

Academic Programme Courses & Conferences 2009/2010


Summer 2009 Dubrovnik www.iuc.hr

Mission


Home of the IUC Don Frana Bulića 4 The Inter-University Centre Dubrovnik (IUC) is an independent international institution for advanced studies. Its objective is to encourage, promote and implement cooperation among students and scholars through projects, study programmes, courses and conferences across a wide range of academic concerns. Over the years, more than 60,000 scholars and students came from universities and other scientific institutions worldwide. Founded in 1971, at the height of the

Cold War, the IUC became an important venue for the exchange of ideas across various divides, between East and West, North and South.

Based in Dubrovnik, formerly a self-governing Mediterranean city-state at the crossroads of varying cultural and political concerns, the IUC is building on its achievements and traditions in facing new challenges in a rapidly changing global environment. Maintaining high standards of free and independent scholarship, the IUC is dedicated to network building for peaceful co-existence and pluralism regionally as well as internationally.

Main Topics are: SE Europe studies – philosophy – conflict & peace – information sciences – life sciences – mediterrainean studies – public health – reconstruction of science and higher education in the region – regions and regionalism – post-conflict reconciliation.

Academic Programme

The main IUC activities are courses and conferences. Courses are of postgraduate level and treat topics of high international scientific or academic interest. They normally last one or two weeks. The organizers and teaching staff are selected for their expertise and academic standing, and come from a diversity of countries and backgrounds. Students coming from many parts of the world expected to be of graduate standing; they apply through course directors or

Lecture Hall

directly to the IUC Secretariat. Conferences normally last at least for a few days. The IUC welcomes proposals to develop new international graduate courses and conferences in all academic fields. For guidelines, practical information and application form for a new programme please visit http://iuc.hr/guidelines.php

FALL 2009

17. – 21. August VIth ANNUAL SUMMER SCHOOL OF PAEDIATRICS

Jadranka Popović, Univ Kansas Miroslav Harjaček, Univ Zagreb


Courtyard

30. August – 4. September PHILOSOPHY AND DEMOCRACY: Democracy and Political Education Henning Ottmann, Univ Munich Pavao Barišić, Univ Split

31. August – 4. September MIND, WORLD AND ACTION

Timothy Williamson, Univ Oxford Snježana Prijić – Samaržija, Univ Rijeka Majda Trobok, Univ Rijeka Miloš Arsenijević, Univ Belgrade

5. – 12. September THE DIVERSITY OF HUMAN RIGHTS: Human Rights and Democracy in the Age of Globalization Bernd Ladwig, Free Univ Berlin Georg Lohmann, Univ Magdeburg Anna Matan, Univ Zagreb

5. – 12. September POLITISCHE THEORIE : Demokratie, Krise und Chaos Zvonko Posavec, Univ Zagreb

Zvonko Posavec, Univ Zagreb

Zvonko Posavec, Univ Zagreb Henning Ottmann, Univ Munich Hans Vorländer, Univ Dresden

7. – 12. September MENTAL PHENOMENA: Philosophy of Linguistic

Barry Smith, Univ London Peter Ludlow, Univ Chicago Francis Egan. Rutgers Univ USA Nenad Miščević, Univ Maribor Dunja Jutronić, Univ Maribor

7. – 13. September IDENTITÄT EUROPAS

Goran Gretić, Univ Zagreb Wolfgang Heuer, Free Univ Berlin Vlasta Jalus(dreieck)ić, Mirovni – Institute Ljubljana Waltraud Meints-Stender, Univ Oldenburg Gilbert Merlio, Sorbonne, Paris Christina Sanchez, Univ Autonoma de Madrid Janusz Wischnewski, Univ Poznan

14. – 18. September CONTEMPORARY ANALYTIC PHILOSOPHY

Thimothy Williamson, Univ Oxford Miloš Arsenijević, Univ Belgrade Snježana Prijić Samaržija, Univ Rijeka

14. – 19. September TRANSCENDENTAL PHILOSOPHY VIII: Das liebe Geld. Zahlungsmittel oder Lebenszweck

Christoph Asmuth, Technical Univ Berlin Jakub Kloc-Konkolowicz, Univ Warsaw

14. – 18. September APPLIED SYSTEM THEORY: Niklas Lumann's Theory of selfreferential systems

