[image: image1.png]SUN

Central European University

Summer University

Hungary 2004

A Program for University Teachers, Advanced Ph.D. Students, Researchers and Professionals in the Social Sciences and Humanities
July 5-30, 2004

The Summer University was established in 1996 primarily as a vehicle for helping young faculty, researchers and professionals in the countries of Central and Eastern Europe and the former Soviet Union by promoting academic cooperation and curriculum development in the social sciences and humanities.

In 2003 the program has changed its original mission in an effort to become an internationally known and respected venue for cutting-edge research in a broad array of disciplines. It is aiming to involve a high-level international faculty (including CEU faculty), and excellent advanced doctoral students, junior or post-doctoral researchers, teachers and professionals as participants. While application from all over the world is encouraged, continued priority is given to applicants from Central and Eastern Europe, the former Soviet Union and countries experiencing emerging democracies worldwide. Applicants from these countries, when admitted on merit, will be eligible for scholarship, while those from developed countries will usually be expected to pay fees.

Course offerings cater for the various needs of academic and professional development across a wide spectrum of disciplines. These include anthropology, art history, environmental sciences, comparative religion, political science, public policy, international relations, legal studies, etc. The program encourages topics in newly emerging fields and transdisciplinary approaches. SUN courses are designed to assist in the developing and refining of participants' research and policy agenda, as well as in integrating the teaching of this agenda with innovative research.

The program is unique in its diversity of faculty and student body as well as its academic offerings. It brings together groups of interested individuals to study together intensively for two or three weeks in Budapest coming from an enormously varied geographical, cultural and academic background. Participants have been accepted into the program from 87 different countries ranging from East and Central Europe and the former Soviet Union to countries of Asia, Africa, North America and South America. The courses are taught by a team of teachers who also represent a wide range of countries in an effort to match the diversity of the student body. Professors have come from approximately 48 different countries from the region as well as mostly from Western Europe and America. This exciting multi-cultural composition of the courses provides a stimulating environment for engaging participants and faculty in an inspiring and enriching dialogue during the summer school.

Central European University

Summer University Office
H-1051 Budapest, Zrínyi u. 14.

Hungary

Tel.: (36-1) 327-3811

Fax: (36-1) 327-3124

E-mail: summeru@ceu.hu (for information and general correspondence)

sunreq@ceu.hu (for requesting application forms)

WWW site: http://www.ceu.hu/sun/index.html
On-line application: https://online.ceu.hu/osun
Non-discrimination policy statement

Central European University does not discriminate on the basis of – including, but not limited to – race, color, national and ethnic origin, religion, gender or sexual orientation in administering its educational policies, admissions policies, scholarship and loan programs, and athletic and other school-administered programs.

Eligibility

Applications are invited from all countries on a scholarship or a fee paying basis.

CEU Summer University encourages all candidates to submit their application on-line.

· Minimum requirement for application is a university degree. Undergraduates without a university degree will not be considered. The program encourages applications from advanced Ph.D. students, postdoctoral fellows, junior faculty, researchers and professionals.

· The language of instruction is English; thus all applicants have to demonstrate a strong command of spoken and written English to be able to participate actively in discussions at seminars and workshops. (In some instances you may be contacted for a telephone interview.)

· Individuals are not eligible to apply to a SUN course if they attended a CRC (Curriculum Resource Center) session in the same calendar or academic year (i.e., they must wait one year after their participation in one of the above programs before applying to SUN). Additionally, applicants are not eligible to apply to SUN if they have already participated in two CEU faculty initiative activities (i.e., CRC, SUN) within a four-year period. Preference will be given to new applicants over former participants in Summer University courses.

· Currently enrolled CEU students are not eligible. Former CEU students may only apply if they are currently employed in their home country.

Program Costs

The program costs are the following:

	
	One-week course
	Two-week course
	Three-week course

	Tuition fee
	$300
	$600
	$900

	Accommodation

	· $23 per night for a double room, including breakfast (Scholarships cover only the cost of rooms with double occupancy.)
	$161
	$299
	$460

	
	· approximately $30 per night for a single room, including breakfast
	$180
	$390
	$600

Room prices are subject to change

Applicants from developed countries
Participants from developed countries are expected to cover their participation costs which include tuition, travel, accommodation, insurance and living expenses. However, there are a limited number of tuition waivers available which may be applied for on a competitive basis. If you wish to apply for a tuition waiver, please attach a cover letter to your application specifying your reasons.

