Welcome to European Humanities University!

Introduction /

For those who understand the importance of academic freedom to a free and prosperous society, the European Humanities University (EHU) is a beacon of hope — the only Belarusian University that has succeeded in escaping the Belarusian government's ideological control — and an engine for the future integration of Belarus into the family of democratic nations.

Based in Vilnius since its forced closure in Minsk in 2004, EHU provides students from Belarus and the region with an education in the humanities and social sciences in a free and democratic environment – an opportunity no longer available in Belarus today.

An education at EHU does more than immerse students in a range of subjects and disciplines. It promotes a transdisciplinary approach as well as the critical thinking skills that empower them to develop innovative solutions, ideas, and enterprises.

At EHU, students study media and communication, cultural heritage and tourism, historic and cultural heritage, cultural studies, visual design and media, international law and European Union law, public policy, world politics and economics, existential psychology, ...and they combine theory and practice through interactive, hands-on learning opportunities. They hone their communication skills in a state-of-theart media lab, observe elections as participants in the Election Observation: Theory and Practice program, practice legal skills with European and American experts and at the Philip C. Jessup International Moot Court Competition, organize and participate in exhibitions and cultural events, and develop and implement various projects of their own.

Participation in mobility programs like ERASMUS+ and the right to travel freely within the European Union's visa-free Schengen Area helps students acquaint themselves with Europe and the benefits of European integration.

Chapters /

P. 2-3

INTRODUCTION

P. 9-11

APPLICATION PROCEDURE

P. 13-17

BEFORE YOUR ARRIVAL:

Visa Regulations / Dormitories / Private Accomodation / Hostels / Insurance / Medical Care / Living Expences

P. 18

• ERASMUS COORDINATORS AT DEPARTMENTS (Academic Information)

P. 19

• ECTS SYSTEM (Evaluation System)

P. 21-26

• AFTER YOUR ARRIVAL:

Registration at the University / ISIC Card / Public Transport / Buddy Program and Academic Development Unit / Orientation Week for International Students / Currency / Moodle / Transcript of Records

P. 26

• STUDENT FACILITIES: Student Service / Students' Union / Library P. 28-29

SHORT GLOSSARY

P. 30-31

ACADEMIC CALENDAR AND PUBLIC HOLIDAYS

P. 33-37

• BACHELOR DEGREE STUDIES:

Visual Design and Media / Cultural Heritage and Tourism / World Politics and Economy / Media and Communication

P. 38-39

• INTEGRATED STUDY PROGRAM:
International Law and European Union Law

P. 41-47

MASTER DEGREE STUDIES:
 Historic and Cultural Heritage / Cultural
 Studies / Existential Psychology / Public Policy

P. 49-51

• DOCTORAL STUDIES: Philosophy

P. 52

CONTACTS

If you wish to study at European Humanities University under Erasmus program or other mobility exchange program (i.e. Campus Europae) firstly check with your home university:

- whether it has an agreement with European Humanities University;
- ask your home coordinator about the nomination selection process;
- read information on website about further application procedure at European Humanities University.

Nomination from

vour university

considerably

deadlines

should be submitted

before application

 \mathbf{z}

You will find detailed information on classes at the University at the online course catalogue on website: www.ehu.lt

 Nomination - your home coordinator has to nominate you by sending the European Humanities University a letter.

1

- Information Email after the nomination is submitted you will receive a link to an application package and other relevant pre-arrival information which is also available on our website: http://www.ehu.lt
- Approval after all your application documents are submitted EHU Mobility Coordinator

Application Deadlines

• June 1 – for the fall semester or full academic year

• December 1 – for the spring semester

 Acceptance Letter after your learning agreement is approved and signed by departmental

ment is approved and signed by departmental coordinators of both institutions we will send you an acceptance letter.