Gorm Harste, Univ Aarhus Roar Hagen, Univ Tromsö Barry Gibson, Univ Sheffield Anna Henkel, Univ Witten/Herdecke Niels Aakerström Andersen, Copenhagen Business School Mathias Albert, Univ Chicago Jens Rasmussen, Univ Copenhagen

14. – 19. September FREIHEIT UND RECHT

Manfred Baum, Univ Wuppertal Goran Gretić, Univ Zagreb Zvonko Posavec, Univ Zagreb Michael Wolff, Univ Bielefeld

14. – 25. September INTERPRETATION UND VERSTEHEN X

Detlef Garz, Univ Mainz Jurij Fikfak, Institute of Slovenian Ethnology, Ljubljana Hyo-Seon Lee, Kangnam Univ, Yongin, South Korea Gerhard Riemann, Univ Bamberg

20. – 26. September ECONOMY AND DEMOCRACY

Josip Kregar, Univ Zagreb Stephan Messman, Central European Univ, Budapest Ivan Šimonović, Univ Zagreb Tibor Varady, Central European Univ, Budapest

2. – 5. October DIE RELEVANZ DER MITTELEU-ROPÄISCHEN KULTURIDENTITÄT

Peter Kampits, Univ Vienna Jure Zovko, Univ Zadar/Zagreb

8. – 10. October ESE POSTGRADUATE COURSE IN CLINICAL ENDOCRINOLOGY

Željko Metelko, Univ Zagreb Branko Novak, Univ Zagreb Andro Vlahušić, Univ Dubrovnik Hans Joachim Seitz, Univ Hamburg Slaven Kokić, Univ Zagreb Wilmar M. Wiersinga, Univ Amsterdam

24. – 25. October 9th EFCC CONTINUOUS POSTGRADUATE COURSE IN CLINICAL CHEMISTRY

Ana-Maria Simundic, Univ Zagreb Viktor Blaton, Univ Gent

28. October IAN DONALD INTER-UNIVERSITY

SCHOOL ULTRASOUND IN MEDICINE: Recent Advances in Ultrasound Diagnosis

Frank A. Chervenak, Cornell Univ, USA Asim Kurjak, Univ Zagreb

29. October ERICH SALING WORLD SCHOOL OF PERINATAL MEDICINE: Perinatal Medicine Update

Frank A. Chervenak, Cornell Univ, USA Asim Kurjak, Univ Zagreb

30. October – 2. November ANNUAL MEETING OF INTERNATIONAL ACADEMY OF PERINATAL MEDICINE:

Prematurity – Facts and Doubts Asim Kurjak, Univ Zagreb Roberto Romero, Univ Detroit

SPRING 2010

14. – 21. March CRIME PREVENTION THROUGH CRIMINAL LAW & SECURITY STUDIES

Davor Derenčinović, Univ Zagreb Katja Šugman Stubbs, Univ Ljubljana Igor Bojanić, Univ Osijek Sreven Becker, DePaul Univ Chicago, Richard P. Farkas, DePaul Univ Chicago, Michael Kilchling, Max Planck Institut, Freiburg


5. – 9. April ORGANIZATIONAL THEORY: Job Satisfaction Revised

Wenzel Matiaske, Helmut-Schmidt-Univ Hamburg Gerd Grözinger, Univ Flensburg

6. – 10. April SOCIAL PHILOSOPHY: Consensus Making in the Crises brought by the Socio-Political Transformations Joseph Bien, Univ Missoury Hanke Bronkhorst, Univ Flensburg Heinz Paetzold, Univ Kassel

Gérard Raulet, Sorbonne, Paris

12. – 16. April
PHILOSOPHY OF SCIENCE

Lars Bergstrom, Univ Stockholm

James R. Brown, Univ Toronto Michel Ghins, Univ Louvain-la-Neuve David Davies, McGill Univ Montréal Zvonimir Šikić, Univ Zagreb Elena Mamchur, Univ Moscow James W. McAllister, Univ Leiden Dunja Jutronić, Univ Maribor

18. - 25. April VIIth SESSION OF THE ADVANCED ISSUES OF EUROPEAN LAW:

Boundaries EU Law

Siniša Rodin, Univ Zagreb Sigmar Stadlmeier, Univ Linz Tamara Ćapeta, Univ Zagreb Zdenek Kühn, Univ Prague Marise Cremona, European Univ Institute