Financial Aid

Participants from Central and Eastern Europe and the former Soviet Union and Mongolia, as well as those coming from emerging democracies worldwide can apply for financial aid. See the various financial aid packages below.

The Full SUN Scholarships and the Partial SUN scholarships may include a full or partial travel grant which can be applied for on a competitive basis and will be available in a limited number. The maximum travel grant awarded is $1,400; visa costs and short domestic trips are not reimbursed. The citizens of the following countries are not eligible to apply for a travel grant: Bosnia and Herzegovina, Bulgaria, Croatia, Czech Republic, Poland, Romania, Serbia and Montenegro, Slovakia, Slovenia and the western part of Ukraine.

The scholarships do not include insurance or living expenses, participants have to cover these on their own. Living expenses including local transportation and meals are estimated to be $200 for two weeks.

As the number of fully funded scholarships available is limited, funding offered by institutions or individuals is welcome so that we can invite more well qualified applicants. When preparing your application, please consider if you or your institution can contribute to the program expenses. Faculty and Ph.D. students are advised to approach their home departments for travel grants; researchers may have research grants available which can cover their participation; professionals may turn to their employers to fund their training at SUN. While selection of applicants will be based on the academic merit of the applications, those willing to bear the participation costs fully or partially will be preferred in case of equally strong applications.

See more information on the various forms of financial aid at http://www.ceu.hu/sun/index.html.

Applications must be received by the CEU Summer University Office no later than January 15, 2004. Fee-paying applications can be submitted continuously until May 17, 2004.

CEU Summer University 2004

Courses with Abstracts

	Cognitive Neuroscience

	
	Understanding Actions and Minds: Integrating recent advances from Philosophy of Mind, Cognitive Neuroscience, Psychology of Language and Communication, Developmental and Comparative Psychology, and Artificial Intelligence
	July 5-16, 2004

	
	Course Director: György Gergely, Hungarian Academy of Sciences, Developmental Research Institute for Psychological Research, Budapest
	

	
	Resource Persons:
Paul Bloom, Yale University, Department of Psychology

Gergely Csibra, Centre for Brain and Cognitive Development, School of Psychology, Birkbeck College

Josef Perner, University of Salzburg, Department of Psychology

Csaba Pléh, University of Szeged, Department of General Psychology

Dan Sperber, CNRS, and CREA, Ecole Polytechnique

John S. Watson, UC Berkeley

Karen Wynn, Yale University, Department of Psychology
	The summer course plans to focus on reviewing and integrating significant recent advances in the interdisciplinary study of two central and closely related topics that have come to preoccupy the current research directions in a wide range of sub-disciplines of the quickly expanding general field of the cognitive and brain sciences including philosophy of mind, cognitive neuroscience, the developmental, comparative, and evolutionary study of social cognition, psychology of language and communication.

1. The first concerns the mechanisms and organizational principles involved in the production, representation, and interpretation of intentional actions in human and non-human, biological and artificial information processing systems.

2. The second concerns the study of the inferential and representational systems specialized for understanding other minds in terms of causal intentional mental states (theory-of-mind). Interdisciplinary research on these questions has been growing extremely fast during the last decade and produced significant theoretical and methodological advances in the study of the evolutionary origins, ontogenetic development, and mature functioning in human and non-human organisms (e.g. primates and dogs) of domain-specific interpretative and representational mechanisms that are specialized for interpreting, predicting, explaining and learning from the intentional actions of other agents.

	

	History and Cultural Studies

	
	Cosmologies of History: The Symbolic Organization of Time In cooperation with the University of California at Santa Cruz, Kulturwissenschaftliches Institut, Essen, and Pasts, Inc. Center for Historical Studies at CEU
	July 5-16, 2004

	
	Course Directors:
Sorin Antohi, Central European University, Budapest

Tyrus Miller, University of California, Santa Cruz
	

	
	Resource Persons:
Costica Bradatan, Cornell University
Wlad Godzich, University of California at Santa Cruz