Application Documents

Application form

and a request for

Send your application to

Exchange Students

Learning

Agreement

Transcript of Records

Letter of nomination

from home institution
Application for

dccommodation (if a student wishes to stay in the dormitory)

Passp<mark>ort</mark> or ID copy

• Scanned application documents should be sent to the mail box of Academic Development Unit: international@ehu.t

Valakupių str. 5, LT-10101 Vilnius, Lithuania **Acceptance** ³

 \mathbf{z}_{\cdot}

After acceptance students are provided with the Letter of Acceptance and the information package which is usually sent to the student's email or university within 3 weeks after the receipt of application documents, but not earlier than July 1 (fall semester or Full AY) and January 1 (spring semester).

2

Application form.
Fill in the form, sign it,
scan and send it with other

documents.

Learning Agreement.

Use preferably your university's form, if required, or download the EHU form from EHU website. Write into the LA the courses you would like to attend during your Erasmus stay and discuss your choice with the departmental coordinator at your home university. You can choose from the Course Catalogue.

/ 11

Get your LA signed by your coordinators at your home university.

Transcript of Records.
Attach the copy of your studies' certificate/ transcript issued by your home institution.

• <u>Letter of nomination</u> from a home institution sent by e-mail.

Application for accommodation (if a student wishes to stay in the dormitory).

· Passport or ID copy.

As soon as your LA is approved we will send it to you by email together with the acceptance letter (visa students will additionally receive other important documents – an original confirmation letter for applying for the visa by post).

3.....

Before your arrival

Make sure you have all documents with you:

- Learning agreement;
- Letter of acceptance from European Humanities University;
- Rent agreement for a place in a dorm;
- Lithuanian visa (if required);
- Health insurance or European Health Insurance Card;
- ID card or passport;
- One photograph.

Be in touch with your Buddy from European Humanities University, with her/his help get to know all practical details already your arrival and inform him/her when and where you plan to arrive! Don't hesitate to disturb your Buddy – he/she will be happy to guide you before and during your stay in Vilnius!

Find more detailed information below...

<u>Visa</u> Regulations

Students, who are EU citizens, do not need a visa to enter Lithuania. Only a valid ID card or passport is required. If you are staying in the country longer than for 3 months, you have to apply to the Migration Office http://www.migracija.lt/index.php?-185266469

and local authority called Seniūnija for a certificate confirming the right of EU Member State citizen to permanently reside in the Republic of Lithuania. Non-European students must receive a National D-type visa before their arrival to Lithuania. You should apply for a visa at the Lithuanian embassy or consular office in your home country. Visa is valid for up to 12 months. You will need a mediation letter from European Humanities University confirming your admission to exchange studies. For this purpose please send us a request and a copy of your passport by e-mail: international@ehu.lt. If the period of stay in Lithuania is longer, an international student is required to receive a permanent residence permit.

Dormitories

You can apply for a place in a dorm room for a reasonable price (approximately 70-80 EUR). Due to high occupancy we cannot guarantee that you will get

a place in a dormitory. Therefore, we recommend you to explore options of private accommodation in the local market as well. A request for a place in a dorm room has to be sent to students.accommodation@ehu.lt as soon as you receive the acceptance letter from EHU Academic Development Unit. Prior to your arrival you will be asked to sign the contract and pay the reservation deposit (usually two months' rent). The payments has to be done by means of a bank transfer. Cash is not accepted. Room facilities in the students' dorms: double or triple furnished room, a desk and shelves / mattress, pillow, blanket, bed linen / shared kitchen and bathroom / internet connection.

Private Accomodation

Another possibility for accommodation – search for an apartment in a private market. The best way to look for private housing is the online portals: www.aruodas.lt / www.alio.lt / www.domo.plius.lt / www.edomus.lt.

Just like with the dormitories, you will need to sign

a contract with the flat lessor and pay a deposit which may vary from 1 to 3 month rent price. The deposit is used as a rent fee for the last months or returned to the tenant deducting damages if any. The conditions may differ from the lessor. The price of the flat depends on the district and the number of rooms in the flat. Rent fee may vary from 150 to 350 EUR. Utility costs (water, heating, electricity, internet) will add extra 50-100 EUR. Be aware that during cold season (appr. from mid-October till mid-April) heating price is much higher and utility costs will considerably grow.

