 Additional training activities

PAINTING AND VISUAL ARTS

SECOND YEAR | FALL

CFA SUBJECT

6 HISTORY OF CONTEMPORARY ART I

- 6 VISUAL ARTS II
 Visual arts II
- VISUAL ARTS TECHNIQUES
 AND TECHNOLOGIES
- Shooting techniques
 Basic editing
- 6 PUBLIC ART
- 4 Mandatory training activities English

30 TOTAL CREDITS

SECOND YEAR | SPRING

TOTAL CREDITS

CEA SLIB IECT

_	СГА	3083EC1
_	6	AESTHETICS
	6	PAINTING II
_	8	VIDEO-INSTALLATIONS I Videoart Analysis and design of the sound-spaces
_	8	SCULPTURE I Sculpture Performing arts
_	2	Additional training activities

ADMISSION PROCEDURES 2020

ADMISSION REQUIREMENTS

- Students can join our exchange programs if there is a valid agreement between their University and NABA, in the study field of choice. The Academy's current agreements can be found on NABA webpage dedicated to the partner institutions list. If students' Home Institution does not have a formal partnership agreement with NABA, then unfortunately we cannot consider their application at this time.
- > Students must be enrolled while being at least in their second academic year evidence of this will be required at the time of application. This catalogue can be referred to for checking the list of courses available to exchange students.
- > Evidence of English language proficiency (B2 or higher) and Italian language proficiency (B1.2 or higher). No specific certificate required, for clarifications please get in contact with NABA International Students and Exchange Programs Office.

APPLICATION DEADLINES

Fall Semester (starting in October 2020): from April 24th to May 15th 2020 **Spring Semester** (starting in March 2021): yet to be defined. Please write to our email for information eramus@naba.it

APPLICATION PROCESS

Before submitting the online application, Home Institution should send the students nomination by email to our International Students and Exchange Programs Office.

Afterwards the students will send the following materials at erasmus@naba.it

- Application Form or online application at www.naba.it/en/erasmus-and-internationalexchange
- > Personal Statement
- > Passport-Size Photograph
- Evidence of English language proficiency (B2 or higher) and Italian language proficiency (B1.2 or higher). No specific certificate required, for clarifications please get in contact with NABA International Students and Exchange Programs Office
- Portfolio of Projects (if the portfolio is available as a web link, it can be included in the application form. If not, it can be uploaded using our Portfolio Upload task - maximum size 8MB. Please note: we do not accept paper portfolios or portfolios on CDs.)
- Enrollment Certificate issued by Home Institution specifying the major and the academic year attended

After receiving the application form, it will be evaluated by NABA International Students and Exchange Programs Office, in collaboration with the Course Leader of the selected course of study.

Applicants will receive a feedback after the evaluation of the required documents along with a confirmation email containing various information, including start and end dates, contact person details, practical information and so on.

Please consider that all incoming application are subject to NABA availability during the requested semester.

GENERAL INFO

Students are not expected to pay tuition fees to NABA, as their fees are directed to their Home Institution and not to their Host Institution; however, they are expected to undertake their living expenses (e.g. accommodation, travel costs, insurance coverage) where applicable, costs for any materials necessary for the development of projects (e.g. fabrics, cardboard, stationery materials).

If students are citizens of a country outside the European Economic Area (EEA) and Switzerland, they will need a Student Visa, for which they should apply in early advance before leaving their home country.

Here below a useful link:

http://vistoperitalia.esteri.it

Within eight days from arrival, extra-european students will have to apply for *permit of stay*: support sessions with our Registration Office will be organized for this purpose.

ACADEMIC CREDITS

NABA Academic System is based on CFA credits (1 CFA = 1 ECTS): 1 CFA credit corresponds to approximately 25 total learning hours, including self-directed study. At the end of their exchange period, students will receive a transcript with credits for all the subjects successfully completed.

Upon receiving the transcript of records, Home Institutions will be able to recognize the entire educational path spent at NABA and ensure credits and grades to the student.

CAMPUS LIFE

NABA helps international students with finding accommodation in Milan and Rome allowing them to choose among a number of single and shared rooms. For further information, please contact NABA Housing Office via email at short@milanhousing.it or via phone at +39 0297372943.

NABA. Nuova Accademia di Belle Arti. is part of Galileo Global Education. a leading international provider of higher education with an offer that spans from applied arts, fashion, design and digital/Internet to business and medicine. Through its network of 37 schools, the group is present in over 40 campuses in 10 countries around the world and has over 100.000 enrolled students. It is Europe's largest higher education group, in terms of both geographical spread and breadth of course offering. Galileo Global Education's mission is to be the world education leader in innovation, creativity, arts and culture - one of the most promising higher education segments over the short and long term, everywhere in the world.

www.ggeedu.com

Member of the Association for the Industrial Design

Ordinary member of E.L.I.A. European League of Institutes of the Arts

Sistema Qualità certificato UNI EN ISO 9001

www.naba.it