

**Reality Check:
Contextualising Higher Education in
Central and South Eastern Europe**

The university landscape in Europe has undergone significant changes since 1989: After the collapse of socialism the universities in these countries were under immense pressure to introduce reforms due to increasing international competition, the massification of higher education and, more recently, the Bologna Process. The process of making higher education more market-oriented involved the discontinuation of entire disciplines, the construction of new institutions and the complete restructuring of the system.

The main motivation behind the Bologna Process is to increase the degree of convergence of national higher education systems in Europe. It started with the signature of the Bologna Declaration in 1999, which set in motion a lengthy process of complete reconstruction of the existing systems. The key features of the Bologna Process are, among others, the three-cycle system (BA, MA, PHD) and the European Credit Transfer System (ECTS). Rising enrolment rates and cuts to public funding have led to the increased influence of the private sector in higher education.

During this two-day conference, higher education experts from 11 countries will address the following key questions in keynotes, panel discussions and presentations: What is the current situation of universities in CEE? What trends can be identified in the educational policies in CEE? How do these changes affect the arts in particular? What are the main tensions between the private and public sectors in the field of higher education? What is the impact of a project like PATTERNS_Lectures?

Initiated by
ERSTE Foundation
www.erstestiftung.org

Implemented by
WUS Austria
www.wus-austria.org

The conference is hosted by
AAAD
www.vsup.cz

ERSTE Stiftung

Vysoká škola uměleckoprůmyslová v Praze
Academy of Arts Architecture and Design Prague

Monday, 27 June 2011, 5 p.m.

Academy of Arts, Architecture and Design,
Prague (Auditorium)

WELCOME BY

Jindřich Smetana (Rector, AAAD Prague)
Christiane Erharder (Curator, ERSTE Foundation
Programme Culture, Vienna)

KEYNOTE SPEECH BY

Renata Salecl (Philosopher and theorist,
London and Ljubljana)

**Education Between Anxiety and Freedom:
What Has Changed in the Transition from
Socialism to Capitalism?**

PANEL DISCUSSION WITH

Christine Böhler
(Director, ERSTE Foundation Programme Culture,
Vienna)

Ruxandra Silvelia Demetrescu
(University Professor, Rector, National University
of Arts, Bucharest)

Martina Pachmanová
(Assistant Professor, Department of Art History
and Aesthetics, AAAD, Prague)

Vjeran Pavlaković
(Assistant Professor, Department of Cultural
Studies, University of Rijeka)

Renata Salecl (Philosopher and theorist, London
and Ljubljana)

Veronika Šubrtová (Student, Masters Programme
History and Theory of Design
and New Media, AAAD, Prague)

MODERATOR

Martina Handler, Project Manager, WUS Austria,
Graz

PATTERNS_Lectures is a project to support the
development of new university courses in Central
and South Eastern Europe. 14 courses were selec-
ted and taught in 11 countries over the 2010/2011
academic year. Both the lecturers and representa-
tives from the universities where the courses were
held will participate in the conference.

LIST OF PARTICIPANTS

European Humanities University,
Belarus/Lithuania, www.ehu.lt
Lena Prents (Lecturer, Theory and
Practices of Contemporary Art) and
Irena Vaisvilaite (Director of Administration and
Infrastructure)

South-West University, Bulgaria, www.swu.bg
Tatiana Nikiforova Stoitchkova (Associate Profes-
sor, Department of Cultural Studies) and *Klavdia
Kamburova* (Associate Professor, Responsible for
Study Programmes, Faculty of Arts)

Sofia University St. Kliment Ohridski,
Bulgaria, www.uni-sofia.bg
Kornelia Slavova (Associate Professor, Depart-
ment of Cultural Studies / Matilda MA Program in
Women's and Gender History)

University of Rijeka, Croatia, www.ffri.hr
Vjeran Pavlaković (Assistant Professor,
Department of Cultural Studies) and *Predrag
Šustar* (Dean, Faculty of Humanities and Social
Sciences)

Academy of Art, Architecture and Design
in Prague, Czech Republic, www.vsup.cz
Zuzana Štefková (Lecturer, Department of
Art History and Aesthetics) and *Filip Suchomel*
(Vice-Rector for International Affairs)

Hungarian University of Fine Arts, Hungary,
www.mke.hu
Beáta Hock (Visiting Lecturer, Department of Art
Theory and Curatorial Studies)

Moholy-Nagy University of Arts and Design,
Hungary, www.mome.hu
Levente Polyák (Associate Lecturer, Institute of
Art and Design Theory) and *Gábor Ébli* (Associate
Professor, Responsible for the MA Programme in
Art and Design Management)

Jagiellonian University, Poland, www.uj.edu.pl
Roma Sendyka (Assistant Professor, Polish
Studies) and *Tomasz Bilczewski* (Director, Centre
for Advanced Studies in the Humanities)

George Enescu University of Arts, Iași, Romania,
www.arteias.ro
Cristian Nae (Lecturer, Fine Arts, Decorative Arts
and Design) and *Cătălin Gheorghe* (Lecturer,
Member of the Council of Artistic Research)

The National University of Arts, Bucharest,
Romania, www.unarte.org
Magda Radu (Assistant Professor, Art History
and Theory) and *Ruxandra Demetrescu*
(University Professor, Rector)

National University of Music, Bucharest, Romania,
www.unmb.ro
Speranța Rădulescu (Associate Professor,
Musicology) and *Smaranda Maria Murgan* (Dean,
Faculty of Composition, Musicology and Musical
Pedagogy)

Lomonosov Moscow State University, History
Faculty/Art Department, Russian Federation,
www.hist.msu.ru
Vera Dazhina (Professor, Department of Art
History and Theory)

Trnava University, Slovak Republic,
www.truni.sk
Mária Orišková (Associate Professor, Department
of Art Education) and *Branislav Pupala* (Dean,
Faculty of Education)

National University of Kyiv-Mohyla Academy,
Ukraine, www.ukma.kiev.ua
Olga Briukhovetska (Associate Professor, Cultural
Studies) and *Mykhailo Sobutsky* (Head of Depart-
ment of Cultural Studies)

PATTERNS_LECTURES ACADEMIC ADVISORY PANEL

Cosmin Costinaș (Writer and curator, BAK, basis
voor actuele kunst, Amsterdam/Utrecht)
Izabela Kowalczyk (Art historian, art critic and
curator, The School of Humanities and Journalism,
Poznań)
Martina Pachmanová (Assistant Professor, De-
partment of Art History and Aesthetics, AAAD,
Prague)
Georg Schöllhammer (Editor of springerin and do-
cumenta 12 magazines, head of tranzit.at, Vienna)

CONCEPT AND ORGANISATION

Christiane Erharder, *Maria Derntl* (ERSTE Founda-
tion) and *Martina Handler*, *Ines Suh* (WUS Austria)

The conference continues with a closed session
on 28 June 2011.

ADDRESS

Academy of Arts, Architecture and Design, Prague
Vysoká škola uměleckoprůmyslová v Praze
náměstí Jana Palacha 80
116 93 Praha 1
www.vsup.cz