

The Return of the Fallen Empires

15-16 October 2015
Villa Decius, Krakow

The first fifteen years of the twenty-first century have opened (not only nominally) a new chapter in the world's history. In analysts' opinion, its current content and following pages will be filled primarily with geopolitical events and technological innovations.

The former mainly include international conflicts – those relatively new (like in Libya, Syria and Ukraine) as well as the escalation of the ongoing wars in Africa (Somalia, Sudan) and in the Middle East. The second subsection of world's history new chapter will address socio-political issues, especially the growing protests against corporate globalization and their influence on institutions of the liberal democracy. The last important element that manifests itself in various places of the world is the fundamentalist threat to the West.

All three themes, their origins and results are nothing new in a sense that they fit into a global pattern of the rise and fall of societies traceable back to the ancient times. However, the cycle of rise and decline appears to be accelerating under the influence of the digital revolution and technological innovations.

The main aim of a conference *The Return of the Fallen Empires* is to take a closer look at the new world order *in statu nascendi* from a perspective of historically significant global players and to address roles of old and new global powers, new areas of imperialism as well as rise and fall of contemporary societies.

The conference will offer a space for reflection, rapprochement and provision of knowledge for the general public and professionals from the sector. The programme of the conference combines intellectual contributions from internationally recognised public figures and outstanding experts with debates and discussion sessions open to representatives of academic, political and cultural circles, NGOs, public administration, and the media.

The Return of the Fallen Empires conference is a part of the series of international seminars dedicated to the *idea of freedom* organised by the Villa Decius Association since 2002 and a platform of awarding with *The Polish Prize of Sérgio Vieira de Mello, UN High Commissioner of Human Rights (2002-2003)* both persons and nongovernmental organisations from all over the world for their efforts in fostering peaceful cohabitation of communities, religions and cultures. It is organised in collaboration with “Res Publica Nowa” and Krakow academic communities.

The Return of the Fallen Empires

PROGRAMME

Thursday, 15 October

- 9:30 am-10:00 am Registration
- 10:00 am-10:30 am Welcome addresses and opening of the conference, Danuta Glondys and Bogusław Sonik
- 10:30 am-11:00 am Key note speech: **Empires in the 21st century**, Giles Scott-Smith
- 11:00 am-12:30 pm Debate 1
Goliath vs David: United States global superpower and its regional counterparts
Experts: Metin Bulut, David Jones, Paweł Kowal, Sergey Kovalev
Moderator: Wojciech Przybylski
- 12:30 pm-1:00 pm Coffee break
- 1:00 pm-1:30 pm Special lecture: **The Rise of the Fallen Empires**, Scott Lucas
- 1:30 pm-3:00 pm Debate 2
The old-new arenas of imperialism – Western Asia and North Africa
Experts: Emel Akçali, Jeannette Bougrab, Felix Kaputu, Patrycja Sasnal
Moderator: Łukasz Fyderek
- 3:00 pm-3:30 pm Multimedia exhibition *The Time of the Empire* by Tomasz Kizny
- 3:30 pm-4:30 pm Buffet meal

SPECIAL EVENT

- 4:30 pm-6:30 pm **12th Awards Gala of the Polish Sérgio Vieira de Mello Prize granted in memory of the United Nations High Commissioner for Human Rights**

With participation of the Jury of the Polish Prize of Sérgio Vieira de Mello: Chancellery of the President of Poland, HE Ambassador of Brazil to Poland, HE Ambassador of the Kingdom of Sweden to Poland, UNHCR Representative to Poland, Department of the United Nations and Human Rights, MFA, Institute of National Remembrance, Human Rights Defender, United States Consul General in Krakow, Polish-Ukrainian Cooperation Foundation PAUCI, ZNAK Foundation, President of ZUE S.A., President of Kraków Airport, Regional Director of PZU and the Villa Decius Association.

For more details see separate programme.

Simultaneous translation:
Piotr Krasnowolski and Bartosz Waliczek (English/Polish)
Żanna Słoniowska and Aleksander Skoblenko (Russian/Polish)

Bloggers:
Ziemowit Józwik (English)
Szymon Greła (Polish)

Friday, 16 October

EXPERT SEMINAR

Round table debate: The rise and fall of the 21st century societies

10:00 am–12:30 pm

The round-table talk participants will discuss the socio-political implications of the geopolitical trends with special emphasis on the state institutions and its change, rule of law and human rights in the times of hybrid wars and growing immigration.