Klaus Müller, University of Frankfort on the Main

Jörn Rüsen, Kulturwissenschaftliches Institut, Essen

Hayden White, Stanford University and University of California

	The course is organized around three major topics. The first, "History and Cosmos," explores these two fundamental modes of organizing time and the symbolic mechanisms that underlie them. We reconceive the binary opposition of cosmos and history as complementary elements within unitary "historical cosmoi," symbolic frameworks within which societies organize and control time. In the second part, "De-Universalizing History," we take up recent challenges to the view of history as a universal medium allowing chronometric correlations between events of different orders and in different spaces. We sketch an alternative view of "global" history

that emphasizes active, open dynamics of cross-cultural translation and creative misunderstanding, analogical and poetic transformation of other systems, and detachment / reattachment of minority elements within larger historico-cosmic systems. The final part, "Critiquing Historicism," considers basic concepts and topics of historiography in light of the idea of historical cosmoi. In particular, we focus

on the conceptual foundations of historicist theory and practice: its notions of context, event, temporal continuity, causality, and singularity in historical time. This is an advanced-level course, offered to young Humanities scholars (assistant professors / advanced PhD students) with a proven relevant research and teaching record.

	

	History, Philosophy and Religion

	
	Changing Intellectual Landscapes in Late Antiquity
	July 19-30, 2004

	
	Course Directors: Peter Brown, Princeton University
István Perczel, Central European University, Budapest
	

	
	Resource Persons:
Aziz Al-Azmeh, Central European University, Budapest

Glen Bowersock, Institute for Advanced Study, School of Historical Studies, Princeton
Sebastian Brock, Oxford University

Averil Cameron, Warden, Keble College

 Garth Fowden, Centre for Greek and Roman Antiquity, National Research Foundation, Athens
Mariann Sághy, Central European University, Budapest

Further resource persons will be announced soon.
	Late Antique thought has produced new intellectual phenomena and syntheses that influenced later developments both in Europe and the Middle East. In the present course, we will treat some of these, which rank among the most important. Such is the idea of the Christian Roman Empire as an earthly reverberation of God’s monarchy in Heaven and also as the Katekhon, “Retainer” of the Antichrist, the cult of the saints, the birth of monasticism, Gnosis as a lasting underground current of European and Middle Eastern culture, and Manichaeism as a peripheral and persecuted intellectual current (not to say religion), but one which even contrapunctually (through Saint Augustine, for example) influenced our world.

	

	Legal Studies

	
	Global Perspectives on Appropriate Dispute Resolution (ADR)

In co-operation with Benjamin N. Cardozo School of Law, New York and Hamline University School of Law, Minnesota
	July 5-23, 2004

	
	Course Directors: Lela Love, Professor of Law and Director of the Kukin Program for Conflict Resolution at Benjamin N. Cardozo School of Law/Yeshiva University

Csilla Lehoczky Kollonay, Central European University, Budapest
	

	
	Applicants have the following options:

· apply for the first two weeks only. Depending on previous experience and training, please apply for either the introductory track or for the advanced track;

· apply for participation in all three weeks if you have a strong interest and/or some background in the topics of week three (labour law).

Please clearly indicate in your statement of purpose which option you are applying for: two-week course or three-week course; introductory or advanced track.

	
	Week one and two (July 5-16, 2004)

	
	Introductory Track (for students without prior course experience in mediation)
Mediation and Other Methods to Foster Democratic Dialogue
	Advanced Track (for students with theory and practice background in mediation and negotiation)
Models for Change, Dialogue, and Individual and Social Transformation in Conflict

	
	Resource Persons:
James Coben, Dispute Resolution Institute, Hamline University School of Law
Kinga Göncz, Ministry of Health, Social and Family Affairs, Hungary

Lela Love, Kukin Program for Conflict Resolution, Benjamin N. Cardozo School of Law/Yeshiva University

Dana Potockova, Conflict Management International, Prague
	Resource Persons:
James Coben, Dispute Resolution Institute, Hamline University School of Law
Lela Love, Kukin Program for Conflict Resolution, Benjamin N. Cardozo School of Law/Yeshiva University

Julie Macfarlane, University of Windsor, Ontario

Bernard Mayer, CDR Associates, Boulder, Colorado

Please note that participation in the advanced track is on a fee-paying basis, however, a limited number of scholarships are available for participants from countries of emerging democracies.