19. – 23. April CHALLENGES OF A NEW EUROPE: Chances in Crises

Wieger Bakker, Utrecht Univ Ladislav Rabusic, Masaryk Univ, Brno Bart van Steenbergen, Utrecht Univ Paul Stubbs, Univ Zagreb


Classroom

19. – 24. April MODERNE TRANSZENDENTAL-PHILOSOPHIE XII

Wolfgang Kuhlmann, TU Aachen Audun Öfsti, Univ Trondheim

19. – 25. April DIVIDED SOCIETIES XIII: Emotions and Structures

Kevin Deagan Krause, Wayne State Univ Saša Božić, Univ Zadar Mitja Žagar, Univ Ljubljana Alan Uzelac, Univ Zagreb Indraneel Sircar, London School Economics Simona Kuti, Univ, Zagreb Aleksandar Štulhofer, Univ Zagreb Vukašin Pavlović, Univ Belgrade

26. April – 1. May FUTURE OF RELIGION: The Three Abrahamic Religions and Secular Modernity

Rudolf J. Siebert, Western Michigan Univ Mislav Kukoč, Institute Ivo Pilar, Split Gottfried Künzlen, Univ German Armed Forces, Munich Michael R. Ott, Grand Vally State Univ,

Allendale Dinka Marinović-Jerolimov, Univ Zagreb

3. – 7. May SCIENCE, EXPERTS AND POLICIES

Nico Stehr, Zeppelin Univ Friedrichshafen Thomas Brante, Univ Lund

10. – 14. May ANALYTIC PHILOSOPHY Epistemology and Metaphysic

Stewart Shapiro, Ohio State Univ Boran Berčić, Univ Rijeka Nenad Miščević, Univ Maribor Frederik Klempfer, Univ Maribor

10. – 22. May VICTIMOLOGY, VICTIM ASSISTANCE AND CRIMINAL JUSTICE XXVI

Dick Andzenge, St. Cloud State Univ Gerd Ferdinand Kirchhoff, Univ Tokiwa Mariane Hilf, Univ Graz Zvonimir Paul Šeparović, Univ Zagreb Elmar G.M. Weitekamp, Univ Tübingen

12. – 15. May TOWARD COMPREHENSIVE TREATMENT OF PSYCHOTIC DISORDER: Comprehensive Understanding and Treatment of Psychoses

Slađana Štrkalj Ivezić, Univ Zagreb Ivan Urlić, Univ Split Luisa Brunori, Univ Bologna

17. – 21. May FEMINIST CRITICAL ANALYSIS: (Re) mapping the Everyday through Visual Cultures

Daša Duhac(dreieck)ek, Belgrade Women's Studies Center Allaine Cerwenka, Central European Univ Budapest Ethel Brooks, Rutgers Univ, USA

17. – 23. May LOGICAL FOUNDATIONS OF METAPHYSICS - PHILOSOPHICAL LOGIC

Matthias Varga von Kibed, Univ Munich Gabriel Sandu, Univ Helsinki Slavko Brkić, Univ Zadar Andrej Ule, Univ Ljubljana


20. – 23. May IRONY IN PHILOSOPHY: Historical and contemporary perspectives Jure Zovko, Univ Zadar Bärbel Frischmann. Univ Erfurt

21. – 23. May INNOVATION AND SOCIAL DEVELOPMENT

Richard Blandy, Univ South Australia, Adelaide Jasminka Lažnjak, Univ Zagreb Željka Šporer, Univ South Australia, Adelaide

Jadranka Švarc, Institute Ivo Pilar, Zagreb

21. – 29. May FEMINISMS IN A TRANSNATIONAL PERSPECTIVE: Feminist Challenges for Theory and Practice

Rada Borić, Centre for Woman's Studies, Zagreb

Renata Jambrešić Kirin, Institute of Ethnology and Folklore Research, Zagreb Natka Badurina, Univ Udine Durre S. Ahmed, Centre for the Study of Gender and Culture, Lahore

24. – 28. May INFORMATION TECHNOLOGY AND JOURNALISM

Nenad Prelog, Univ Zagreb Damir Boras, Univ Zagreb Robert Hayes, Univ California, LA