Opening speech: The Challenges of Society in the 21st Century, Hans Kolstad

Moderator: Michal Vašečka

Experts:

Samuel Abrahám (Slovakia)
Emel Akçali (Cyprus/Turkey)
Joanna Bar (Poland)
Jeannette Bougrab (France)
Metin Bulut (Cyprus/Turkey)
Asli Erdoğan (Turkey)
Łukasz Fyderek (Poland)
Olga Glondys (Poland/Spain)
Danuta Glondys (Poland)
David Jones (USA)
Felix Kaputu (Congo)
Dominika Kasprowicz (Poland)
Marcin Kędzierski (Poland)
Tomasz Kizny (Poland)
Paweł Kowal (Poland)
Beata Kowalska (Poland)
Sergey Kovalev (Russian Federation)
Scott Lucas (United Kingdom)
Robert Piaskowski (Poland)
Jan Piekło (Poland)
Wojciech Przybylski (Poland)
Janusz Majcherek (Poland)
László Rajk (Hungary)
Ziyad Raouf (Kurdistan/Poland)
Agnieszka Rozner (Poland)
Hans Ingvar Roth (Sweden)
Irakli Samkharadze (Georgia)
Patrycja Sasnal (Poland)
Giles Scott-Smith (Holland)
Michał Sutowski (Poland)
Elżbieta Świącicka (Sweden)

Round table debate will be held in English only.

2:00 pm

Experts' study visits

Conference concept: Danuta Glondys, Dominika Kasprowicz, Wojciech Przybylski

EXPERTS' BIO

Samuel Abrahám (Slovakia) – associate professor, Ph.D. Educated in Political Science and Political Philosophy at the University of Toronto and the Carleton University in Canada. Since 1996, the publisher and editor-in-chief of journal “Kritika & Kontext” and founder of the educational institution Society for Higher Learning based in Bratislava. For almost two decades he taught political science courses at Comenius University in Bratislava. Author of numerous publications incl.: *An Attempt to Analyze Slovak Society* (2002), *A Crisis of European Identity* (2012) and *Slovakia in Reset Mode: Pure Theory vs. Political Reality* (2012). Co-founder and managing director of ECOLAS - European Consortium of Liberal Arts and Sciences, a network of over twenty liberal arts schools and programs in Europe. Since 2006, professor and Rector of Bratislava International School of Liberal Education (BISLA).

Emel Akçali (Cyprus/Turkey) – holds the Turkish and Cypriot nationality. She graduated in International Relations at both the American University (Paris, BA) and at the Université de Galatasaray (Istanbul, MA) and obtained her Ph.D. in Political Geography at the Geography Institute of Paris IV-Sorbonne. She worked at the Political Science and International Studies Department of University of Birmingham as a visiting lecturer and taught at Franklin College, Lugano, Switzerland before joining CEU's Department of IR as an assistant professor in 2011. Her current teaching and research interests cover the state, society and politics in the Middle East and North Africa, social movements, upheavals and (trans)formation of collective identities in the age of globalization, the limits of neoliberal governmentality outside of the Western realm, critical realist philosophy and non-Western and alternative globalist geopolitical discourses. She wrote a book on the political geography of the partitioning in Cyprus: *Chypre, un enjeu géopolitique actuel*, published by l'Harmattan in 2009 and on the neoliberal governmentality and the future of the Middle East and North Africa, forthcoming from Palgrave in November 2015. Her articles were published in Political Geography, Security Dialogue, Eurasian Geography and Economics, Antipode, and Annals of the American Geographers.

Joanna Bar (Poland) – historian and ethnologist; associate professor at the Institute of Political Science of the Pedagogical University in Krakow, Chair of International Relations. In 2001 - 2005 she participated in the FOROST project, dedicated to recent political, historical and social changes in the East and Middle-East countries (University in Munich). Currently, her research concentrates on the social and political change in East Africa, with a particular focus on contemporary Rwanda and its unique model of post-conflict reconstruction. Author of numerous publications incl. a monograph *Po ludobójstwie. Państwo i społeczeństwo w Rwandzie 1994-2012 (After a Genocide. State and Society in Rwanda 1994-2012)*.