	
	Through lecture, discussion, demonstration and role-play, students will be introduced to mediation theory and skills and examine the impact of culture and context on the mediation approach adopted. Examples will focus on mediation models and scenarios from both the United States and Central and Eastern Europe. The task of translating hostile and adversarial communication into building blocks of collaborative dialogue will be explored, as well as the mediator's role in identifying, framing, and ordering the issues in dispute. Analysis will highlight persuasive techniques for moving parties from impasse to settlement. Special attention will be directed to the ethical dilemmas faced by mediators, particularly challenges to a mediator's impartiality, and the potential for abuse of discretion and power. The course also will examine a variety of strategies to foster and support democratic and constructive dialogue, particularly focusing on "high-conflict" situations involving inter-ethnic tensions. Students will study efforts in Central and Eastern Europe to promote meaningful democratic dialogue in times of national and international crisis. Participants should come prepared for a highly interactive learning experience.
	To be taught in two segments, week one will focus on the development of democratic dialogue and mediating modalities to support social change and address conflict. Students will examine models and processes that have been used around the globe in both emerging and stable democracies to stimulate multi-stakeholder engagement, to develop effective process and substantive agreements, to reach consensus outcomes, and to support implementation strategies. Week two will focus on advanced skills for mediator intervention in disputes. After a critical review of basic mediator skills, students will examine: theories of negotiation and their relevance for mediators; different mediation models and their underlying rationale; issues in mediating complex cases, including how to work effectively with interpreters and other professionals; concepts of justice and their impact on mediation; and methods of responding to impasse and other mediator challenges. The course will culminate in a master class where participants try out their skills to assess the impact of different approaches on party behavior. Pre-course reading in designated books and articles will be required.

	
	Week three (July 19-23, 2004)

	
	Trends of Conflict Resolution in Labour Matters
	

	
	Resource Persons:

Stephen J. Adler, National Labour Court of Israel, Hebrew University, Tel‑Aviv University

Csilla Lehoczky Kollonay, Central European University, Budapest
Manfred Weiss, Johann Wolfgang Goethe University, Frankfurt
	Through lecture, discussion, and other interactive teaching methodologies, students will explore the history, rationale and theory behind conciliation, mediation and arbitration as means of resolving disputes alternative to judicial process and collective actions. Examples will focus on the labor and employment arena, though other areas of disputes when individual and collective interests may clash will also be examined.

	
	Global Public Service Lawyering: Theory and Practice

In cooperation with the Global Public Service Law Project at New York University School of Law
	July 12-30, 2004

	
	Course Directors: Frank Upham, New York University School of Law

Holly Maguigan, New York University School of Law
	

	
	Resource Persons:
Arnold de Vera, Alternative Legal Assistance (SALIGAN), Philippines

Diana Hortsch, New York University School of Law
Pavol Zilincik, Center for Environmental Public Advocacy, Slovakia

Further resource persons will be announced soon.
	This is a three-week advanced course for public service lawyers in the region to examine the emerging global phenomenon of public service lawyering and the forms it has taken in Central and Eastern Europe. The course is organized around two substantive themes: social and economic rights, and ethnicity, citizenship and political exclusion; embedded in each conversation are certain core topics, including globalization, the role of the state, and strategies used by public interest lawyers. The curriculum aims to ensure that lawyers learn from each other, trade practical lawyering strategies, and reflect critically at the underlying assumptions and ideologies behind their work. The core of the course consists of case studies written by and based on the students’ own experiences. The case studies are prepared and presented by a team of three (teacher, student-author, student discussion leader). Each case study is analyzed by the group via an interactive discussion focused on the key lawyering and strategy questions raised by the case. Field visits, hypotheticals and advanced readings will also be part of this open, interactive learning process. The readings outside of the case studies will address multiple foreign legal systems, both from Central and Eastern Europe and from outside the region.

Course specific requirement: applicants should be lawyers with at least two years of work experience in a public service law setting – government, non-governmental organizations, academia (including advanced doctoral students).

	

	Nationalism Studies

	
	Rewriting History: Emerging Identities and Nationalism in Central Asia
	July 19-30, 2004

	
	Course Director: Ablet Kamalov, Al-Farabi Kazakh National University; Institute of Oriental Studies, Almaty
	

	
	Resource Persons:
Touraj Atabaki, International Institute of Social History, Amsterdam

Ágnes Birtalan, University ELTE, Department of Inner Asian Studies

Anuar Galiev, Academy of Labor and Social Relations, Almaty

Dru C. Gladney, University of Hawaii at Manoa, School of Hawaiian, Asian, and Pacific Studies

Colin Mackerras, Griffith University, School of International Business and Asian Studies

H. B. Paksoy, Texas Tech University

	The course will use interdisciplinary perspective to examine the phenomenon of Revising and Rewriting of the History in Central Asia. It will examine the roots of this phenomenon going back to the colonial time of print-capitalism, which fostered the emergence of ‘imagined communities’ in Central Asia and look at the problem from a theoretical point of view placing it rightly within the theoretical concepts existing in Historical Anthropology, Post-Colonial Studies and Area Studies.