/16

<u>City</u> Hostels

If you haven't made any choice from available dormitories or private apartments prior to your arrival, you may choose to stay at a youth hostel for the first few days. Please look for options here: http://www.hostelworld.com

Accomodation:

EHU Mobility Unit

Telephon: (+370 5) 263 96 50

E-mail: students.accommodation@ehu.lt

Insurance

Students with EU nationality must obtain the European Health Insurance Card – EHIC and and have it during their stay in Lithuania.

If you are a non-European student, you may also have to prove that you have a private health insurance when applying for your Lithuanian visa.

You should check whether your private health insurance offers sufficient coverage in Lithuania. If this is not the case, you should obtain an extra insurance at a local insurance company immediately after arriving in Lithuania.

You can use the services of Lithuanian insurance company "Ergo" (www.ergo.lt) which offers special conditions for the EHU.

Medical Care

You can choose the private medical clinic "Fama Bona" which has an agreement with EHU for health services what makes the process easier and much more convenient then at public medical care institutions: http://famabona.lt/en

However, your health insurance provides you a possibility to address to any other private or public clinic or hospital of your own choice. The list of medical care institutions: http://www.info.lt/rubrika/Medicinos-%C4%AFstaigosvie%C5%A1osios/100209581/Vilnius

National emergency phone number – 112.

<u>Living</u> Expences

Students typically spend 150-180 EUR per month on food. The price of a meal at a cafe in the city center ranges from 4 to 15 EUR. The price of a monthly ticket for public transportation is 5.79 EUR (for both bus and trolleybus). Monthly rent for a bed in a dormitory room

is 50-70 EUR. Off-campus rooms typically rent for 150-350 EUR.

ERASMUS+ COORDINATORS AT DEPARTMENTS

alla.pigalskaya@ehu.lt Dr. Alla Pigalskaya **Department of Media Room 120** oleg.bresky@ehu.lt **Department of Law** Prof. Dr. Oleg Bresky **Room 219** iryna.ramanava@ehu.lt **Department of History** Prof. Iryna Ramanava **Room 220** andrei.stsiapanau@ehu.lt **Department of Social** Dr. Andrej Stepanov and Political Sciences **Room 218**

4

The department ERASMUS coordinator is an important contact person for you. Apply to him/her for relevant information about your studies or disciplines.

Evaluation System⁵

	10	PASSING GRADE	Excellent performance, outstanding knowledge and skills
	9		Strong performance, good knowledge and skills
	8		Above the average performance, knowledge and skills
	7		Average performance, knowledge and skills with unessential shortcomings
	6		Below average performance, knowledge and skills with substantial shortcomings
	5		Knowledge and skills meet minimum criteria
ECTS SYSTEM	2	FAILING GRADE	Knowledge and skills do not meet minimum criteria/ below minimum criteria

5

The ECTS system is used in both bachelor and master levels. Assessment is made using 10 point evaluation system.

After your arrival

When you arrive to Vilnius, your Buddy will meet you and pick you up from the station/airport (if you asked your Buddy to do so):

- accommodate yourself in the dormitory or in your pre-booked private accommodation;
- register yourself at EHU Academic Development Unit and get information about important steps and deadlines during your stay;
- attend the compulsory orientation week programme;
- get an ISIC card and Vilniečio kortelė.

Registration at the University

Go to the Academic Development Unit on the ground floor at campus building, room 101. The Student and Staff Mobility Coordinator will enroll you, issue confirmation of arrival and review your Learning Agreement for changes which may be done within one

month after the beginning of studies.

ISIC Card

The International Student Identity Card (ISIC) will serve as a student ID and herewith give you a lot of discounts and benefits during your stay in Lithuania.

We recommend to get it before or during your arrival to Vilnius. Find all information on ISIC issuance at an official site: http://www.isic.lt/en/isic

Public Transport

The public transportation system in Vilnius consists of buses, trolleybuses, and private minibuses. Tickets in Vilnius transport system are resented as electronic tickets limited by time (30, 60 minutes) and single tickets. Full prices for electronic limited tickets for 30 or 60 minutes

cost 0.64 EUR and 0.93 EUR respectively.