24 .- 28. May PUBLIC AND PRIVATE JUSTICE: Dispute Resolution in Modern Societies

Remco van Rhee, Univ Maastricht Alan Uzelac, Univ Zagreb Jon T. Johnsen, Univ Oslo Burkhard Hess, Univ Heidelberg Paul Oberhammer, Univ Zurich Vesna Rijavec, Univ Maribor Dirk Heirbaut, Univ Ghent

24. – 29. May CONFERENCE OF THE INTERNATIONAL RESEARCH GROUP OF PSYCHOSOCIETAL ANALYSIS

Lynn Froggett, Univ Central Lancashire, Preston Aase Lading, Univ Roskilde

24. – 29. May TRAINING OF TEACHERS OF GENERAL PRACTICE/FAMILY MEDICINE: Workplace - based assessment

Mladenka Vrcić-Keglevic(apostrof), Univ Zagreb Patricia Owens, Univ Liverpool

31. May – 4. June BALINT GROUP: ACCESS TO COMPREHENSIVE CARE: Formal and Experiential Learning Sanja Blažeković-Milaković, Univ Zagreb

Heather Suckling, Univ London Benyamin Maoz, Univ Israel Stanka Stojanović-Špehar, Univ Zagreb Marie-Anne Puel, Univ Paris

31. May – 5. June DAS PROJEKT EINER HISTORISCHEN UND STRUKTURELLEN ANTHROPOLOGIE

Goran Gretić, Univ Zagreb Claudius Strube, Univ Wuppertal Heinz Sünker, Univ Wuppertal

31. May – 5. June 21st SUMMER STROKE SCHOOL – HEALTHY LIFESTYLE AND PREVENTION OF STROKE

Vida Demarin, Univ Zagreb, Roman Haberl, Univ Munich Kurt Niederkorn, Univ Graz Tanja Rudek, Univ Miami Zlatko Trkanjec, Univ Zagreb


Franciscan Monastry

6. – 13. June INTERNATIONAL CRIMINAL LAW

Mirjan Damaška, Yale Law Univ Ivo Josipović, Univ Zagreb Philippe Sands, Univ College of London Ivan Šimonović, Univ Zagreb Ksenija Turković, Univ Zagreb

6. June – 3. July SCHOOL OF SOCIAL WORK -THEORY AND PRACTICE

6. – 12. June SOCIAL WORK THEORIES AND METHODOLOGIES

Oldrych Chytil, Univ Ostrava Peter Erath, Catholic Univ Eichstaett Vito Flaker, Univ Ljubljana Brian Littlechild, Univ Hertfordshire Katarzyna Pawalek, Univ Adam Mickiewicz

6. – 12. June SOCIAL WORK AND DEINSTITUTINALIZATION

Vito Flaker, Univ Ljubljana Rea A. Maglajlic Holicek, Univ Swansea Shula Ramon, Anglia Ruskin Univ Lorenzo Toresini, Univ Trieste

13. – 19. June SOCIAL WORK AND SOCIAL POLICIES

Juha Hamalainen, Univ Kuopio Horst Sing, Catholic Univ Eichstaett

13. – 19. June SOCIAL WORK WITH JUVENILE OFFENDERS

Richard Hester, Open Univ, UK Robert Opora, Univ Gdansk Joe Yates, John Moores Univ, Liverpool

20. – 26. June DEVELOPING NEIGHBORHOOD AND COMMUNITY SUPPORT SYSTEM

Vera Grebenc, Univ Ljubljana Akiko Kosaka, Univ Tokyo Rea Ana Maglajlic Holicek, Univ Swansea

20. – 26. June SOCIAL WORK WITH CHILDREN AND YOUTH

Sonia Jackson, Univ London Paul de Heer, Univ Rotterdam Torill Tjelflaat, Univ Trondheim

27. June – 3. July SOCIAL WORK AND SPIRITUALITY

Ana Bogdanic, Univ Zagreb Ksenija Napan, UNITEC Auckland Lennart Norreklit, Univ Aalborg Joerg Zeller, Univ Verdena

27. June – 3. July SOCIAL WORK AND CLINICAL INTERVENTIONS

Helmut Janssen, Univ Applied Science, Erfurt Martin Masar, Youth Connect Univ, Colorado Pedro Rankin, North West Univ, South African Republic Djuka Stakic, Univ Pennsylvania

7. – 12. June MATH/CHEM/COMP 2010: The 25th International Course Conference on the Interfaces among Mathematics, Chemistry and Computer Science Ante Graovac, Ruder Bošković Institute,