Jeannette Bougrab (France) – a French lawyer and politician. She served as the junior minister for Youth and Community Life from 2010 - 2012 and is a member of a supreme court in France, Conseil d'État. Prior to this, she was the Chair of the French Equal Opportunities and Anti-Discrimination Commission (HALDE) from 16 April 2010 to 14 November 2010. She has Masters (DEA) in Law from the University of Orléans and she is doctor of Law. She has been Professor of Law at Institut d'Études Politiques de Paris and the Sorbonne. She has been a member of the Haut Conseil à l'Intégration, the Administrative Board of the Arab World Institute and the diversity oversight of the Conseil supérieur de l'audiovisuel. In 2010, she also became Chair of the Administrative Board of the Agence pour la Cohésion Sociale et l'Égalité. She is also a writer and film director (*Ma République se meurt* 2013, published by Grasset, Maudites, 2015, published by Albin Michel and *Interdites d'école*, 90 min, broadcasted by Canal+). At the moment, she works as Counsellor for Cultural Affairs for the Embassy of France in Finland and Director for the French Institute in Finland.

Metin Bulut (Cyprus/Turkey) – graduated from the Turkish Military Academy as an infantry officer in 1993 and from the Infantry School in 1994. He served as a company commander, section chief and branch chief at various units and headquarters including the Turkish General Staff. He also served as an instructor at the Army Command and Staff College and was posted abroad as a staff officer in the intelligence division in NATO HQ ISAF/Kabul Afghanistan, in 2005 and 2006. From 2005 to 2010, he was the Military Assistant to the Land Forces Commander, also served as the Tactical Psyops Officer. He was subsequently posted as an operation information officer – Northern Iraq (Team Commander) 1994 to 1996, Cyprus (Contact Of.) 2006 to 2008, Lebanon UN Military Unit (Media Consultant) 2008-2009. On January 17, 2011, he retired voluntarily. He was awarded the Courage and Self-Sacrifice Medal by the Turkish General Staff due to his outstanding achievements in internal security operations. He was also awarded the NATO Medal and Legion of Merit in Afghanistan during the NATO ISAF Operation. Bulut currently owns a Security and Defence Systems Company in Northern Cyprus (Bulut & Silay Security Ltd). He also holds a MA degree in Communications from Selcuk University in Konya, Turkey.

Asli Erdoğan (Turkey) - a resident of ICORN programme in Krakow. She studied Computer Engineering (BS in 1988) and Physics (MS in 1993) and worked as a high energy research physicist at CERN, Geneva and completed her thesis in Higgs Physics there. After a 2-year stay in South America, she returned to Istanbul and started to live as a free-lance writer. Asli has written several books: novels, novellas, collections of short stories and poetic prose, and selections from her political essays. She has worked as a columnist and a journalist since 1998, mostly for “RADİKAL”, a left-wing intellectual newspaper and “Özgür Gündem”, a bilingual paper of Kurdish press, for which she is still writing regularly. She has treated controversial topics as state violence, discrimination and human rights. Asli's books have been translated to several languages, including English, French, German, Italian, Swedish, Norwegian, Arabic and Bosnian.

Łukasz Fyderek (Poland) – Ph.D., a political scientist, focused on the politics and governance of non-democratic regimes. He researches comparatively politics of authoritarian states and countries under political transitions, mostly in the Western Asia and North Africa. He undertook numerous field research in countries such as Syria, Iraq, Lebanon and Egypt. Currently teaches at the Institute of Middle and Far East of Jagiellonian University in Krakow. Previously, he held the posts of Visiting Scholar at American University of Beirut and Visiting Associate Professor at University of Northern Malaysia.

Danuta Glondys (Poland) – director of the Villa Decius Association. She holds a Ph.D. degree in the Humanities, MA in English Philology and in Political Science. Former director of the Culture Department of the Municipality of Krakow and regional director of the USAID programme in Poland. She was the European Commission expert, selecting and monitoring all European Capitals of Culture since 2009 until 2017. Her research field covers relations between culture and politics and European integration. She is also an academic teacher and an avid traveler.

Olga Glondys (Poland/Spain) – MA in Spanish Philology by the Jagiellonian University in Krakow and Ph.D. by the Autonomous University in Barcelona. A visiting researcher at the Center for Latin American Studies at the University of Chicago, the Hoover Institution at the Stanford University and BISLA in the Slovak Republic. Since 2005, a member of the Research Group of Study of the Literary Exile (GEXEL) at the Autonomous University of Barcelona. Postdoctoral researcher at the Carlos III University of Madrid and currently a holder of Juan de la Cierva postdoctoral fellowship. Her book *The Cultural Cold War and Spanish Republican exile: Cuadernos of the Congress for Cultural Freedom (1953-1965)* is the first monographic study of activities of the Congress for Cultural Freedom within the anti-Franco opposition in Latin America and Spain. In addition to the Cultural Cold War, her main interest is the comparative history and theory of European cultural exiles.

