
	Lessius University College
	tel +32 3 206 04 80
	UNEECC Member

	Jozef De Bomstraat 11
	fax +32 3 206 04 81
	

	B-2018 Antwerpen
	e-mail info@lessius.eu
	

	Belgium
	web http://www.lessius.eu
	

	Prof. Flora Carrijn
President
	

[image: image1.png]

[image: image2.png]‘% Ne&cc
University Network of the
European Capitals of Culture

[image: image3.png]UNEECC Secretariat

c/o University of Pécs
H-7633 Pécs, Hungary
Szanté K. J. u. 1/b.

tel +36 72 501-509
fax +36 72 251-527
e-mail gyongyi.pozsgai@iro.pte.hu

Fifth ANNUAL CONFERENCE

of the

UNIVERSITY NETWORK of the EUROPEAN CAPITALS of CULTURE

CULTURE
in/and
CRISIS?
27-28 October 2011
Antwerp, Belgium
European Capital of Culture 1993
Venue:

Lessius University College
Call for Papers
Submission deadline: 30 April 2010
5th CONFERENCE of the UNIVERSITY NETWORK of the EUROPEAN CAPITALS of CULTURE

27-28 October 2011, Antwerp, Belgium
CALL FOR PAPERS
Conference themes
The University Network of the European Capitals of Culture (UNeECC) will hold its annual conferences in Antwerp, Belgium, European Capital of Culture 1993. The conference will be hosted by Lessius University College.
We are inviting papers and presentations from universities and other institutions of higher education that are located in cities which are, have been, or will be designated European Capitals of Culture, or from individual scholars who take a particular interest in European Capitals of Culture. Contributions from local administrators and cultural managers involved in the ECoC programme are also welcome.
The title of the conference is ‘Culture in/and Crisis?’ The conference will focuses on two major themes that are of interest to the network and the European Capitals of Culture movement and we welcome a variety of scholarly papers that address either one or both of these themes.

1. Culture in/and Crisis?
In a globalized world ‘culture’ is often perceived as being under threat. On the one hand culture has become a commodity, which reduces it to plain consumerism or elevates it to (financially) unattainable elitism. On the other hand this global culture is challenged and questioned by local, regional and national entities, who claim the right to their own cultural identity. Moreover, the financial crisis has definitely affected culture, which often depends on public funding and is seen as a luxury and a non-essential good. Is culture really in crisis? Is there a conflict of interest between global and local culture? Is culture a commodity or a good of public interest? Is culture elitist? Do we have to defend culture? Does it have to be cost-effective? What is the relationship between low and high culture, (higher) education and economic systems? How does culture position itself to other fields (society, economics, law, science)?
We particularly welcome contributions that address these issues from a concrete point of view, or apply theoretical models or philosophical considerations to clearly identifiable situations.
2. European Capitals of Culture in/and Crisis?
As the European Capitals of Culture programme is preparing for a new era after 2019 a permanent assessment of the programme and its implementation is due. The University Network of European Capitals of Culture has the unique capacity to do precisely that: assess the impact of the ECoC programme in all its aspects, both on the local and the European level. On top of evaluating specific ECoCs or particular aspects (cultural, economic, social, political impacts) time has come to reflect on the assessment of ECoCs itself, especially as it celebrated its 25th anniversary in 2010. Is the programme still viable in its present form? Does it really serve ‘European’ culture, or only local interests under the veil of the EU? Does the fierce competition to become ECoC and the unavoidable ‘disappointment’ of failed bids foster European co-operation? How ‘sustainable’ are EcoCs?
While assessing the ECoC programme and its implementation, fundamental questions as to the essence and quality of culture have repeatedly been raised. Given the overall topic of this conference (culture in/and crisis?) we have to ask ourselves, whether this ‘crisis’ is real and identifiable in space and time, or just an ongoing debate. We particularly invite papers that focus on the diachronic treatment of the concept of ‘crisis’ throughout the 25 years that the ECoC programme has existed.
The themes can be interpreted in a broad sense, but given the academic objectives of the conference, papers must yield new insights and focus on the effects of these processes on universities, European Capitals of Culture and their stakeholders, i.e. on academics, students, university administrators, regional and local authorities, creative industries, innovative entrepreneurship in the cultural sector, cultural policy makers, and the civil society. A selection of the papers will be published in UNeECC Forum, UNeECC’s recently created academic review.
Conference tracks & possible topics
	Culture in/and Crisis?
	ECoC in/and Crisis?

	· Culture is often seen as either elitist or popular. Is this problematic? Is it a sign of crisis?
· Culture comes at a price, but who should pay for it? Who must receive the benefits? And what are cultural benefits? Is everyone responsible for his own successes, or is collaboration a way out (or not)?
· Do universities (still) want to be involved in ECoCs? Does it affect the relationship between cities and universities?
· Can culture be ‘learned’ or ‘taught’? What is the role of universities in cultural education? And how does it fit in with the debate about the commoditization of education? Is ‘culture’ only restricted to the humanities, or does it also affect other disciplines?
· Who are cultural players? Has this changed of recent, or is there a permanent mechanism at play?
· What are the recent developments in cultural research? Do they address the idea of crisis and provide practical answers, or are they purely academic?
· Is there a link between ‘culture’ and ‘cultured’ behaviour? Can art save the world? And what art are we talking about?
· Is ‘culture’ global or local? Where does ‘multiculturalism’ fit in? Where and under what circumstances do conflicts emerge? Are these ‘conflict zones’ fixed, real and identifiable, or do they depend on the definition of culture?