The course will focus among others on such problems as the complex interplay between Invention and Mythologization of the History and Ethno-Nationalism as well as emerging new State based Identities. It will introduce the multifaceted debate on the nature of invention of the History and reveal its correlation with state building, politics, and political regimes and show the role of History Writing in social and cultural life of societies during the transition period. The comparative analysis of the History Writing process in Central Asian states with those in other post-Communist societies (Caucasus, Mongolia) as well as Chinese Central Asia (Xinjiang) will enable to reveal general tendencies in the process of Rewriting of the History and describe it as a natural phenomenon for the contemporary post-colonial societies. The course will give participants the skills necessary to apply academic theories, concepts and methodology to their own researches and curricula.

	Philosophy

	
	Philosophy and Science in the Greco-Roman World
	July 5-16, 2004

	
	Course Directors: István Bárány, ELTE, Budapest

Gábor Betegh, Central European University, Budapest

István Bodnár, Central European University, Budapest
	

	
	Resource Persons:
Katerina Ierodiakonou, National Technical University, Athens, Greece/ St. Hugh's College, Oxford, UK

André Laks, l'Université Charles de Gaulle-Lille III., France

Henry R. Mendell, California State University, USA
Reviel Netz, Stanford University, USA
David N. Sedley, University of Cambridge, UK
Leonid Zhmud, Institute for the History of Science and Technology, St. Petersburg
	The course will concentrate on the relationship of philosophy and scientific thought in the Greco-Roman world, from the Presocratics through the Hellenistic age up to the close of classical antiquity. We would like to investigate how mathematics, natural sciences, astronomy, and medicine influenced philosophy, and on the other hand, how philosophy and its methods and techniques framed science and scientific knowledge. Our intention is that the course should address basic questions of interrelatedness, and should show how questions asked and methods used either in science or in philosophy fertilized other areas of intellectual activity. The focus will be on questions concerning the structure of knowledge, methodology, second order theories, argumentativity, demonstrational techniques, and polemics.

	

	Political Economy and Public Policy

	
	Globalisation and Public Policy – GAPP
	July 19-30, 2004

	
	Course Director: Diane Stone, Central European University, Center for Policy Studies, Budapest
	

	
	Resource Persons:
Bob Deacon, University of Sheffield

Heribert Dieter, German Institute for International and Security Affairs, Berlin

Richard Higgott, Warwick University

Violetta Zentai, Central European University, Center for Policy Studies, Budapest
	Structural influences from beyond the boundaries of the state now constrain, mitigate, shape or determine the policy process in many key issue areas. These structural influences are invariably called ‘globalisation’. The aim of this course is:

· to understand, define and explain globalisation and regionalisation be it in its economic, political, socio-cultural and historical guises;

· to identify the range of potential policy implications that stem from the various understandings of globalisation;

· to understand what kinds of constraints globalisation imposes on the potential for independent policy initiative;

· to look at the role of 'non traditional actors' in the policy process outside the borders of the sovereign state. Special attention will be given here to inter-governmental international institutions and non-governmental organisations (NGOS).

Course participants will be advanced doctoral and post-doctoral candidates as well as policy professionals working with international NGOs, international organisation, government agencies etc. The course leaders are internationally recognised academics all of whom have policy experience and have published books on globalisation issues.

	

	Religious Studies and History

	
	Jews and Muslims in the Middle Ages
	July 12-23, 2004

	
	Course Director: Mark R. Cohen, Princeton University, Department of Near Eastern Studies
	

	
	Resource Persons:
Gyöngyi Hegedűs, University of Toronto, Jewish Studies Program

Y. Tzvi Langermann, Bar-Ilan University

Gideon Libson, Hebrew University, Faculty of Law

Sarah Stroumsa, Hebrew University

Raymond P. Scheindlin, Jewish Theological Seminary of America

Nasir Hamid Abu Zayd, Utrecht University and Cairo University

	This interdisciplinary course will survey the history, religion, and culture of the Jews living in the world of medieval Islam, from the rise of Islam to roughly the thirteenth century. Consisting of lectures and workshops, it will consist of seven units.