David Jones (USA) – holds Ph.D. in Management from Rockefeller College of Public Affairs & Policy, State University of New York. His research interests are: Artificial Reproduction, The "New" China and International Trade, A "Critical" Analysis of the US Legal System, Critique of 21st Century US Foreign Policy. Lectures on United States Foreign Policy, American Legal System, Civil Liberties, Constitutional Law, Corporate Governance, International Management, Redeemer Nation: US Foreign Policy since 1914, The Pentagon: US Military Industrial Complex since 1945. Author of numerous publications and papers incl. *Four Eagles and a Dragon: Successes and Failures of Quixotic Encirclement Strategies in Foreign Policy, An Analysis, Hybrid Conflict and Encirclement: Reconfiguration of Eastern Europe by NATO, Trade Barriers, and a Chinese Solution for Greece*. Currently professor at the American Studies Centre of Warsaw University.

Felix Kaputu (Congo) – Ph.D. in Comparative Literature from the Université de Lubumbashi in the Democratic Republic of the Congo and recipient of numerous scholarships incl. US Fulbright Scholarship in Religion and Pluralism at the University of California Santa Barbara and a Japanese Government Scholarship at the Nanzan University. He worked for different academic institutions in the United States of America, Japan and in Belgium contributing to African Studies, African Politics, Literature (Mythology), Gender, Religion, Diaspora, Art, Community Development and Pedagogy. His main axes of expertise have grown within comparative structures that put African experiences and studies, on the one hand, and respectively other continents especially Asian, European and American, on the other, for global comparative presentations and understanding of socio-political, religious, literary and artistic productions.

Dominika Kasprowicz (Poland) – Ph.D. in Social Sciences, associate professor at the Institute of Political Science Pedagogical University in Krakow, Poland. Analyst and commentator on politics of CEE, author of numerous articles. Her research area includes populist radical right movements, party politics in the CEE region, electoral behaviour and social innovations in politics. Recently co-authored volume: *SPACE - socio-political Alternatives in Central Europe*, Warsaw 2014. Coordinator of SPACE and Barometr Wyborczy projects. Since 2015 deputy director of the Villa Decius Association, Krakow.

Marcin Kędzierski (Poland) – researcher and teaching assistant at the Department of European Studies of the Krakow University of Economics. MA in International Relations and European Studies and in Economy and Public Administration (Ph.D.); Research Director at the Centre for Analyses of the Jagiellonian Club. He covers Polish internal and foreign policy, European integration processes, EU institutions and EU sector policies with special focus on economic and foreign policy issues.

Tomasz Kizny (Poland) – independent photographer and journalist, co-founder of Dementi Photography Agency, which was started in 1982, after the introduction of martial law in Poland, and operated conspiratorially till 1989. In the 1990s he carried out a photo project on the Gulag camps in the USSR. In 2003 his book *Gulag* containing the most important motifs of this project was published and translated into seven languages. He worked on "The Great Terror" project in Russia, Ukraine, and Belarus from 2008 to 2011, which resulted in *La Grande Terreur en URSS 1937-1938*, an album published in French and Polish in 2013.

Hans Kolstad (Norway) – philosopher and researcher. He holds a MAS in philosophy from the University of Strasbourg and a Ph.D. in philosophy from the University of Oslo. From 1987-1994 he was secretary to the ambassador of Norway to the Council of Europe, Strasbourg. From 1994-2001 he held a teaching position at the University of Oslo. In 1993 he co-

founded Collegium Humaniorum in Oslo where he served as daily manager until 2003. Since 2003 he has been an independent philosopher. His main research interests lie in the study of philosophical analysis and its application to epistemology, human rights and democracy, philosophy of nature, ethics, art as well as economy and society. He has published more than 25 books on philosophy and different transdisciplinary topics. In 1969 he received the Council of Europe's gold medal for an essay on political, military and cultural co-operation in Europe. He is affiliated with Aarhus University, Business and Social Sciences (Denmark), the Centre for Ecological Economics and Ethics, Bodø Graduate School of Business, University of Nordland Bodø (Norway) and Rudolf Steiner University College in Oslo. He is also a member of the Senior Common Room of Grey College, University of Durham (England), of the board of the International Consortium for Social Development, European Branch, and an honorary member of the organization International Network for Traditional Building, Arts & Urbanism, The Prince's Foundation, London. Furthermore, he is a member of the Board of Editors of the Journal of Environmental Justice and Social Psychology (Singapore) and of the board of Seminar on Philosophy of Nature (Oslo).

