

Inter
University
Centre
Dubrovnik

IUC

An independent international centre for advanced studies

Anniversary and Academic Programme

2012 Fall - Spring - Summer 2013

Dubrovnik, Croatia
www.iuc.hr

Greetings on the Occasion of the 40th Anniversary of IUC

The IUC is celebrating 40 years as an independent international organisation, performing genuine university activities. In last four decades altogether more than 67000 students and professors worked together in more than 1800 top class graduate courses and conferences. Always aiming at excellence in science many of the IUC programmes also tackle various problems of the modern world. In the inspiring ambience of the historical town of Dubrovnik participants from different parts of the Globe contribute to building a world of understanding and tolerance. IUC organisation, mission and achievements vouch for the Centre's long future.

Prof. Krunoslav Pisk
Director General

About 40 years ago it was mainly a bipolar world, and Inter-University Centre was founded to establish and strengthen links and understanding between East and West. Today, we live in a multi-polar world confronted with a variety of novel threats. The contemporary world is becoming global, but when facing many of these threats it fragments. What is the role of Inter-University Centre today? Is it still a unique association as it was 40 years ago? Education and knowledge are positively correlated with human welfare and life satisfaction. We hope they increase creativity and wisdom. Through courses, through intensive connections with numerous universities, research institutions and academies, through international workshops and conferences Inter-University Centre contributes toward realizing a society emphasizing and increasing human and social capitals - a global society of individual human beings, of sovereign states and of variety of social structures aimed at increasing life satisfaction and welfare of all human beings.

Academician Ivo Šlaus
Acting Chair of the IUC Council

As an established promoter of the Croatian and world science, the Inter-University Centre Dubrovnik, during its forty years of activity, confirmed its status as a unique international institution of higher education and science in the Republic of Croatia; an institution open for meetings, exchange of ideas and research results as well as for the cooperation of scientists in all scientific areas all over the world.

It is my pleasure and honour to provide the Auspices to the conference "The Dream of a Global Knowledge Society", which celebrates this year's high IUC anniversary. Thanks to the eminent scientists from the respectable world universities participating in this important and relevant conference theme, it contributes to the raising awareness of the importance of internationalisation of science and higher education and significance of future inter-disciplinary and inter-institutional cooperation. Moreover, it gives evidence of the Croatian scientists' readiness and engagement to further integrate into European and world academic and scientific sphere.

Congratulating the 40th anniversary of the foundation and activity of the Inter-University Centre Dubrovnik, I wish the participants of the Conference effective and successful meeting as well as pleasant and fulfilling stay in Dubrovnik, the cultural and historical centre of the Croatian South.

Prof. Ivo Josipović
President of the Republic of Croatia

40th Anniversary of the IUC Dubrovnik

PROGRAMME

Fri 7 Sept

6 pm Registration

7 pm

Reception – IUC Atrium

Sat 8 Sept

The Dream of a Global Knowledge Society

International Conference on the Occasion of the 40th IUC Anniversary

Under the Patronage of Prof dr. I. Josipović, President of the Republic of Croatia

Opening Ceremony

9 am Chairs: Peter Kampits, Vienna, IUC Deputy Director - Krunoslav Pisk, Zagreb/Dubrovnik, IUC Director - Ivo Šlaus, Zagreb, Act. Chair IUC Council

- **Andro Vlahušić**, Mayor of Dubrovnik
- **Nikola Dobroslavić**, Prefect of Dubrovnik-Neretva County
- **Ivo Josipović**, President Republic of Croatia, Key Note Address

Session I:

Autonomy and Creativity through International Cooperation

10 am Chair: Gunn Elisabeth Birkelund, Oslo, Chair IUC Exec. Committee

- **NN**, UNESCO
- **William Newton-Smith**, Director, Open Society Foundation
- **Walther Ch. Zimmerli**, Member of the EC, DAAD, President Tech Univ. Cottbus

Panel I:

Wide Enrolment vs. Quality of Higher Education

11.30 am Moderator: Krunoslav Pisk, Univ. Dubrovnik

- **Aleksa Bjeliš**, Rector, Univ. Zagreb
- **Heitor Gurgulino de Souza**, former Rector UN Univ., WAAS Fellow
- **Karina Ufert**, Chairperson, European Students' Union
- **Juliana Popova**, Vice-Rector in European Integration and International Cooperation Association, Danube Rectors Conference

Session II:
Research, Education, Values and Development

2.10 pm Chair: Ksenija Turković, Vice-Rector, Univ. Zagreb

- **Sigmund Grønmo**, Rector, Univ. Bergen
- **Juri Engelbrecht**, Former President, All Europ. Academies (ALLEA)

Panel II:

Can Higher Education & Lifelong Learning Guarantee Full Employment?

4 pm Moderator: Ivo Šlaus, Ins. Rudjer Bošković, Zagreb

- **Jens Vraa Jensen**, Chair, ETUCE Higher Education and Research Standing Committee
- **Željko Jovanović**, Minister, Ministry of Science, Education & Sports of Croatia
- **Garry Jacobs**, Chairman of Board and CEO, World Academy (WAAS)
- **Radovan Stanislav Pejovnik**, Rector, Univ. Ljubljana

IUC: Accomplishments and Future Role

6 pm Moderator: Peter Fischer-Appelt, Univ. Hamburg

- **Ørjar Øyen**, former Rector Univ. Bergen

- End of Conference and Dinner -

Sun 9 Sept

15th IUC Council Meeting

10 am Chair: Ivo Šlaus, Zagreb, Acting Chair of Council

- **Elections:** Director General, Deputy Director General, Chair and Vice Chair of the Council, Members of the Executive Committee, Auditor
- **Discussion:** Views of Future IUC Activities

Foundation & History

The Inter-University Centre has lived a rich life so far and has taken great pride in serving as a venue for scholarly cooperation. It is all set to continue its mission.

