
University Matej Bel of Banska Bystrica
Faculty of Economy
Faculty of Humanities
Faculty of Political Science and International Relations
University of Reims-Champagne-Ardenne
Research team EA 4300 “International Movements and Governance”
Universities in Central Europe, 

20 years after the fall of the Berlin Wall 

International symposium, June 4th and 5th 2009
University Matej Bel, Banská Bystrica
Call to contributions
After the fall of the wall, European expansion has led to “shocks” between universities’ models. From now on it has built a framework for the training of citizenship). Bologna and Copenhagen Processes are (the main) instruments of compatibility (but we are not facing a standardization phenomenon), as long as (academic) and humanistic approaches take part in the cultural emulation and the social progress. Therefore the employability is (determined by the context) and is not a determinant.

It is in this perspective) that the confrontation of the models, (regarding) the history and the variations of the European objectives and in the future, are necessary for the research of effectiveness, for the improvement of the requests for training and the setting up of European citizenship).

Many interdisciplinary analyzes and testimonies will enable us to present the general topic and to realize a publication with Bruylant Editor in Brussels (collection “Europe of the Universities”) before the end of 2009. (with the standardized contributions : 20 to 30 000 characters, quotations at the foot of the page).
The conference is structured in four sessions from 5 to 7 interventions of (each of them during approximately 20 mn:

1) From a diversity to another: evolutions of the world of universities
Evolutions of the models in the CEEC and variations of Bologna process.
Suggested topics: 

Evolution of the systems of higher education inherited from the old modes 

Consequences of the increasing mobility of teachers and students 
Evolutions of the legislations, 

Transformation of the offer of formation (integration of the processes of Bologna and Copenhagen)

Quality and general organization of teaching method.

2) Permanence and post-modernity: University “Conservatism” and knowledge society 
Suggested topics: 

University “conservatism”: key factor of success in the new knowledge economy 

Assets of a permanence of the university models and weaknesses of the oppositions to the progress

Adaptation of the institutions according to the political evolution

“Conservatism” and universality

New university management: an economy induced by conservatism

New cultures “of company”

Evolution of the governance in the universities.

3) University worlds and public spaces 

Suggested topics: 

Student engagement

New actors

Associations (evolutions, roles, activities)

The university as citizen 
The university as public actor and elements of a new public space, regional, national and European levels 

Engagement, prevention and solidarity, the example of a French mutual insurance company (MGEL), the industrial relations policy and health.

4) Autonomy and universality: universities, territories and cultures
Suggested topics: 

Minorities and universities, 

Universities and the national and regional development, 

Implication of the city councils and professional environments 

Autonomy of the universities: between competition and efficiency.

Organization and participants
Between 20 and 30 contributors are expected, of all the Central European countries with the contribution of some specialists in Western Europe (France, United Kingdom, Belgium, Germany). 

Working languages of the conference: English, Slovak and French.

Languages used for the contributions: English or French.

Scientific committee and of organization: 

Katarina Chovancova, Faculty of Human Science, Banská Bystrica

Thierry Come, University of Reims

Radovan Gura, Faculty of Political Science and International Relations, Banská Bystrica

Jana Marasova, Faculty of Economy, Banská Bystrica

Ludmilla Meskova, Faculty of Economy, University of Banská Bystrica

Janka Palkova, Faculty of Humanities, Banská Bystrica.

Peter Plavcan, Director of Higher education, Slovak Ministry of education

Gilles Rouet, University of Reims and Banská Bystrica

Peter Terem, Faculty of Political Science and International Relations, University of Banská Bystrica

Call to contributions
The proposals for contributions (sets of themes and runs summarized proposal) have to be submitted before the end of February 2009 simultaneously to  

Gilles Rouet (rouet.gilles@fhv.umb.sk) (in English or French) and to Radovan Gura (radovan.gura@umb.sk) 

The selected authors will have to address their contributions before May 15th, 2009 accompanied by a summary in English or French, a list of key words and a brief personal presentation, which will enable to implement a faster publication.