· Is retreating to your own culture still a viable option in a globalized environment?

· Is there a correlation between ecology, economy and culture?
· Is there a contradiction between culture/arts and science? If so, is this a recent phenomenon?
	· CULTURE: Is the ECoC really about European culture, or rather about... capital?
· ECONOMY: Has the economic crisis affected the programme? Has it increased the pressure on public funding, or does it offer new opportunities for businesses and/or local communities (in the broad sense)? How about the sustainability of the ECoC year? Has the crisis had effect on the long-run city marketing strategies, of which ECoC is often part?
· EUROPEAN IDENTITY: To what extent has the ECoC programme contributed to local or European identity? Where do they overlap or are contradicting each other? Should the ECoC programme be restricted to the EU, or open to third countries? And how ‘European’ will it be then? Does the present selection procedure (country rotation) sufficiently honour transnational collaboration?
· SOCIAL: Can ECoC enhance social cohesion, or does it on the contrary alienate people from their own cultural roots? Does the ECoC programme reflect civil society and grass-root initiatives? Or is it a top-down initiative that furthers vested interests?
· ARTS: Do ECoCs offer opportunities for innovative and emerging creative people (artists, architects, designers), or are they a showcase for established artists? Has this changed recently?
· HISTORY: How does the concept of ECoCs fit into local, national or European history writing? Does it present a model for alternative historiography? Does the concept of ‘crisis’ play a part in it?
· METHODOLOGY of assessing complex phenomena with numerous stakeholders such as the ECoC against the background of theories of culture.

Conference practicalities
The conference will be held in English. Participants are invited to bring copies of their presentations or a substantial abstract. Overhead projection and PowerPoint facilities will be available. Time allotted to each presentation will be 15 minutes with an extra 5 minutes for questions and answers.

We very much encourage professors, teachers, researchers, young scholars and junior faculty to participate. We also invite papers from undergraduate and graduate students. Students should indicate their student status (graduate or undergraduate) when presenting a proposal.

We also invite colleagues from local city/regional administration, particularly those responsible for organizing their cities’ European Capital of Culture programme, to present papers about ideas, projects and experience of best practice.

Abstract submission
Please review the conference tracks above and indicate your category below. A one-page abstract should contain:

a) Title of presentation

b) Name(s) of presenter(s)

c) Title of presenter

d) Department or faculty, university, country

e) Mailing address, phone & fax number, e-mail

f) Identification of conference track

g) Key words (maximum five)

h) Body of the abstract
Abstracts should be informative and clear about aims of research and discussion of results.

Participants may submit one or more presentation proposals electronically or by post to:

Mrs Gyöngyi Pozsgai

Secretary General of UNeECC

University of Pécs

Vasvári Pál str. 4.

H-7622 Pécs

Hungary

Tel +36 72 501 500/2418

Fax +36 72 251 508
e-mail: pozsgai.gyongyi@pte.hu
The deadline for receipt of proposals, including titles, authors' names, institutional affiliation and addresses, and an abstract is 30 April 2011. Late proposals may be considered if space is available. Applicants will be notified of the acceptance of their proposal by the beginning of May. Registration will begin on 1 May. The website will contain registration forms and information regarding hotels and registration fee. The registration fee for the presenters is 120 Euro (for PhD students 90 Euro).
NOTICE: Participants must register for the conference. Presentations and presenters will not be listed in the printed programme if the presenter has not registered. Please watch the UNeECC website –www.uneecc.org – for information on registration, fees and additional information.

For any additional information about the conference, feel free to contact Mrs Gyöngyi Pozsgai.

About UNeECC
The University Network of the European Capitals of Culture (UNeECC), an international non-profit association, was founded in Pécs, Hungary in December 2006, by 15 founding members.

The creation of UNeECC originates from the recognition of the fact that the prestigious European designation of being a European Capital of Culture is a special asset for Universities and establishments of Higher Education based in European Capitals of Culture in as much they can utilize this experience to stimulate new forms of academic and educational institutional collaboration.
As it is stated in the Statutes, the general aim of UNeECC is:

a) to ensure the recognition of the role and contribution of universities to the success of the cities conferred the title "European Capital of Culture"

b) to provide the member universities with a possibility of a continuous and full participation in the European Capitals of Culture movement enhanced by "Universities of the Year"

c) to foster inter-university cooperation to develop and reshape the universities regional position to create new activities for city and university collaboration

By now UNeECC is proud to have 50 members. A number of initiatives are steadily under development which get outlined on the website (www.uneecc.org).

We would like to invite all universities and establishments of Higher Education situated in European Capitals of Culture who have not yet joined UNEECC to do so, by consulting the web site at www.uneecc.org or by contacting Mrs Gyöngyi Pozsgai.