Professor Abu Zayd will lecture on the Qur'an and Islam, describing the religious milieu in which the Jews lived. The historical context will be established in the classes taught by Professor Cohen. His approach is comparative, so he will also discuss the situation of Jews living in the Christian world. Professor Stroumsa’s topics will cover the encounter between Judaism and other religions, including comparison with Jewish-Christian polemics. Dr. Hegedus’s classes will deal with the large question of the emergence and development of Jewish rationalism in the medieval Islamic world.

Professor Langermann will carry the class into the fascinating realm of Jewish science and medicine, which arose and flourished in the Arabic milieu, as both Jews and Muslims shared the fruits of Greek science and medicine after these texts were translated into Arabic in the early Islamic period. With Professor Libson, the class will explore something on the face of it more internal and diachronic in Jewish culture, Jewish law. But, as his pioneering research has shown, even the inner sanctum of halakha was penetrated by Arabic and Islamic influences. Professor Scheindlin will explore literary culture, ranging beyond the usual topics such as poetry (though that will constitute a central concern) to Islamic pietism and mysticism.

	

	Religious Studies, Social Sciences, History, Middle Eastern Studies and Asian Studies

	
	Reconsidering Islamic Reformism - Comparative and Historical Perspectives
	July 5-16, 2004

	
	Course Directors: Aziz Al-Azmeh, Central European University, Budapest

Nadia Al-Bagdadi, Central European University, Budapest
	

	
	Resource Persons:
Amir Said Arjomand, State University of New York at Stony Brook

Mushirul Hasan, Jamia Millia Islamiya and Jawaharlal University, New Delhi

Jacques Waardenburg, Emeritus, University of Lausanne

Nasir Hamid Abu Zayd, Utrecht University and Cairo University

	Islamic Reformism is the name normally given to modernist trends in Islamic thought and practice. The purpose of the course would be methodologically to invigorate and historically to enrich the study of Islamic Reformism in global and comparative perspective. Though the reformist current was paramount in Muslim societies, it has in recent years become marginalised. Under the influence of radical political movements, and out of wariness towards them, it has tended in many instances to deny its indebtedness to modernity.

The main aim of the school is to develop and enhance comparative and analytical aspects and will form an integral part of the summer school's orientation. Not least in light of more recent developments in Muslim and non-Muslim countries including the development of scholarship, it is felt necessary both to reconsider the origins of Islamic reformism proper, including its intra-regional and intra-national dimensions, and to rethink its general conceptual configuration.

Course specific application requirement: if available, applicants may like to send a copy of an article published in one of the major European languages or in Arabic, Urdu, Hindi, Farsi or Turkish, if available.

	

	Romany Studies

	
	A Critical Basis for 21st Century Romany Studies

Co-sponsored by the PHARE Project, Hungary
	July 5-23, 2004

	
	Course Directors: Michael Stewart, University College London, Department of Anthropology

János Ladányi, Budapest University of Economic Sciences and Public Administration, Department of Sociology
	

	
	Resource Persons:
Paloma Gay y Blasco, Queen's University Belfast, School of Anthropological Studies

Tibor Derdák, Hungarian Ministry of Education, Budapest

Aladár Horváth, Roma Civil Rights (NGO), Budapest

Katalin Kovalcsik, Hungarian Academy of Sciences, Institute of Musicology, Budapest

Leo Lucassen, University of Amsterdam, History Department

Yaron Matras, University of Manchester, Department of Linguistics

Judith Okely, University of Hull

Alenka Spreizer, Institutum Studiorum Humanitatis, Ljubljana

Andrea Szalai, University of Pécs, Department of Romany Studies / Hungarian Academy of Sciences, Linguistics Institute, Department of Applied Linguistics, Budapest

Irén Kertész Wilkinson, University of Hull, Department of Sociology and Anthropology
	The course will show how it is possible to conduct important and productive research in this area, and then how to integrate Roma issues into teaching programmes, and how a richer and deeper understanding of Roma changes one’s perception not just of ‘Gypsies’ but of non-Roma and the societies we all live in. It will in particular examine the current teaching of Romany Studies (Romologia) in the region from primary school through to Social Worker and Police Academies and try and devise proposal for improvements of this provision.