The idea of the IUC developed in response to urgent affairs; there was a cold war going on. Concerned scholars saw the importance of creating new opportunities for contact and exchange of knowledge and ideas across division lines. Would it be possible to create strong arenas where scholars from various parts of the world could meet to pursue important scientific issues in a diplomatic and peace-generating way? There was a wish to strengthen the role of scientists in bridge-building between nations and cultures, ideologies and political systems, rather than continuing the troublesome schisms that the world had become so used to over the decades following World War II.

Plans for a United Nations university were being discussed in the late 1960's. In a meeting of university leaders in Montreal in 1970, the Rector of the University of Zagreb at that time, Ivan Supek, proposed an alternative or a supplement that won wide support. He said, let us build an Inter-University Centre that is fully in the hands of the cooperating scholars and universities themselves – an institution free of government control. Luckily, the city of Dubrovnik had offered Supek a building that could serve as a home for the kind of international centre he envisioned.

It must be remembered that Yugoslavia held a unique position at the time; Yugoslavia under Tito was non-aligned. It had the potential to provide conditions for contacts that could not otherwise be achieved. Dubrovnik, with its rich history, culture, its beauty and friendly atmosphere, certainly appeared as an ideal site, and an Inter-University Centre located here could also serve as a breathing-hole between East and West. For example, scholars from Eastern Europe were allowed to travel to Dubrovnik, whilst to a large extent countries in the West were beyond reach. So, a small group of individuals representing a handful of universities internationally were invited to come to Dubrovnik to consider Supek's idea.

The decision was made: The Inter-University Centre was to become reality, and work was started to establish a viable organization and a sound basis for effective operation.

The centre could not have been established and could not have entered into its successful life, had it not been for the generosity extended to it by the University of Zagreb. While the IUC has benefited from the generosity of the University of Zagreb, it has given much in return by connecting young scholars from Croatia and its broader region to active and generous international networks of scholars.

The Inter-University Centre soon became a very attractive venue for academic exchange. From the few universities represented by the founders, the number of universities formally associated with the IUC grew to more than 250 before the outbreak of the wars in 1991. Following the wars the number of member universities has declined to approximately 170.

Now the level of programme activities in courses and conferences remains as high as ever, and IUC Dubrovnik in competition with other actors on the international scholarly arena provides a whole series of extensive programmes to promote study abroad and to globalize higher education. Scholars, students and teachers keep coming; they are happy to be in Dubrovnik and they are usually eager to come back for new IUC events.

IUC Mission

The Inter-University Centre (IUC) Dubrovnik is an independent, international institute for advanced studies. Its mission is to foster progress in the humanities, social sciences, natural sciences, maths and medicine by encouraging and promoting international cooperation among researchers and students. It pursues this mission primarily by organising and hosting conferences, courses, and study programmes, and by building regional and global networks for academic exchange. It seeks to promote scientific excellence and independent scholarship in an atmosphere of pluralism and peaceful coexistence. The IUC draws inspiration from the historical place of Dubrovnik as a self-governing city-state and meeting point at the crossroads of cultural and political concerns. Founded in 1972, the IUC became an important venue for the exchange of ideas across east and west, north and south, helping to overcome blocs and promoting understanding. Today, the IUC builds on its traditions and achievements in the changed global environment. Since its foundation, more than 67,000 scholars and students have come to the IUC from universities and other academic institutions across the world. Topics of particular attention in IUC conferences and courses include: Southeast Europe studies, Mediterranean studies, regions and regionalism, conflict and peace, human rights and legal studies, philosophy, information sciences, life sciences, and public health.

IUC Facilities

Lecture Hall (up to 110 seats) • 3 large classrooms (up to 50 seats) • 7 medium classrooms (up to 30 seats) • Teleconferencing classroom (24 seats) • Computer room (12 PCs) with internet connection, wireless LAN and printer • Cabinets • Beamers, projectors • Air condition and heating • Library • Large Courtyard

ACADEMIC PROGRAMME

Courses and Conference

13 – 17. Aug.

FALL 2012

IXth PEDIATRIC SUMMER SCHOOL

Jadranka Popović, Univ. Pittsburgh
Miroslav Harjaček, Children Hospital Srebrnjak, Zagreb

24 Aug. – 2 Sept.

MICROBIAL METABOLITES IN NATURE AND MEDICINE

David A. Hopwood, John Innes Centre, Norwich
Julian Davies, Univ. British Columbia, Vancouver

27 – 31 Aug.

MIND, WORLD AND ACTION *

Timothy Williamson, Univ. Oxford
Miloš Arsenijević, Univ. Belgrade
Majda Trobok, Univ. Rijeka

1 – 8 Sept.

THE DIVERSITY OF HUMAN RIGHTS

Human Rights and Institutions

Georg Lohmann, Otto-von-Guericke-Unv, Magdeburg
Bernd Ladwig, Free Univ. Berlin
Zvonko Posavec, Univ. Zagreb
Ana Matan, Univ. Zagreb

2 – 7 Sept.

PHILOSOPHIE UND DEMOKRATIE *

Europa und die Demokratie

Henning Ottmann, Ludwig-Maximilian-Unv, Munich
Pavo Barišić, Univ. Split

2 – 9 Sept.

POLITISCHE THEORIE

Hans Vorländer, Technical Univ. Dresden
Davor Rodin, Univ. Zagreb
Nenad Zakošek, Univ. Zagreb

3 – 7 Sept.

MENTAL PHENOMENA*

Peter Ludlow, Univ. Michigan, Ann Arbor
Barry Crawford Smith, Univ. London
Frances Egan, Rutgers Univ, New Brunswick
Dunja Jutrović, Univ. Maribor
Nenad Mišćević, Univ. Maribor

3 – 8 Sept.

IDENTITÄT EUROPAS

The Crisis and Radical Change

Goran Gretić, Univ. Zagreb
Wolfgang Heuer, Free Univ. Berlin
Zoran Kurelić, Univ. Zagreb
Waltraud Meints-Stender, Univ. Hannover
Gilbert Merlio, Univ. Paris 3 - Sorbonne Nouvelle
Janusz Wiśniewski, Univ. Poznan
Christina Sanchez, Autonomous Univ. Madrid

3 – 8 Sept.

