


ECOLAS

European Colleges of Liberal Arts and Sciences

ECOLAS je združenie Európskych škôl a programov liberálnych umení a vied. Od svojho založenia v roku 2007 slúži ako platforma na zlepšovanie vysokoškolského vzdelávania prvého (bakalárskeho) stupňa v Európe. Snahou ECOLASu je poskytovať podporu a poradenstvo od tvorby akademických programov až po zabezpečovanie kvality štúdia.

Sídlo združenia je v Bratislave.

ECOLAS is a network of European schools and programs of liberal arts and sciences. Founded in 2007, it aims to serve as a platform to help improve undergraduate education in Europe. By providing service and advice, ranging from curricular development to quality assurance, ECOLAS sees as its primary mission to promote undergraduate liberal arts initiatives across Europe. It is currently based in Bratislava, Slovakia.

Správna rada • Executive Board

Samuel Abrahám, Rector (Bratislava International School of Liberal Art, Slovakia)

Hans Adriaansens, Dean (Roosevelt Academy, Middelburg, Netherlands)

Laurent Boetsch, President Emeritus (European College of Liberal Arts, Berlin, Germany)

Jochen Fried, Director of Education (Salzburg Global Seminar, Austria)

Jan Sokol, (Fakulta humanitních studií UK/Faculty of Humanities,
Charles University, Prague)

Adresa kancelárie • Address and Assistant

Andrej Čierny

info@ecolas.eu

Grösslingova 53, Bratislava, Slovakia

www.ecolas.eu


Liberal Arts And Sciences In Europe

Bringing Bildung Back In

8-9 June 2009, Czech Senate, Wallenstein Palace, Prague

Conference organizers:

ECOLAS and Faculty of Humanities, Charles University

Panel discussions and topics included:

- Why Liberal Arts and Sciences? Undergraduate education and the Bologna Process
- The emergence of Liberal Arts and Science programme models in the European Higher Education Area
- Students in the Liberal Arts and Sciences: Experience and expectations
- Foundations for Liberal Arts and Sciences education: Breadth and depth in the European Bachelor's degree
- The future for Liberal Arts and Science in Europe
- European Quality Assurance: Recognition for Liberal Arts and Sciences Programmes

Participating institutions:

American University of Paris

BISLA, Bratislava

Collegium Artes Liberales, Warsaw

European College of Liberal Arts, Berlin

Gotland University, Visby

John Cabot University, Rome

Leiden University College

Liverpool Hope University

New Bulgarian University, Sofia

Roosevelt Academy, Middelburg

Salzburg Global Seminar

The Chronicle for Higher Education

Tilburg University

University of Lapland, Rovaniemi

Uppsala University

Utrecht University

Webster University Vienna

ZEIT-Stiftung, Hamburg

Catherine's College of Tallinn University

McDaniel College, Maryland, Budapest Campus