A single ticket for a trolleybus or bus, if purchased in a vehicle, costs 1 EUR. High residence students can purchase tickets at a discount only after obtaining students ID or ISIC card. The single ticket price with a discount for students is 0.20 EUR at a driver. A monthly electronic ticket with discount for students costs 5.79 EUR (for both bus and trolleybus). To use the electronic system you will have to purchase Vilniečio kortelė at any kiosk in the city. Public transportation starts working at 5 a.m. and runs until 12 p.m.: http://www.vilniustransport.lt/en/ Taxis can be booked on the www.etaksi.lt, www.taxi.lt, taxifi.eu pages. There you'll find a list of companies that provide taxi services in Vilnius. It's cheaper to call a taxi by phone or book it online rather than stop it in the street. Car sharing services: https://www.uber.com/cities/vilnius/

Rail links are fairly good between Vilnius and Minsk, covering the approximately 170 kilometer distance in about three hours. The train can take you from Vilnius to Kaunas in about one hour: http://www.litrail.lt/

Vilnius International Airport offers flights to many European capitals, with connections from there to most any part of the world.

Buddy **Program and** Academic **Development** Unit

During your exchange period in Vilnius you will have a Buddy – EHU student – who is open to help you in different circumstances. As well as representatives of the Academic Development Unit they will be with you during the orientation week in order to acquaint you with Lithuanian culture, language and national peculiarities and will help you to make the adaptation period easy and

smooth. You can contact them any time you need or visit the Academic Development Unit (the office is open Monday-Friday 8:30 a.m.-12:00 p.m., 1:00-5:30 p.m. and the visiting address: Valakupiu str. g. 5, Room 101).

Orientation Week for International **Students**

The program of the orientation week includes activities, events and trips which will be held at the beginning of semester in order to introduce the university and its activities, as well as Lithuanian national peculiarities to international students. It is an amazing opportunity for exchange students to get acquainted with Lithuanian educational system and to adapt to a new cultural atmosphere before the start of the academic semester and

educational process. The program of activities of the orientation week will be provided by the Student and Staff Mobility Coordinator.

Currency

From 2015 Lithuania belongs to Euro zone and uses the only currency in the country – Euro. Foreign currency may be exchanged at banks, exchange offices at the

airport or the bus station. The most popular credit cards in Lithuania are Mastercard, Eurocard, Globus, Visa, Visa Electron, Maestro, American Express. These are accepted at the most places.

Moodle

All International students receive an automatic access to EHU Moodle e-learning platform which is used during all the study period for performing different learning

tasks at the majority of disciplines. An introductory class to Moodle is usually held by Distance Learning Center which also provides related support during entire semester.

> In case you have a problem contact: E-mail: support.moodle@ehu.lt

Google Talk | Jabber: support.moodle@ehu.lt

Transcript of Records

At the end of your mobility period you will receive the transcript of records certifying the exams passed and credit points received. Usually the transcript of records is issued within two weeks after exams session.

The student may receive the document on request: personally, by e-mail or by post.

/ 24 / 25

Student Service

The Student Service:

- fosters cooperation and mutual assistance among various student organizations within the university, as well as interaction with university departments and other external organizations and people;
- organizes students' extracurricular activities;
- organizes conferences, seminars, and round tables;
- publishes leaflets, posters, and newspapers;
- conducts sociological research among students and alumni;
- participates in solving problems in the student community;
- promotes alumni relations and activities.

EHU's Student Union is the main representative body of EHU's student community. It represents student interests at all levels, defends student rights, helps students resolve problems, supports student initiatives, and fosters good relations between students and the university

administration. Each high residence undergraduate class elects one representative to the Student Union.

The Student Union representative body is elected every academic year and operates according to its charter (in Russian). It includes a president, a vice-president, and a press attaché, and delegates five persons to EHU's Senate.

Library

EHU's library holds printed and electronic books and periodicals on philosophy, sociology, political sciences, ethnography, history, cultural studies, arts and design,

journalism, and other humanities and social sciences in various languages (mainly Russian and English).

