

Isolation

(C) Timothy S. Smith dragonhidephotography.com

Hungarian group

What does ISOLATION mean?

Hidden village in the middle of the jungle?

Natural Isolation

Crowded City?

Social Isolation

OR

Natural Isolation

**Is it
advantegous
for the nature?**

SHOULD WE GO

THERE?

Social isolation

Isolated by: the color of skin
religion
mentality
income

Results: suicide (extreme case)
sleep problems
extreme sadness
desire to do nothing

Isolation in the past

Iron Curtain

Chances to get over

Rules

Life behind the Iron Curtain

Isolated nature behind the Iron Curtain

The second highest point of Hungary was isolated too

Only a few people had borderland authority

Is it possible to break the walls?

**Once we could
break them!**

SO

Let's break them!

**Thank you for
your
attention! 😊**

Hungarian group