The summer school will contain elements of learning common to all participants and modular elements as described in the detailed course description. There will be an opportunity for all to approach basic understandings from Linguistics, Sociology, Anthropology, and Sociology. Then there will be the chance to specialise in parallel sessions. All students will participate together in sessions examining international Romology materials (brought by students from abroad); in fieldwork and in course preparation work.

Course specific application requirement: Applicants should send a brief statement about the teaching of Romany issues in their country and a statement of willingness to investigate these before attending the summer school so as to be able to produce a 10-15 page text on the teaching of Romany issues in their country.

	

	Sociology and Anthropology

	
	Transnational Flows, Structures, Agents and the Idea of Development
	July 5-16, 2004

	
	Course Directors: Judit Bodnár, Central European University, Dept. of History /Sociology, Budapest

Ayşe Çağlar, Central European University, Dept. of Sociology and Anthropology, Budapest

Shalini Randeria, University of Zurich, Dept. of Anthropology
	

	
	Resource Persons:
Kaveh Ehsani, Jomhur Social Research Association and Goft-o-Gu Quarterly, Teheran and Chicago

Jok Madut Jok, Loyola Marymount, Los Angeles, Department of History

Ivan Krastev, Centre for Liberal Strategies, Sofia

Norma Moruzzi, University of Illinois at Chicago, Dept. of Political Science

Vinh-Kim Nguyen, McGill University, Dept. of Social Studies of Medicine, Montreal

John Ryle, Rift Valley Institute and TLS, London

Peter Stamatov, Yale University, Dept. of Sociology, New Haven
	Globalization has superseded development, authors of globalization claim almost consensually. This course is a serious attempt to bring globalization and development discourse into a dialogue with each other and to explore the meaning of development in the age of globalization. The (nation) state and the idea of public good are a key to this endeavor. The course examines some strategic sites and structures that condition transnational flows of commodities, labor and ideas as well as actors such as supranational organizations, NGOs and private capital along with the state. In the selection of topics and their treatment a conscious effort is made to introduce non-western perspectives and to scrutinize the interaction of research, policy-making and social theory. Beyond regular class discussions, a public discussion will be organized on the theme with the involvement of some of the resource people, other prestigious intellectuals invited by CEU for a different event, and long-time practitioners of the trade of development consulting.

Due to its multiple geographical foci and the diversity of resource people, the course is well-suited to offer a challenging perspective to students from both the region and outside.

	

Training Courses on Policy Issues
	Energy Policy

	
	ERRA-CEU Summer School on Energy Regulatory Practices Co-sponsored by the United States Agency for International Development
	July 26-30, 2004

	
	Course Director: Péter Kaderják, President, Hungarian Energy Office
	

	
	Resource Persons:
Andrzej Baniak, Professor, Central European Univeristy, Budapest

Florin Gugu, Commissioner, Romanian Electricity and Heat Regulatory Authority

Dusan Holoubek, Commissioner, Regulatory Office for Network Industries of Slovakia

Vidmantas Jankauskas, Chairman, National Control Commission for Prices and Energy, Lithuania

Maria Manicuta, Commissioner, Romanian Electricity and Heat Regulatory Authority

Mihaela Popescu, Romanian Electricity and Heat Regulatory Authority

Gábor Szörényi, Director, Hungarian Energy Office

László Varró, Director, Hungarian Energy Office

Lidia Zestrea, Head of Tariff Department, National Energy Regulatory Agency, Moldova
	With this course, ERRA would like promote better regulatory practices in ERRA member countries as well as across the region as specific regional markets develop. ERRA members have created training materials to provide the technical, economic and legal skills that are needed to design and manage successful regulatory systems for the electric power industry. The course will focus on three major modules: Basic Economics of Regulation; Tariff and Pricing Issues; Licensing and Competition Issues in a level of depth that meets the professional needs of staff in regulatory commissions.

The design of the summer program is based on a peer-type of cooperation. Instructors of the course are practising energy regulators with significant and noteworthy regulatory experience and expertise. The course is designed to assure the transfer of practices and information from experienced regulators to new or young regulatory staff. At the same time, the course ensures that practices and lessons accumulated by energy regulators of the Central-Eastern European region are transferred to recently established organizations of other regions. The course is jointly supported by the Central European University and the United States Agency for International Development (USAID). Additional support was provided by the National Association of Regulatory Utility Commissioners of the United States.