FEBS PRACTICAL COURSE

Bioinformatics for the Bench Biologist*

Vicky Schneider, European Bioinformatics Ins, Hinxton
Kristian Vlahoviček, Univ. Zagreb

10 – 14 Sept.

ENHANCEMENT, EMERGING TECHNOLOGIES, AND SOCIAL CHALLENGES *

Cultural and Social Dimensions of Trans - and Posthumanism

Curtis Carbonell, New York Ins. Tech.
Donal O'Mathuna, Dublin City Univ.
Thomas Philbeck, Independent Researcher
Darko Polšek, Univ. Zagreb
Stefan Lorenz Sorgner, Univ. Erlangen-Nürnberg

10 – 15 Sept.

THEATRUM MUNDI

Goran Gretić, Univ. Zagreb
Katica Kulavkova, Ss. Cyril and Methodius Univ, Skopje
Sibila Petlevski, Univ. Zagreb
Nenad Prokić, Univ. Belgrade

10 – 15 Sept.

MODERNE TRANZENDENTALPHILOSOPHIE

Wolfgang Kuhlmann, Technical Univ. Aachen
Audun Øfsti, Univ. Trondheim

17 – 22 Sept.

TEMPORALITIES *

Observed with Sociological Systems Theory

Gorm Harste, Aarhus Univ.
Julien Broquet, Univ. de Picardie Jules Verne, Amiens

17 – 22 Sept.

FREIHEIT UND RECHT

Manfred Baum, Univ. Wuppertal
Goran Gretić, Univ. Zagreb
Bernward Grünewald, Univ. Cologne
Michael Wolff, Univ. Bielefeld

1411 courses since 1971.

21 – 22 Sept.

PERSPECTIVES IN PAEDIATRIC CARDIOLOGY

Senka Dinarević, Acad Science & Art BIH, Sarajevo
Gregor Wollenek, Vienna General Hospital
Tomaž Podnar, Univ. Medical Centre, Ljubljana

23 – 28 Sept.

ECONOMY AND DEMOCRACY

Josip Kregar, Univ. Zagreb
Tibor Varady, Central European Univ, Budapest
Ivan Šimonović, Univ. Zagreb
Tibor Tajti, Central European Univ, Budapest

26 – 30 Sept.

MITTELEUROPA — Zukunft braucht Herkunft

Peter Kampits, Univ. Vienna
Jure Zovko, Univ. Zadar

24 – 30 Sept.

LOGIC, MODALITIES AND METAPHYSICS

Gabriel Sandu, Univ. Helsinki

Slavko Brkić, Univ. Zadar

Andrej Ule, Univ. Ljubljana

Matthias Varga von Kibéd, Univ. Munich

Borut Cerkovnik, Univ. Ljubljana

27 – 29 Sept.

**THE XVth INTERNATIONAL STIRLING ENGINE
CONFERENCE (ISEC 2012)**

Sonja Koščak Kolin, Univ. Zagreb

Vincenzo Naso, Univ. Roma, La Sapienza

Noboru Kagawa, National Defence Academy, Japan

Luc Bauwens, Univ. Calgary

30 Sept. – 3 Oct.

**IIIrd INTERNATIONAL WORKSHOP ON
KNOWLEDGE FEDERATION**

Co-Creating the Game-Changing Game

Dino Karabeg, Univ. Oslo

Mei Lin Fung, Ins. for Service Org. Excellence, CA

Jack Park, Open Univ, UK

Ramon Sangüesa, Politechnic Univ. Catalonia

30 Sept. – 5 Oct.

KNOWLEDGE FEDERATION 2012

Dino Karabeg, Univ. Oslo

Mei Lin Fung, Ins. for Service Org. Excellence, CA

Jack Park, Open Univ, UK

Ramon Sangüesa, Politechnic Univ. Catalonia

1 – 5 Oct.

**TRANSCENDENTALPHILOSOPHIE XI
Schellings “Philosophie der Kunst”**

Christoph Asmuth, Technical Univ. Berlin

Alessandro Giovanni Bertinetto, Univ. Udine

Ana Carrasco-Conde, Carlos III Univ. Madrid

5 – 7 Oct.

THE POWER OF NONCONSCIOUS

Zdravko Radman, Ins. of Philosophy, Zagreb

Miloš Judaš, Croatian Ins. for Brain Research, Zagreb

Shuan Gallagher, Memphis Univ.

Chris Frith, Univ. College London

John Bargh, Yale Univ.

28 Oct. – 3 Nov.

**XIXth ESPEN COURSE OF CLINICAL
NUTRITION AND METABOLIC CARE**

Željko Krznarić, Croatian Society of Clinical Nutrition

Pierre Singer, European Society of Clinical Nutrition and Metabolism

4 – 11 Nov.

ARS NAUTICA *

**Seafaring through Ages – Archaeology,
History Conservation**

Irena Radić Rossi, Univ. Zadar

Luis Filipe Vieira de Castro, Texas A&M Univ.

Tea Katunarić, Univ. Split

10 – 11 Nov.

**XIIth EFCC CONTINUOUS POSTGRADUATE
COURSE IN CLINICAL CHEMISTRY**

Elizabeta Topić, Croatian Soc Medical Biochemists

Evgenija Homsak, Slovenian Ass. Clinical Chemistry

Ian Watson, Europ Fed. Clin Chem & Lab Medicine

SPRING 2013

25 – 30 Mar.

**Vth EDITION OF INTERNATIONAL SPRING
COURSE ***

**Crime Prevention through Criminal Law & Security
Studies**

Davor Derenčinović, Univ. Zagreb

Richard Farkas, DePaul Univ, Chicago

Anna-Maria Getoš, Univ. Zagreb

Michael Kilchling, Max Planck Ins, Freiburg

Charles E. Tucker, DePaul Univ, Chicago

8 – 12 Apr.