Short Glossary

Hi / Sveiki, Labas / Привет!

Good morning / Labas rytas / Доброе утро!

Good evening / Labas vakaras / Добрый вечер!

Good bye / Sudie, Viso gero / До свидания!

See you / Iki pasimatymo / До встречи!

Thank you / Ačiū / Спасибо!

How are you / Kaip sekasi / Как дела?

I'm lost, please help me
/ Pasiklydau, prašau man padėti
/ Я потерялся,
помогите мне, пожалуйста.

I don't speak Lithuanian / Nekalbu lietuviškai / Я не говорю по-литовски.

OCTOBER 2 / JANUARY 27	Lecture period
JANUARY 29 / FEBRUARY 9	Exams
	Holidays
NOVEMBER 1	All Saints' Day
DECEMBER 25/JANUARY 7	Christmas Break
FEBRUARY 16	Day of Re-establishment of the State of Lithuania (1918)
FEBRUARY 19 / FEBRUARY 28	Winter Break

Spring Semester

MARCH 1 / JUNE 16	Lecture period
JUNE 25 / JULY 5	Exams
	Holidays
MARCH 11	Day of Restitution of Independence of Lithuania (from Soviet Union, 1990
APRIL 1 / 2	Easter
APRIL 1 / 2 	International Labour Day
	International Labour Day St. John's day (Day of Dew)

Holiday Date

Title in English

Title in Lithuanian

JANUARY 1	New Year's Day	Naujieji metai
FEBRUARY 16	Day of Re-stablishment of the State of Lithuania (1918)	Lietuvos valstybės atkūrimo diena
MARCH 11	Day of Restitution of Independence of Lithuania (from Soviet Union, 1990)	Lietuvos nepriklausomybės atkūrimo diena
APRIL 1/2	Easter	Šv. Velykos
MAY 1	International Labour Day	Tarptautinė darbo diena
JUNE 24	St. John's Day (Day of Dew)	Joninės
JULY 6	Statehood Day (Commemorates the Coronation of the First King of Lithuania)	Valstybės diena (karaliaus Mindaugo karūnavimo diena)
AUGUST 15	Assumption Day (Day of Grass)	Žolinė (Šv. Mergelės Marijos ėmimo į dangų diena)
NOVEMBER 1	All Saints' Day	Visų šventųjų diena
DECEMBER 24	Christmas Eve	Kūčios
DECEMBER 25 /26	Christmas	Šv. Kalėdos

Study Streedy Sign

Bachelor Degree Studies

- Visual Design and Media
- Cultural Heritage and Tourism
- World Politics and Economy
- Media and Communication

Visual Design and Media

Rapid development of information technology and constant growth in the amount of information accessible via print and electronic media creates the demand for professionals able to organize this information and make it accessible, easy to understand, and catchy for a consumer. The undergraduate program in Visual Design and Media focuses on educating designers to work in the media industry. Designing for print media differs from creating design for the electronic media. Hence, our students are offered the opportunity to choose a major after acquiring core skills and competencies in design.

The program is subdivided into two modules:

- Graphic Design
- Media Design

Cultural Heritage and Tourism

The Cultural Heritage and Tourism program continues the educational tradition established at EHU in Minsk as part of the joint French-Belarusian project Tourism and Heritage, which allowed the creation of an innovative educational program for professionals in the field. The new location of the University in Vilnius provides possibilities for developing international cooperation and implementing projects in tourism that explore the uniqueness of the cultural heritage of Belarus, analyzing it in the regional and European context. The program educates students about exploiting cultural heritage and the 'technology' of the tourism industry.

It aims to educate professionals in recreation and tourism, providing up-to-date knowledge and skills in organizational, managerial, project, and research activities in the sphere of tourism. Our graduates are able to understand and examine

the phenomenon of cultural heritage on the interdisciplinary plane in the broad context of social sciences and humanities; are capable of analyzing the touristic potential of cultural heritage objects and territories; and can interpret and promote such heritage as a tool for increasing tourism.

