[image: image1.png])

—]
—
-
=
——

UNESCO Chair in
Cultural Heritage Management
and Sustainability

[image: image2.png]Jean Monnet

Centre of %),
Excellence

ot European tagraton o+

[image: image3.jpg]CORVINUS

UNIVERSITY of
BUDAPEST

4 12
4l R
ezt Eo)

[image: image4.jpg]ISES

Institute for Social
and European Studies

Jean Monnet European
Centre of Excellence

 Navigating Europe’s Future: A New Odyssey

19th International Summer University, Kőszeg, Europe House, June 20 - July 4, 2014
Draft program

23 June, Monday: V4 Day: Central Europe and Regime Change after 25 Years

24-25 June, Tuesday, Wednesday: V4 WORKSHOP 1: EuroPartisans: A European Solidarity Forum

When the Iron Curtain fell 25 years ago, Europe and the EU were symbols for democracy and solidarity for millions living in its peripheries. Today, the EU is associated with sustained inequality, unauthorized power and lack of perspectives. Yet we can still find people who believe in European democracy and solidarity and engage and even fight, as we see on the streets of Kiev, for this ideal. We call these people EuroPartisans. They are people who fiercely criticize the European construction as it exists, but also reject the racist and secessionist answers to the crisis of Europe. They are protesters, movement activists, bloggers, intellectuals, citizens who confront European elites with their abandoned ideals. EuroPartisans do not believe that European solidarity has gone forever. Can they become the motor of a new Europe?

26-27 June, Thursday, Friday: V4 WORKSHOP 2: Creativity Beyond Cities – the Kőszeg University Town Project

The picturesque town of Kőszeg, that hosts the ISES Summer University, is on the threshold of becoming a university town, due to a comprehensive regional development project. This opportunity urges all local actors to reflect on whether, and how, the wealth of a region may be fostered by investing in culture and education. Recently, much has been said about the creative class and creative industries, however, this discourse has mostly referred to high-end metropolitan areas, big cities and agglomerations. There is much less attention paid to and interest in smaller and less urbanized environments. The question is whether a neglected region can get up to speed by investing in its creative resources.

28-29 June, Saturday, Sunday: FIELD TRIPS

29 June, Sunday: Quizz Show, Classical Music Concert

30 June, Monday: UNESCO DAY

1 July, Tuesday: WORKSHOP 3: Remembrance and Reconciliation

The worskshop will deal with the recurrent traumas of collective consciousness through the area Timothy Snyder calls “Bloodlands”. The introductory lecture by György Csepeli will be provide an introduction to the social psychological formation and structure of traumas caused by sudden, unexpected events of destruction leading to transgenerational disturbances in the life of the people affected.

2 July, Wednesday: WORKSHOP 4: How to Model Chaos in an Age of Uncertainty?

 Uncertainty is well-known in the social and hard sciences. However, the way to deal with uncertainty has been to translate it into the language of risk modeling and predictable probabilities. We are only beginning to understand how deeply flawed this type of risk management is. Ten year old models about the melting of the Arctic ice cap have been invalidated by a much more dramatic reality. In a similar vein, in the field of financial markets no ratings agency was able to predict the collapse in 2008. In reaction to the bubbles and the spirit that has guided economic behaviour, economists have started to turn from the idea of risk modeling to that of unpredictable, 'Knightian uncertainty'. This turn reflects a newly emerging awarness of uncertainty in social theory, and the emergence of new chaos models in natural science.

3-4 July, Thursday, Friday: WORKSHOP 5: The Surveillance Society and what to do about it!

The aim of this session is to raise questions that point participants towards a deeper understanding and to allow for structural analysis of surveillance. Authors like Mark Andrejevic argue that contemporary surveillance practices have largely been driven by the economic system (economic arrangements produce the data & the state makes use of it). Thus, understanding surveillance not only requires addressing theoretical questions of importance (such as: what is panopticism and the digital panopticon? What is the difference between data, information and narrative?), but also to analyze the role of major economic and political actors and to comprehend how data is processed and utlized (here one also touches on questions such as the nature of bureaucracy, BIG data, and the role of algorithms to sift though it). As the implications for politics & democracy are of truly epic proportions, the session shall also shed light on the viability of democracy under conditions of constant surveillance, as well as on the human rights dimensions and potential ways to bypass and avoid surveillance.

[image: image5.jpg]o Visegrad Fund

[image: image6.jpg]KULUGYMINISZTERIUM

[image: image7.png]****

- GEI -

CE‘II'RAL EUROPEAN INITIATIVE

[image: image8.png]

1