**COMPARATIVE MEDIA SYSTEMS
Audience Transformations**

Zrinjka Peruško, Univ. Zagreb

Snježana Milivojević, Univ. Belgrade

Slavko Splichal, Univ. Ljubljana

Carmen Ciller, Carlos III Univ. Madrid

Kim Christian Schröder, Roskilde Univ.

Klaus Bruhn Jensen, Univ. Copenhagen

8 – 12 Apr.

**EUROPEAN CONSTITUTIONALISM AND
BEYOND**

Contemporary and Historical Perspectives

Joseph Bien, Univ. Missouri, Columbia

Hauke Brunkhorst, Univ. Flensburg

Heinz Paetzold, Univ. Kassel

Gerard Raulet, Univ. Paris, Sorbonne

8 – 12 Apr.

DIVERSITY IN EUROPE

Charlotte Gaitanides, Univ. Flensburg

Gerd Grözinger, Univ. Flensburg

Wenzel Matiaske, Helmut-Schmidt Univ, Hamburg

11 – 13 Apr.

TRAUMATA DER TRANSITION

**Der Untergang Jugoslawiens in interdisziplinärer
Sicht (Humboldt-Kolleg)**

Svetlan Lacko Vidulić, Univ. Zagreb

Boris Previšić, Univ. Basel

15 – 19 Apr.

PHILOSOPHY OF SCIENCE *

Lars Bergstrom, Univ. Stockholm

James R. Brown, Univ. Toronto

David Davies, McGill Univ, Montreal

Michel Ghins, Catholic Univ. Louvain

Dunja Jutronić, Univ. Maribor

James McAllister, Univ. Leiden

15 – 19 Apr.

PRISCA *

Patriarchalism Scanning in Contemporary Europe

Silva Mežnarić, Studia Mediterranea, Split
Valentine M. Moghadam, Purdue Univ.
Irina Novikova, St Petersburg State Univ.
Slaviša Raković, Univ. Belgrade
Leo Rafolt, Univ. Zagreb
Svetlana Slapšak, Institutum Studiorum Humanitatis,
Ljubljana

15 – 19 Apr.

PHILOSOPHY OF SCIENCE *

Lars Bergström, Stockholm Univ.
James Robert Brown, Univ. Toronto
David Davies, McGill Univ, Montreal
Michel Ghins, Catholic Univ. Louvain, Louvain-la-Neuve
Dunja Jutrović, Univ. Maribor
James McAllister, Univ. Leiden
Zvonimir Šikić, Univ. Zagreb

21 – 27 Apr.

JEAN MONNET SEMINAR *

Advanced Issues of European Law

Siniša Rodin, Univ. Zagreb
Tamara Čapeta, Univ. Zagreb
Marise Cremona, European Univ. Ins, Florence

21 – 28 Apr.

DIVIDED SOCIETIES XVI *

Societies in Question

Saša Božić, Univ. Zadar
Emilio Cocco, Univ. Teramo
Kevin Deegan Krause, Wayne State Univ, Detroit
Simona Kutí, Ins. for Migration and Ethnic Studies,
Zagreb
Indraneel Sircar, Univ. Essex
Aleksandar Štulhofer, Univ. Zagreb
Daphne Winland, York Univ, Toronto
Mitja Žagar, Ins. for Ethnic Studies, Ljubljana

22 – 26 Apr.

PHILOSOPHY OF ART

Božidar Kante, Univ. Maribor
David Davies, McGill Univ, Montreal
Matthew Kieran, Univ. Leeds
Jason Gaiger, Univ. Oxford
Iris Vidmar, Univ. Rijeka
Ana Gavran-Miloš, Univ. Rijeka

22 – 27 Apr.

XXXVIIIth FUTURE OF RELIGION

Remembrance, Liberation, Solidarity

Rudolf J. Siebert, Western Michigan Univ, Kalamazoo
Francis Brassard, American College of Management and
Tech, Dubrovnik
Denis R. Janz, Loyola Univ. New Orleans
Mislav Kukoč, Univ. Split
Dinka Marinović Jerolimov, Ins. of Social Research,
Zagreb
Gottfried Küenzlen, Bundeswehr Univ. Munich

22 – 26 Apr.

PHILOSOPHY OF ART

Božidar Kante, Univ. Maribor
David Davies, McGill Univ, Montreal
Matthew Kieran, Univ. Leeds
Jason Gaiger, Univ. Oxford
Iris Vidmar, Univ. Rijeka
Ana Gavran, Univ. Rijeka

13 – 25 May

**XXIXth VICTIMOLOGY, VICTIM ASSISTANCE
AND CRIMINAL JUSTICE ***

Dick Andzeng, St. Cloud Univ, Minnesota
Marianne Hilf, Univ. St. Gallen
Gerd Ferdinand Kirchhoff, Tokiwa Univ.
Zvonimir Paul Šeparović, Univ. Zagreb
Elmar G. M. Weitekamp, Univ. Tübingen

67.071 participants since 1971.

16 – 18 May

**XVIIIth ISPS CROATIA SCHOOL OF
PSYCHOTHERAPY OF PSYCHOSES ***

Sladana Štrkalj Ivezić, Univ. Zagreb
Ivan Urlić, Univ. Split
Luisa Brunori, Univ. Bologna

20 – 24 May

DREAM *

Doctoral Seminar on Entrepreneurship as Making

Slavica Singer, J. J. Strossmayer Univ. Osijek
Saras Sarasvathy, Univ. Virginia, Charlottesville

22 – 26 May

FRAMING EXPERTISE *

Scientific Knowledge and Systems of Professions

Thomas Brante, Lund Univ.
Anders Molander, Oslo Univ. College
Nico Stehr, Zeppelin Univ, Friedrichshafen

23 – 26 May

**THE 1st INTERNATIONAL CONFERENCE ON
PILGRIMAGE AND RELICTS**

Mathieu Boisvert, Univ. Québec, Montreal
Francis Brassard, American College of Management and
Tech, Dubrovnik

27 – 31 May

**XVIIIth INFORMATION TECHNOLOGY AND
JOURNALISM**

Last 18 years: What happened and what is next?