Zagreb

Edward C. Kirby, Resource Use Institute, Pitlocbry, Scotland Tomaž Pisanski, IMFM, Ljubljana Dejan Plavšić, Ruđer Bošković Institute, Zagreb Roberto Todeschini, Univ Milano Dražen Vikić-Topić, Ruđer Bošković Institute, Zagreb

14. -19. June SOCIAL STRUCTURES AND INSTITUTIONS: The Quest for Social Justice

Ognjen Čaldarović, Univ Zagreb Garth Massey, Univ Wyoming Davorka Matić, Univ Zagreb Nenad Faunko, Univ Rijeka Norman Stockman, Univ Aberdeen

PETROLEUM ENGINEERING SUMMER SCHOOL

14. – 18. June
WORHSHOP 29: EXPLORATION
AND PRODUCTION OF
HYDROCARBON RESERVES FROM
UNCONVENTIONAL DEPOSITS
Production Integration and Reserves
Management

Igor Dekanić, Univ Zagreb Zaki Bassiouni, Louisiana State Univ Ivanka Juttner Preradović, Univ Zagreb


21. – 25. June WORKSHOP 30: OIL AND GAS EXPLORATION, PRODUCTION AND TRANSPORT INCLUDING NEW TECHNOLOGIES LIKE GTL AND CNG TECHNOLOGIES

Igor Dekanić, Univ Zagreb Andrew Wojtanowicz, Louisiana State Univ Michael Mertl, Adria LNG, Zagreb

21. – 27. June REGIONAL SECURITY AND COOPERATION IN SE EUROPE

Radovan Vukadinović, Univ Zagreb Lee Kendall Metcalf, Florida State Univ Anton Grizold, Univ Ljubljana

23. – 26. June MODERN PHILOSOPHY OF RELIGION

Ingolf U. Dalferth, Univ Zurich Hans-Peter Grosshans, Univ Münster Jure Zovko, Univ of Zadar/Zagreb

28. June – 3. July HUMAN RIGHTS AND MEDICINE

Miroslav Mastilica, Univ Zagreb Nenad Hlača, Univ mRijeka Mome Spasovski, Univ Skoplje Judith Sandor, Univ Budapest Mirjana Nasić, Univ Zagreb

FALL 2010

21. – 29. August MICROBIAL METABOLITES: Signals to Drugs

David A. Hopwood, John Innes Centre Julian Davies, Univ British Columbia Dušica Vujaklija, Institute Ruđer Bošković, Zagreb

6. – 11. September PRISCA – PATRIARCHALISM SCANNING IN CONTEMPORARY EUROPE

Svetlana Splašak, Institutum Studiorum Humanitatis, Ljubljana Mirjana Morokvašić- Müller, Univ Paris Silva Mežnarić, Studia Mediterranea, Split Michael Herzfeld, Harvard Univ Luisa Passerini Euroean Univ Inst.

Torino Irina Novikova, St Petersburg State Univ

Foundation & History


Ivan Supek

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 a centre developed in response to urgent concerns. 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 peaceful and


peace-generating way? There was a wish to strengthen the role of scientists in bridge-building between nations and between cultures, between ideologies and between 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 1960s. 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 centre that he foresaw.

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 and culture – and its beauty and friendly atmosphere – certainly appeared as an ideal site – and an inter-university centre 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.


IUC Building Staircase

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


Lecture Hall

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 today. 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 Facilities

The following facilities are available:

- Lecture Hall (up to 110 places),
- 3 large classrooms (up to 45 places),
- 5 medium classrooms (up to 35 places),
- All are provided with beamer, projector and air condition / heating,
- Computer room (12 PCs) with internet connection, wireless LAN and printer,
- · Library,
- Courtyard.
- For hotel reservation see www.iuc.hr/hotels.php
- For reservation of the Dormitory (under the same roof) see at www.iuc.hr/dormitory.php


IUC MEMBER INSTITUTIONS

A

Abo Academy, Finland Addis Abeba University, Ethiopia University of Antwerpen, Belgium