	

	Public Policy

	
	Intergovernmental Fiscal Relations and Local Financial Management

In co-operation with the Local Government and Public Service Reform Initiative of the Open Society Institute, Budapest and the Word Bank Institute, Washington
	July 12-23, 2004 distance learning segment: May 10-July 11

	
	Course Directors: Adrian Ionescu, Local Government and Public Service Reform Initiative of the Open Society Institute, Budapest

József Hegedüs, Metropolitan Research Institute, Budapest

Serdar Yilmaz, World Bank Institute, Washington
	

	
	Resource Persons:
Ken Davey, University of Birmingham

Robert D. Ebel, World Bank Institute, Washington

Nicolas Levrat, University of Geneva

Alexei Novikov, Standard and Poor’s, Moscow

Katalin Pallai, Urban Specialist, Budapest
	This course offers an analytical framework for understanding and implementing fiscal decentralization: improving assignment of functions and responsibilities and the fiscal relations between the central, regional, and local governments.

Fiscal decentralization is closely related to the "restructuring of the public economy", meaning rethinking the role of the state in different sectors, such as social policy, education, housing, communal services, etc. The process of restructuring took much more time than it was originally planned. Furthermore, the process involved little if no coordination at all among the sectors, and therefore has not taken into consideration the effect this may have on fiscal decentralization. In fact sectoral reform has often not organized itself along the lines of fiscal decentralization principles at all.

The course will start with six distance learning modules introducing participants to the principles and legal framework of decentralisation, expenditure and revenue assignment and intergovernmental transfer.

The two-week workshop style course will include an advanced discussion and analysis through exercises and case studies from the region, in the following areas: 1) worldwide trends in fiscal decentralization and the concept and practice of the assignment of expenditure responsibilities and revenue authority; 2) the design of various forms of central to sub-national transfers and local own-source revenues; creditworthiness and the financial risks of local authorities; and 3) the emerging topic of budgeting and local public management.

Attuned to new teaching techniques, the workshop aims to achieve the right mix of exercises, lectures, and interactive learning methods. This includes the dissemination of materials prior to the course presentation (in paper form and electronically). The course will use distance learning techniques to teach the basics, and during the course the group will focus more on the case studies and exercises.

	

	Urban Studies

	
	Urban and City Development Strategies in a Globalized World

Co-sponsored by the Local Government and Public Service Reform Initiative of the Open Society Institute, Budapest
	July 5-16, 2004

	
	Course Directors:
Liviu Ianasi, "Ion Mincu" University of Architecture and Planning, Bucharest

Katalin Pallai, Urban Specialist, Budapest

Irakli Rekhviashvili, Open Society Institute, Budapest
	

	
	Resource Persons:
Ken Davey, University of Birmingham

John Driscoll, Harvard University

Slobodan Mitric, World Bank

Margret Thalwitz, World Bank

	Recent worldwide globalization trends and economic and political transformation processes in the countries of CEE and former Soviet Republics have shown the need for re-defining the role of local government. Ever-growing expectations of better governance and of professional practices throughout the world have increased the demand for professional education in local policy making, especially in the field of local strategy integration and strategic urban management. The proposed course is aimed at offering both understanding and knowledge related to new approaches in solving urban problems and establishing integrated urban policies and management. Faculty of the course consists of professors from leading universities and well-known urban policy experts.
The course is designed for urban professionals and policy analysts in the CEE region. It has an interdisciplinary approach that can enrich the education of professionals form any domain connected to urban policies. The course will review the context where local governments operate, the available strategic planning approaches, it will single out specific issues related to financial and sector policies, and in the closing block it will reconnect issues through the discussion of some integrated urban strategies.

The teaching methodology includes pre-course policy research and reading as well, as lectures, and interactive policy exercises during the course. The course aims to link general concepts to policy implications by applying the knowledge gained to concrete cases. The majority of exercises and discussions will be based on the policy cases prepared and presented by participants and led by policy experts who assist participants to consider and evaluate various policy alternatives for concrete situations.

CEU reserves the right to change course offerings at its discretion.
1
3
CEU Summer University 2004 FLYER WITH ABSTRACTS