Nenad Prelog, Univ. Zadar
Damir Boras, Univ. Zagreb
Inoslav Bešker, Univ. Bologna

27 – 31 May

FEMINIST CRITICAL ANALYSIS *

Contemporary Contentions

Daša Duhaček, Univ. Belgrade
Ethel Brooks, Rutgers Univ, New Brunswick
Linda Nicholson, Washington Univ.

27 – 31 May

PUBLIC AND PRIVATE JUSTICE *
Dispute Resolutions in Modern Societies

Remco van Rhee, Univ. Maastricht
Alan Uzelac, Univ. Zagreb
Jon T. Johnsen, Univ. Oslo
Burkhard Hess, Heidelberg Univ.
Paul Oberhammer, Univ. Zurich
Dirk Heirbaut, Univ. Gent
Elisabetta Silvestri, Univ. Pavia

27 – 31 May

**INTERNATIONAL SUMMER SCHOOL OF
PSYCHOTRAUMATOLOGY ***

**The Interplay of Culture and Trauma:
Psychotraumatology and Psychotherapy in a
Multicultural Reality**

Rudolf Gregurek, Univ. Zagreb
Boris Droždek, Psychotrauma Centrum Zuid
Vamik Volkan, Univ. Virginia, Charlottesville
Ilany Kogan, Psychoanalytic Practice, Israel

27 – 31 May

**FEMINIST CRITIQUE OF KNOWLEDGE
PRODUCTION**

Rada Borić, Centre for Women's Studies, Zagreb
Renata Jambrešić Kirin, Ins. of Ethnology and Folklore
Research, Zagreb
Jasmina Lukić, Central European Univ, Budapest
Tuula Juvonen, Univ. Tampere
Durre S. Ahmed, Centre for the Study of Gender and
Culture, Lahore

SUMMER 2013

29 May – 1 Jun.

**TB PAN NET/ERS SCHOOL ON TB ELIMINATION
Dream or Reality?**

Giovanni Battista Migliori, Salvatore Maugeri
Foundation, Tradate
Lia D'Ambrosio, Salvatore Maugeri Foundation, Tradate
Amy Farr, European Respiratory Society, Lausanne

**SCHOOL OF SOCIAL WORK THEORY AND
PRACTICE 2013**

2 – 9 Jun.

SOCIAL WORK AND SPIRITUALITY

Ana Bogdanić, Univ. Zagreb
Ksenija Napan, UNITEC Auckland
Lennart Nörreklit, Univ. Aalborg
Jörg Zeller, Univ. Aalborg

2 – 9 Jun.

SOCIAL WORK AND SOCIAL POLICIES

Juha Hämäläinen, Univ. Eastern Finland, Kuopio
Horst Sing, Catholic Univ. Eichstätt-Ingolstadt
Paul Stubbs, Ins. Economics, Zagreb
Riitta Vornanen, Univ. Eastern Finland, Kuopio

9 – 16 Jun.

**SOCIAL WORK WITH CHILDREN IN CONFLICT
WITH LAW**

Richard Hester, Open Univ, UK
Janet Jamieson, Liverpool John Moores Univ.
Đuka Stakić, Penn State Univ, Carlisle
Joe Yates, Liverpool John Moores Univ.

9 – 16 Jun.

SOCIAL WORK WITH CHILDREN AND YOUTH

Paul de Heer, HAN-Univ, Nijmegen
Jim Lurie, NTNU Social Research, Trondheim
Caroline Meffan, Univ. Hertfordshire
Torill Tjelflaat, NTNU Social Research, Trondheim

9 – 16 Jun.

**SOCIAL WORK AND
DEINSTITUTIONALISATION**

Vito Flaker, Univ. Ljubljana
Shula Ramon, Univ. Hertfordshire
Lorenzo Toresini, Res. Centre Mental Health, Merano

16 – 23 Jun.

SOCIAL WORK THEORIES AND METHODS

Carmel Byers, Univ. Hertfordshire
Vito Flaker, Univ. Ljubljana
Mari Nordstrand, Sør-Trøndelag Univ. College,
Trondheim
Katarzyna Pawelek, Univ. Adam Mickiewicz, Poznan

3 – 8 Jun.

MATH/CHEM/COMP
**XXVIIIth International Conference on the Interfaces
among Mathematics, Chemistry and Computer
Sciences**

Ante Graovac, Univ. Split
Jerzy Cioslowski, Univ. Szczecin
Tomaž Pisanski, Univ. Ljubljana
Dejan Plavšić, Ruder Bošković Ins, Zagreb
Dragutin Svrtan, Univ. Zagreb
Roberto Todeschini, Univ. Milano-Bicocca
Dražen Vikić-Topić, Ruder Bošković Ins, Zagreb
Damir Vukičević, Univ. Split

413 conferences since 1971.

3 – 7 Jun.

**INTERNATIONAL STUDY GROUP FOR
PSYCHOSOCIETAL ANALYSIS - SQUID**

Alastair Roy, Univ. Central Lancashire
Ellen Ramvi, Stavanger Univ.
Niels Christiansen, Univ. Copenhagen
Birgit Volmerg, Univ. Bremen

3 – 7 Jun.

XXIVth SUMMER STROKE SCHOOL
Healthy Lifestyle and Prevention of Stroke

Vida Demarin, Univ. Zagreb
Roman Haberl, Ludwig – Maximilian Univ, Munich
Kurt Niederkorn, Univ. Graz
Tanja Rudek, Columbia Univ, New York
Zlatko Trkanjec, Univ. Zagreb

3 – 8 Jun.

REGIONAL SECURITY AND COOPERATION IN SOUTH EAST EUROPE *

Radovan Vukadionović, Univ. Zagreb

Lee Kendall Metcalf, Florida State Univ, Tallahassee

Anton Grizold, Univ. Ljubljana

PETROLEUM ENGINEERING SUMMER SCHOOL

3 – 7 Jun.