BACHELOR DEGREE STU

/ 34 / 35

World **Politics** and **Economics**

The World Politics and Economics Study Program is a program of interdisciplinary research combining political science and economics. EHU developed and implemented this program in cooperation with Kaunas-based Vytautas Magnus University (VDU). World Politics and Economics enables students to analyse global political and economic processes without concentrating on a specific region. The World Politics and Economics program will provide participants with professional analysis skills that will enable them to competently analyse, compare, and evaluate social, economic, and explain political processes; provide theoretical descriptions and explanations of the peculiarities of the manifestation of individual political processes; evaluate the economic situations of individual countries; demonstrate a knowledge of economic theory and the objectives and activities of the **European Union and international organisations;** undertake independent research; and prepare and implement practical and applied projects. Internships for students are available at various international and nongovernmental organizations, governmental entities, diplomatic and consular institutions, the media, and others.

Media and Communication Program is among the most popular undergraduate programs at our university. The unique curriculum of the program focuses on educating specialists in one of the most important spheres of knowledge in the contemporary world – in creating a variety of audiovisual products.

In the contemporary media, not narrow specialists (with a limited range of knowledge and skills based on the existing media production technologies) enjoy higher demand, but rather polyfunctional and adaptive individuals able to think creatively, understand the logics of the social development and the role of the media in

the contemporary society, highly motivated to always upgrade their qualification and learn new things, and also well-versed in humanities (including the ability to communicate in foreign languages in their professional sphere).

- Specialization in New Media The New Media specialization focuses on educating professional journalists to work in print and electronic mass media (radio, television, Internet media), specialists in the sphere of media planning, media management, advertising and PR.
- **Industries** The primary focus of this specialization is on educating theorists, critics and producers in the sphere of contemporary audiovisual production (documentaries and popular science films, photography).

 Specialization in Visual **Culture and Creative**

/ 36 / 37 Integrated study program (5 year program that awards master degree)

International Law
and
European
Union Law

The integrated program in International Law and European Union Law prepares professionals to work as legal experts, as well as conduct research and academic activities. The program offers a full cycle of higher education in law: the graduates receive an LLM degree. The program aims to educate creative and active lawyers able to solve organizational and management issues, as well as work as legal advisers and lawmakers at both national and international levels. The program focuses on an area that is underdeveloped in Belarus, but at the same time crucial to foster international and European economic, political, and cultural processes and ties within Belarus and the region. The program draws from EHU's potential in the field of humanities in legal education, and allows the flexibility to react to constantly changing labor market needs, structural changes in society, and provides positive international experience, shaping the academic and professional environment in Belarus and the region in accordance with European cultural and legal principles.

Master Degree Studies

- Historic and Cultural Heritage
- Cultural Studies
- Existential Psychology
- Public Policy

Historic and Cultural Heritage

The Historic and Cultural Heritage graduate program aims to prepare qualified specialists in heritage studies with broad inter-disciplinary competence in the fields of history, tourism, ethnology, and cultural anthropology. Graduates of the program are well-oriented in social processes, are familiar with the specifics of

the cultural heritage of their region, are able to competently analyze the specific theoretical and practical issues, and to independently conduct research. Graduates work as researchers, teachers, tourism managers, analysts, experts, and consultants for the protection of cultural heritage and the promotion of harmonious ethnic relations.

Cultural Studies

The program aims at providing Belarusians and other countries' nationals the opportunity of state-of-the-art graduate-level university education in sociology of culture, with advanced training in gender theory, critical urban studies, and visual and cultural studies, that conforms to the European standards in higher education in this field of studies.

The program focuses on:

- educating researchers capable of facilitating the modernization of the Belarusian (and broader – the post-Soviet) academia and its integration into the European and global intellectual environment in the field of sociology of culture and gender theory;
- educating the new generation of researchers capable of using their theoretical background in sociology, anthropology and theory of culture to conduct original research into pressing national level and global issues, as well as putting their knowledge into practice while interacting with different governmental and non-governmental structures;
- educating critical intellectuals fostering the development of the democratic public sphere and ready to actively participate in promoting and communicating academic knowledge via the variety of media.