B

Universitat Autonoma de Barcelona. Spain Universita degli studi di Bari, Italy Ben Gurion University of the Negey. Beer Sheva, Israel Institute of Philosophy, Chinese Academy of Social Sciences, Beijing, China The People's University of China, Beijing, China University of Arts in Belgrade, Serbia University of Belgrade, Serbia University of Bergen, Norway University of California, Berkeley, USA Freie Universität Berlin, Germany Wissenschaftszentrum Berlin, Germany University of Bihać, Bosnia University, Bloomington, Indiana, USA Universita degli studi di Bologna, Italy University of Bradford, Bradford, UK Masaryk University, Brno, The Czech Republic Hogeschool-Universiteit, Brussel, Belgium Vrije Universiteit Brussel, Belgium National School of Political Studies, Bucharest, Romania Central European University, Budapest,


Hungary

C

The American University, Cairo, Egypt University of Calgary, Alberta, Canada Massachusetts Institute of Technology, Cambridge, USA Universidade Estadual de Campinas (UNICAMP), Campinas, Brasil Instituto Venezolano de Investigaciones Cientificas, Caracas, Venezuela Southern Illinois University at Carbondale, USA
The University of North Carolina at Charlotte, USA
Eastern Washington University, Cheney, USA
Universitatea Babes-Bolyai, Cluj-Napoca, Roumania
Centre for Peace and Conflict Research in Copenhagen, Copenhagen, Denmark

D

University of North Texas, Denton, USA Wayne State University, Detroit, USA Technische Universität Dresden, Germany University of Dublin, Ireland University of Dubrovnik, Croatia

University of Warwick, Coventry, UK

E

Katholische Universität Eichstätt-Ingolstadt, Germany Northwestern University, Evanston, Illinois, USA

F

California State University, Fresno, USA Universite de Fribourg, Switzerland

C

Universitet Gent, Belgium Goshen College, Indiana, USA Göteborg University, Sweden Technische Universität Graz, Austria Universität Graz, Austria

тт

Institut van Sociale Studie, The Hague, The Netherlands
Universität Hamburg, Germany
Quinnipiac College, Hamden,
Connecticut, USA
Colgate University, Hamilton, N.Y., USA
University of Hertfordshire, Hatfield
Herts, UK
Haverford College, Pennsylvania, USA
Ruprecht-Karl Universität, Heidelberg,
Germany

T

University of California, Irvine, USA

University of Isfahan, Isfahan, Iran Research Center for Islamic History, Arts and Culture. Istanbul. Turkey Cornell University, Ithaca, NY, USA


Happy hour of the "parents" of J IUC: William H. Allaway, Santa

Fischer-Appelt, K Hamburg; Berta Kalamazoo College, Michigan, USA Dragičević, Dubrovnik; Ivan USA

Barbara; Peter

Supek, Zagreb and Ørjar Øven, Bergen.

The Hebrew University of Jerusalem, Israel

Central Michigan University, Kalamazoo, Western Michigan University, Kalamazoo, USA Universität Konstanz, Germany University of Primorska, Koper, Slovenia University of Kuopio, Finland

T.

Universita di Lecce. Facolta di Lettere e Filosofia, Lecce, Italy University of Lethbridge, Lethbridge, Canada Katholieke Universitet van Leuven. Belgium Universite de Liege, Belgium Linkoping Universitet, Sweden Universidade Lusofona de Humanidades e Technologias, Lisboa, Portugal University of Ljubljana, Slovenia University of Lodz, Poland The City University, London, UK The Polytechnic of North London, UK University of California, Los Angeles, USA University of Louisville, Kentucky, USA Lunds University, Sweden Universität Lüneburg, Germany East Ukrainian National University Volodymir Dal, Lugansk, Ukraine

Jan van Evck Akademie, Maastricht, The Netherlands Johannes Gutenberg Universität, Mainz, Germany University of Maribor, Slovenia Florida International University, Miami, USA University of Minnesota, Minneapolis, MN. USA Minnesota State Colleges & Universities, Tokiwa University, Mitashki, Japan Moscow State University, Russia University "Džemal Bijedić" Mostar, Bosnia Universität Münster, Germany

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

O

I. I. Mechinkov National University, Odessa, Ukraine University of Orebro, Sweden University of Osijek, Croatia Universitetet i Oslo, Norway Universität Osnabrück, Germany University of Oxford, UK

Universität Paderborn, Germany Universite de Paris I. Pantheon Sorbonne. France Ecole Pratique de Hautes Etudes a la Sorbonne, Paris, France Universita degli studi di Parma, Italy University of Pecs, Hungary Temple University, Philadelphia, Pennsylvania, USA University of Pittsburg, Pennsylvania, University of Pristina, Kosovo