WORKSHOP 35:

ECONOMICS, TECHNOLOGY AND MANAGEMENT OF OIL & GAS PRODUCTION IN MATURE FIELDS

Oil and Gas Leases, Concessions and Production Shearing Agreements

Igor Dekanić, Univ. Zagreb

Tom Davis, Colorado School Mines, Golden

Daria Karasalihović Sedlar, Univ. Zagreb

11 – 15 Jun.

WORKSHOP 36:

UNCONVENTIONAL OIL & GAS EXPLORATION & PRODUCTION

Natural Gas Supply and Org. Natural Gas Market

Igor Dekanić, Univ. Zagreb

Andrew Wojtanowicz, Louisiana State Univ, Baton Rouge

Zaki Bassiouni, Louisiana State Univ, Baton Rouge

3 – 8 Jun.

DAS PROJEKT EINER HISTORISCHEN UND ZUGLEICH STRUKTURELLEN ANTHROPOLOGIE

Goran Gretić, Univ. Zagreb

Claudius Strube, Univ. Wuppertal

Heinz Sünker, Univ. Wuppertal

Lars-Henrik Schmidt, Aarhus Univ.

3 – 8 Jun.

PHILOLOGIE UND PHILOSOPHIE IN DER FRÜHROMANTIK II *

Ulrich Breuer, Univ. Mainz

Jure Zovko, Univ. Zagreb

Tomislav Zelić, Univ. Zadar

16 – 23 Jun.

DEVELOPING NEIGHBOURHOOD AND COMMUNITY SUPPORT SYSTEMS

Vera Grebenc, Univ. Ljubljana

Ronald Lutz, Univ. Applied Sciences, Erfurt

Reima Ana Maglajlić, Mental Disability Advocacy Centre, Budapest Nino Žganec, Univ. Zagreb

16 – 23 Jun.

CONTEMPORARY ISSUES IN SOCIAL WORK

Working with Old Age

Christian Beech, Swansea Univ.

Jana Mali, Univ. Ljubljana

17 – 21 Jun.

ANALYTIC PHILOSOPHY

Art and Reality

Ben Caplan, Ohio State Univ, Columbus

David Sanson, Ohio State Univ, Columbus

Nenad Mišćević, Univ. Rijeka

Boran Berčić, Univ. Rijeka

Friderik Klampfer, Univ. Maribor

17 – 22 Jun.

SOCIAL STRUCTURES AND SOCIAL INSTITUTIONS *

The Quest for Social Justice

Ognjen Čaldarović, Univ. Zagreb

Garth Massey, Univ. Wyoming, Laramie

Davorka Matić, Univ. Zagreb

Nenad Fanuko, Univ. Rijeka

Norman Stockman, Univ. Aberdeen

20 – 27 Jun.

REPRESENTATION THEORY XIII

Dražen Adamović, Univ. Zagreb

Hrvoje Kraljević, Univ. Zagreb

Antun Milas, SUNY – Albany, New York

Mirko Primc, Univ. Zagreb

David Vogan, Massachusetts Ins. of Tech, Cambridge

24 – 28 Jun.

HUMAN RIGHTS AND MEDICINE

Ana Borovečki, Univ. Zagreb

Nenad Hlača, Univ. Rijeka

Henk ten Have, Duquense Univ, Pittsburgh

277 docents from 32 countries in 2010-2011.

26 – 30 Jun.

MODERN PHILOSOPHY OF RELIGION *

Religionsphilosophie der Gegenwart

Hans-Peter Grosshans, Univ. Muenster

Ingolf U. Dalferth, Univ. Zurich

Jörg Dierken, Univ. Halle-Wittenberg

Jure Zovko, Univ. Zadar

22 – 27 Jul.

SUMMER SCHOOL OF PSYCHOTHERAPY

Dinko Podrug, SUNY Health Science Center, New York

Peter Dunn, New York Psychoanalytic Society and Ins.

Vedran Bilić, Univ. Zagreb

2 – 7 Sep.

LOGIC, MODALITIES AND METAPHYSICS

Gabriel Sandu, Univ. Helsinki

Slavko Brkić, Univ. Zadar

Andrej Ule, Univ. Ljubljana

Matthias Varga von Kibéd, Univ. Munich

Borut Cerkovnik, Univ. Ljubljana

Programmes with the asterisk (*) offer ECTS credits.

LIST OF IUC MEMBER INSTITUTIONS

A Addis Abeba Univ, Addis Abeba, Ethiopia
Unv. Antwerpen, Antwerpen, Belgium

B Unv. Autònoma de Barcelona, Barcelona, Spain
Ben Gurion Univ. the Negev, Beer Sheva, Israel
Inst. Philosophy, Chinese Academy of Social Sciences, Beijing, China
The People's Univ. of China, Beijing, China
Unv. Arts in Belgrade, Serbia
Unv. Belgrade, Belgrade, Serbia
Unv. Bergen, Bergen, Norway
Unv. California, Berkeley, California, USA
Freie Univ. Berlin, Berlin, Germany
Unv. Bihać, Bihać, Bosnia & Herzegovina
Indiana Univ, Bloomington, Indiana, USA
Unv. degli studi di Bologna, Bologna, Italy
Unv. Bradford, Bradford, UK
Masaryk Univ, Brno, The Czech Republic
Hogeschool-Unv, Brussel, Belgium
Vrije Universiteit Brussel, Brussel, Belgium
National School of Political Studies, Bucharest, Romania
Central European Univ, Budapest, Hungary

C The American Univ, Cairo, Egypt
Unv. Calgary, Calgary, Alberta, Canada
Massachusetts Inst. Tech, Cambridge, MA, USA
Unv. Estadual de Campinas (UNICAMP), Campinas, Brasil
Inst. Venezolano de Investigaciones Científicas, Caracas, Venezuela
South. Illinois Univ. at Carbondale, Carbondale, USA
Unv. North Carolina at Charlotte, NC, USA
Eastern Washington Univ, Cheney, WA, USA
Unv. Auvergne, Clermont-Ferrand, France
Unv. Babes-Bolyai, Cluj-Napoca, Roumania
Centre for Peace and Conflict Research in Copenhagen, Copenhagen, Denmark
Unv. of Warwick, Coventry, UK