• Specialization in Critical Urban Studies

The major is reflective of the situation of the University as a Belarusian project located in the Lithuanian capital but at the same time influencing the dynamics of the cultural sector in Belarus and well-equipped for educating professionals in the field of media and visual culture. The major comprises three basic areas of study: "The City and the Media" (covering forms of urban environment representation through history, visualizations and diaitalizations of environment, virtualization of the city), "Transborder Urbanism" (covering the role of the cities and urban

/ 42 // 43

life in the regional dynamics, the impact of the border regimes on the urban development, the impact of migration on the urban environment and regulating this impact), and "Localized Creative Industries" (covering the urban environment valorization regimes, community studies, sociology of cultural sector, spatial interventions and event capitalism.)

• Specialization in Gender Studies

The graduate program in Gender Studies is interdisciplinary and targeted at young researchers striving to acquire systematic knowledge in gender theory.

• Specialization in Visual and Cultural Studies

Visual and Cultural Studies is a new interdisciplinary field that has emerged at the intersection of sociology, philosophy, cultural theory, and art history. Its central focus is the study of modern society in the context of its "visual turn."

Existential Psychology

EHU's Existential Psychology Program offers a unique opportunity to acquire the in-depth knowledge and practical skills necessary for work as an existential psychologist. The approach is based on the principle of interdisciplinarity, including the necessary theoretical resources of psychology and philosophy, in accordance with the European tradition of education of existential psychologists and psychotherapists. The program is characterized by a well-balanced combination of theoretical, practical, and research components in the educational process.

The program involves close academic cooperation between Belarusian philosophers and psychologists and Lithuanian colleagues united around the Institute of Humanistic and Existential Psychology (Birštonas) and the Center of Existential Therapy (Vilnius). Another important partner in the region is the East European Association for Existential Therapy (also registered in Lithuania).

Involvement of well-known Western specialists opens up broad perspectives for international cooperation with a wide range of academic institutions in Germany, Switzerland, the United Kingdom, Austria, and the United States.

Public Policy

EHU's Master of Arts in Public Policy Program focuses on the needs of modern society and the future of European integration. Students learn classical and contemporary theories of state and civil society, the basic rules and methods of political analysis, procedures and practices of effective policy-making, how to participate in public organizations, how to be active citizens in shaping public policy, and about the civil service systems of different countries. The program prepares students for work in international organizations and government agencies, public institutions, foundations, educational institutions, and nongovernmental organizations.

Doctoral Studies

• Philosophy

In 2011, EHU launched a doctoral program in philosophy in partnership with Vytautas Magnus University (Kaunas) and the Lithuanian Culture Research Institute (Vilnius).

EHU's Doctorate in Philosophy combines the European historical philosophical tradition with a flexible interdisciplinary focus. This allows for in-depth analysis of the most problematic and burning issues that concern today's individual as well as society at large.

EHU's doctoral program provides an opportunity to significantly enhance one's qualifications, effectively network with the European academic community, defend one's doctoral dissertation, and earn a doctoral degree (PhD in Philosophy) that is recognized throughout the European Union. A master's degree (or a more advanced degree) is a prerequisite for prospective students who wish to enroll in the doctoral program. The duration of doctoral studies is four years. Within this time frame, a doctoral student studies for and takes exams in the subjects of his choice, publishes articles covering topics related to her or his thesis, and participates in conferences and other academic activities. A PhD is awarded after successful defense of one's dissertation.

- The impact of new technologies on social practices and the experience of identity
- Social and ethical transformations in the era of globalization

OCTORAL STUDIES

/ 50 / 51

If You Have any Questions, Please, Feel Free to Contact:

ACADEMIC DEVELOPMENT

UNIT

Institutional Erasmus+ Coordinator:

Mrs. Alina Juškienė

Student and Staff Mobility Coordinator:

Mrs. Natallia Leanovich

e-mail:

international@ehu.lt

telephone:

+370 5 2053643

CAMPUS

Valakupiy str. 5, Vilnius, Lithuania

ADMINISTRATION

Tauro str.12, Vilnius, Lithuania

www.ehu.lt