University of Montenegro, Podgorica, Montenegro Prague School of Economics, The Czech Republic Juraj Dobrila University of Pula, Croatia

R

University of Rijeka, Croatia Universita degli studi di Roma - Tor Vergata, Roma, Italy Roskilde University, Denmark

S

University of California, Santa Barbara, California, USA University of San Francisco, California, Academy of Sciences and Arts of Bosnia & Herzegovina, Sarajevo, Bosnia University of Sarajevo, Sarajevo, Bosnia Chung-Ang University, Seoul, Korea Universität Siegen, Germany S.S. Cyril and Methodius University, Skopje, Macedonia Sofijski Universitet "Kliment Ohridski", Sofia, Bulgaria University of Split, Croatia St.Petersburg State University, Russia Stockholms Universitet, Sweden University of Sussex, UK University College of Swansea, UK


T Florida State University, Talahassee, USA

University of Tampere, Finland
University of Teheran, Iran
University of Texas at Tyler, USA
Texas A & M University, College
Station, USA
University of Thessaloniki, Greece
University of Tirana, Albania

University of Tokyo, Japan
Facolta di Scienze Politiche, Universita
degli studi di Torino, Italy
Universita degli studi di Trieste, Italy
Universitetet i Tromso, Norway
Norwegian University of Science and
Technology, Trondheim, Norway
University Teknologi Petronas, Tronoh,
Malaysia
Universität Tübingen, Germany
University of Turku, Finland
University of Turku, Bosnia

IJ

Universita di Udine, Centro
Internazionale sul Plurilinguismo, Italy
Uppsala Universitet, Sweden
University of Illinois at Urbana,
Champaign, USA
Universiteit vor Humanistik, Utrecht, The
Netherlands
Universiteit Utrecht. The Netherlands

17

University of Victoria, B.C., Canada

W

Purdue University, West Lafayette, Indiana, USA Universität Wien, Austria Huazhong (Central China) University of Science and Technology, Wuhan, Hubei, China

7.

Croatia

Croatian Academy of Sciences and Arts, Zagreb, Croatia University of Zagreb, Croatia University of Zadar, Croatia Universität Zürich, Switzerland

ASSOCIATE MEMBERS

Centre for Women's Studies, Belgrade, Serbia
Hastings Center, Briarcliff Manor, NY, USA
Medical Knowledge Institute,
Oostvoorne, The Netherlands
San Felipe Humanitarian Alliance, San Diego, USA
Council for Research in Values and
Philosophy, Washington DC, USA
Institut für den Donauraum und
Mitteleuropa, Wien, Austria
Centre for Women's Studies, Zagreb.

Support & Scholarships

The IUC as such is 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 supports graduate students and professors from Croatia with 5 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 the SE European and 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 of course the internet for further inquiries.

Credit points

A certificate is awarded to each student who attends a full course and satisfactorily completes a written contribution in the field of study of the course.

Course directors decide, in accordance with the university and the respective graduate and researcher training programmes is and 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, learning, writing papers and exam.

Governing Bodies

Director General

Krunoslav Pisk, Ruđer Bošković Institute, Zagreb
Deputy Director General
Peter Kampits, Univ Vienna
Chair of the Council


Chair: Kirsten Weber, Univ Roskilde, Vice Chair: Ksenija Turković, Univ Zagreb, James W. McAllister, Univ Leiden, Gunn Elisabeth Birkelund, Univ Oslo, Milena Dragičević Šešić, Univ Arts Belgrade, Gvozden Flego, Univ Zagreb, Lee Kendall Metcalf, Univ Florida State, H. Joachim Seitz, Univ Hamburg


Nada Bruer Ljubišić


Srećko Kržić

IUC Association Ørjar Øyen, Univ Bergen, Mary Helle, Univ Bergen

IUC Office

Executive Secretary: Nada Bruer Ljubišić – Secretariat: Srećko Kržić

The *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. The purpose of the *IUC Association* is to provide the legal basis for the IUC š

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; IREK, USA; Foreign embassies in Croatia, such as American, British, Swiss, Dutch, and Norwegian embassies; and to OSI supporting participants form Central and SE Europe.

Special thanks to Univ. of Zagreb and Croatian Ministry of Science for premises and administrative & technical service for the IUC.