D Unv. North Texas, Denton, Texas, USA
Wayne State Univ, Detroit, USA
Technische Univ. Dresden, Dresden, Germany
Unv. Dublin, Dublin, Ireland
Unv. Dubrovnik, Dubrovnik, Croatia
Dubrovnik International Univ, Dubrovnik, Croatia

E Northwestern Univ, Evanston, Illinois, USA

F California State Univ, Fresno, California, USA
Unv. de Fribourg, Fribourg, Switzerland

G Geneva School of Diplomacy & International Relations, Switzerland
Unv. Gent, Gent, Belgium
Goshen College, Goshen, Indiana, USA
Göteborg Univ, Göteborg, Sweden
Technische Univ. Graz, Graz, Austria
Unv. Graz, Graz, Austria

H Unv. Hamburg, Hamburg, Germany
Quinnipiac College, Hamden, CT, USA
Colgate Univ, Hamilton, N.Y, USA
Unv. Hertfordshire, Hatfield Herts, UK
Haverford College, Haverford, PA, USA
Ruprecht-Karl Univ, Heidelberg, Germany

I Unv. California, Irvine, CA, USA
Unv. Isfahan, Isfahan, Iran
Research Center for Islamic History, Arts and Culture, Istanbul, Turkey
Cornell Univ, Ithaca, N.Y, USA

J The Hebrew Univ. Jerusalem, Jerusalem, Israel

K Kalamazoo College, Kalamazoo, MI, USA
Central Michigan Univ, Kalamazoo, MI, USA
Western Michigan Univ, Kalamazoo, MI, USA
Unv. Konstanz, Konstanz, Germany
Unv. Primorska, Koper, Slovenia
Unv. Kuopio, Kuopio, Finland

L Unv. Salento, Lecce, Italy
Unv. Lethbridge, Lethbridge, Canada
Katholieke Univ. van Leuven, Leuven, Belgium
Unv. de Liege, Liege, Belgium
Linköping Universitet, Linköping, Sweden
Universidade Lusófona de Humanidades e Tecnologias, Lisboa, Portugal
Unv. Ljubljana, Ljubljana, Slovenia
Unv. Lodz, Lodz, Poland
The City Univ, London, UK
The Polytechnic of North London, London, UK
Unv. California, L.A, CA, USA
Unv. Louisville, Louisville, KY, USA
Lunds Univ, Lund, Sweden
East Ukrainian National Univ Volodymyr Dal, Lugansk, Ukraine

M Jan van Eyck Akd, Maastricht, The Netherlands
Johannes Gutenberg Univ, Mainz, Germany
Unv. Maribor, Maribor, Slovenia
Florida International Univ, Miami, Florida, USA
Unv. Minnesota, Minneapolis, MN, USA
Minnesota State Colleges & Univ., MN, USA
Tokai Univ, Mito, Ibaraki, Japan

Moscow State Univ, Moscow, Russia
Unv. "Džemal Bijedić" Mostar, Mostar, BiH
Unv. Münster, Münster, Germany

N Unv. Nairobi, Nairobi, Kenya
Facultes Unv. Notre Dame de la Paix, Namur, Belgium
Jiangxi Academy of Science, Nanchang, China
Rutgers Unv, New Brunswick, USA
Yale Unv, New Haven, Connecticut, USA
Graduate School and Unv. Centre CUNY, NY, USA
Unv. Niš, Niš, Serbia
Unv. Nova Gorica, Nova Gorica, Slovenia
Unv. Novi Sad, Novi Sad, Serbia

O I. I. Mechinkov National Unv, Odessa, Ukraine
Unv. Osijek, Osijek, Croatia
Unv. i Oslo, Oslo, Norway
Unv. Osnabrück, Osnabrück, Germany
Unv. Oxford, Oxford, UK

P Unv. Paderborn, Paderborn, Germany
Unv. de Paris I, Pantheon Sorbonne, Paris, France
Ecole Pratique de Hautes Etudes a la Sorbone, Paris, France
Unv. degli studi di Parma, Parma, Italy
Unv. Pecs, Pecs, Hungary
Temple Unv, Philadelphia, Pennsylvania, USA
Unv. Pittsburgh, Pittsburgh, Pennsylvania, USA
Unv. Pristina, Pristina, Kosovo
Unv. Montenegro, Podgorica, Montenegro
Euro-Mediterranean Unv, Portorož, Slovenia
Prague School of Economics, Prague, Czech Republic
Juraj Dobrila Unv. Pula, Pula, Croatia

R Unv. Rijeka, Rijeka, Croatia
Unv. degli studi di Roma, Roma, Italy
Unv. degli studi di Roma - Tor Vergata, Roma, Italy
Roskilde Unv, Roskilde, Denmark

S Unv. California, Santa Barbara, California, USA
Unv. San Francisco, San Francisco, California, USA
Acad. Sciences and Arts of BiH, Sarajevo, BiH
Unv. Sarajevo, Sarajevo, BiH
Chung-Ang Unv, Seoul, Korea
S.S. Cyril and Methodius Unv, Skopje, Macedonia
Sofijski Unv. "Kliment Ohridski", Sofia, Bulgaria
Unv. Split, Split, Croatia
St. Petersburg State Unv, St. Petersburg, Russia
Stockholms Unv, Stockholm, Sweden
Unv. Sussex, Sussex, UK
Unv. College Swansea, Swansea, UK

T Florida State Unv, Tallahassee, Florida, USA
The Tallinn Pedagogical Institute, Tallinn, Estonia
Unv. Teheran, Teheran, Iran
Unv. Texas at Tyler, Tyler, Texas, USA
Texas A & M Unv, College Station, Texas, USA
Unv. Thessaloniki, Thessaloniki, Greece
Unv. Tirana, Tirana, Albania
Facolta di Scienze Politiche, Unv. degli studi di Torino, Torino, Italy
Unv. degli studi di Trieste, Trieste, Italy
Unv. i Tromsø, Tromsø, Norway
Norwegian Unv. Science and Technology (NTNU), Trondheim, Norway
Unv. Teknologi Petronas, Tronoh, Malaysia
Unv. Tübingen, Tübingen, Germany
Unv. Turku, Turku, Finland
Unv. Tuzla, Tuzla, Bosnia & Herzegovina

176 institutions from 48 countries.

U Unv. di Udine, Centro Internazionale sul Plurilinguismo, Udine, Italy
Uppsala Unv, Uppsala, Sweden
Unv. Illinois at Urbana, Champaign, Urbana, IL, USA
Unv. vor Humanistik, Utrecht, The Netherlands
Unv. Utrecht, Utrecht, The Netherlands

V Unv. Victoria, Victoria, B.C, Canada

W Purdue Unv, West Lafayette, Indiana, USA
Unv. Wien, Wien, Austria
Huazhong (Central China) Unv. Science and Technology, Wuhan, Hubei, China

Z Croatian Acad. Sciences & Arts, Zagreb, Croatia
Unv. Zagreb, Zagreb, Croatia
Unv. Zadar, Zadar, Croatia
Unv. Zürich, Zürich, Switzerland

ASSOCIATE MEMBERS

Centre for Women's Studies, Belgrade, Serbia
Hastings Center, Briarcliff Manor, NY, USA
Medical Knowledge Ins, Oostvoorne, The Netherlands
San Felipe Humanitarian Alliance, San Diego, USA
Council Research in Values & Philosophy, Washington DC, USA
Ins. f. d. Donauraum u. Mitteleuropa, Wien, Austria
Centre for Women's Studies, Zagreb, Croatia

Support & Scholarships & Credit Points

The IUC is **unfortunately** not in a position to provide any scholarships, since there are no financial means available to set up appropriate grant programmes, but there are two IUC related funds offering support especially for IUC courses:

- The Croatian Ministry of Science, Education and Sports provides graduate students and professors from Croatia with three scholarships per course which cover travel expenses and half board accommodation. Applications are submitted by course directors or interested candidates directly to the IUC Secretariat. For application form visit <http://iuc.hr/croatian-ministry.php>.
- The Open Society Institute is supporting advanced students and young faculty members studying and working in the fields of humanities and social sciences from Southeast Europe and the Former Soviet Union region at IUC courses with scholarships (accommodation and in some cases partial travel compensation). For information visit <http://iuc.hr/hesp-osi.php>.

Furthermore, preferential attention should be paid to national funding institutions and foundations often providing scholarships or grants for postgraduate courses, e.g. DAAD (German Academic Exchange Service) offers stipends and support of new courses. For information visit <http://daad.de/stipends> - Official Austrian grants database can be found at www.grants.at.

Course and conference participants are kindly requested to approach their course directors, the academic exchanges service at their home university and the internet for further inquiries.

A certificate is awarded to each student who attends a full course and satisfactorily completes a written contribution in the field of study for the course. Course director decide in accordance with the university and the respective graduate and research training programmes, how many European credit transfer points are awarded. ECTS points will be measured by the necessary workload of the student to achieve defined learning outcomes and competences. The workload includes time the student needs for lectures, seminars, independent work, reading, writing papers and exam.

Governing Bodies

Director General

Krunoslav Pisk, Unv Dubrovnik & Inst Ruder Bošković, Zagreb

Deputy Director General

Peter Kampits, Unv Vienna

General Secretary

Berta Dragičević

Executive Secretary

Nada Bruer Ljubišić

Secretary

Tomislav Kvesić

Tomislav Kvesić

Acting Chair of the Council

Ivo Slaus, Croatian Acad Sciences & Arts, Zagreb

Executive Committee

Chair: Gunn Elisabeth Birkelund, Unv Oslo;

Vice Chair: Ksenija Turković, Unv Zagreb;

Milena Dragičević Šešić, Unv Arts, Belgrade; Gerd Ferdinand Kirchhoff, Tokiwa Unv; James McAllister, Unv Leiden; Lee Kendall Metcalf, Florida State Unv; William Newton Smith; Hans Joachim Seitz, Unv Hamburg.

Nada Bruer Ljubišić

Ex Officio Member | IUC Association

Ørjar Øyen, Univ Bergen

Auditor

Henrik Tøndel, Univ Bergen

Council is the highest governing body of the IUC. It consists of representatives of all member institutions. The Executive Committee is elected by Council to act on its behalf between Council meetings and decides on the academic programme. The Director General is elected by Council and acts on the basis of decisions of the Executive Committee.

IUC Association provides the legal basis for the IUC.

Acknowledgement

We are grateful to foundations such as DAAD, Thyssen, Volkswagen, A. v. Humboldt, and F. Naumann, Germany; British Council, UK; Swiss Research Fund, Switzerland; IREX, USA; Foreign Embassies in Croatia, such as American, British, Swiss, Dutch, Norwegian and Indian Embassies. A special thanks also go to OSF, London for refurbishment of one classroom in the building and to OSI, Budapest, supporting participants from Central and SE Europe. Very significant support is received from the University of Zagreb and Croatian Ministry of Science, Education and Sports for premises, administrative and technical service for the IUC. Finally, thanks are expressed to all members and course directors for securing means for the IUC programmes.

Contact

Don Frana Bulića 4, HR – 20000 Dubrovnik – Croatia

Phone +385 20 41 3626 Fax +385 20 41 3628

Email iuc@iuc.hr Web www.iuc.hr

Content: Nada Bruer Ljubišić

Design and Concept: Alberto Vaccari, IUC & Annemarie Seidel, H. Joachim Seitz, University Hospital Hamburg-Eppendorf

Print: Digital Page GmbH, Hamburg

Contact

Don Frana Bulića 4
HR-20000 Dubrovnik
Croatia

Phone +385 20 41 3626

Fax +385 20 41 3628

Email iuc@iuc.hr

Web www.iuc.hr