Paweł Kowal (Poland) – Assistant Professor in the Institute of Political Studies at the Polish Academy of Sciences, lecturer at the Warsaw University, research fellow at the College of Europe (Natolin Campus). Political scientist, historian, columnist and expert on the EU's eastern policy. In 2009-2014 he was a Member of the European Parliament and served i.a. as chair of the EU delegation to the EU-Ukraine. Former member of the Sejm (Poland's parliament) and the National Security Council. In 2006-7 he served as Secretary of State in the Ministry of Foreign Affairs. Author of numerous publications on political transformations in Central Europe and member of the board of the "New Eastern Europe" and Platform of European Memory and Conscience. Co-founder of the museum of the Warsaw Uprising in Warsaw.

Beata Kowalska (Poland) – professor of the Jagiellonian University. In recent years her research has focused on the situation of women in Middle Eastern countries. This topic has permitted her to combine her academic fascinations with experience working on programmes for gender equality in Poland and abroad. Major scholarships and lectures abroad include the University of Cambridge, the Institute for Human Sciences in Vienna, the American Centre for Oriental Research in Amman, New School for Social Research in New York, Rutgers University, and the University at Buffalo.

Sergey Kovalev (Russian Federation) – Russian human rights activist, a former dissident, a biophysician, a penal colony prisoner. A member of the independent Action Group for the Defence of Human Rights, a co-founder of the human rights society Memorial and the Moscow branch of Amnesty International.

In post-Soviet Russia, he was a member of parliament, a member of the Supreme Council of the Russian Federation, the chairman of the parliamentary Human Rights Committee, the chairman of the President's Human Rights Commission, the Human Rights Ombudsman, and a member of the Russian delegation to the Parliamentary Assembly of the Council of Europe. He has criticised authoritarian tendencies of the administrations of Boris Yeltsin and Vladimir Putin. He protested against the war in Chechnya in public. In April 2014, he made an appeal to the international community in an open letter to stop the Russian expansion in Ukraine. Nominated three times for the Nobel Peace Prize. A laureate of the Sakharov Prize for Freedom of Thought awarded by the European Parliament. Decorated with the Great Cross of the Order of Merit of the Republic of Poland.

Scott Lucas (United Kingdom) – professor of International Politics and professor of American Studies at the University of Birmingham. Began his academic career as a specialist in US and British foreign policy, but his research interests now range from current international affairs (especially North Africa, the Middle East, and Iran) to new media to public and digital diplomacy to intelligence services. His books include *Divided We Stand: Britain, the US, and the Suez Crisis; Freedom's War: The US Crusade Against the Soviet Union, 1945-56; Orwell; The Betrayal of Dissent: Orwell, Hitchens, and the American Century; Trials of Engagement: The Future of US Public Diplomacy; and Challenging US Foreign Policy: America and the World in the Long 20th Century*. Scott's most recent academic articles, all due for publication this year, range from "US Foreign Policy in the 1956 Election" to "The Regional and the Challenge to Israel-Palestine Negotiations" to "Preparing for a Post-Assad Syria" to "What's in a Name? The US Government's Labeling of the Islamic State". A professional journalist since 1979, Scott is the founder and editor of EA WorldView, a leading website in daily news and analysis of Iran, Turkey, Syria, and the wider Middle East, as well as US foreign policy. EA WORLDVIEW (www.eaworldview.com): "Those Who Know, Know EA".

Janusz Majcherek (Poland) – philosopher and sociologist, professor at the Pedagogical University in KCrackow. His main interests include philosophy and sociology of culture, philosophy of politics, ethics. Author of several books concerning these areas, among them: *Democracy, contingency, relativism (Demokracja, przygodność, relatywizm)*, *Ethics of oughtness (Etyka powinności)*. Commentator of political and social affairs in Polish media (mainly "Gazeta Wyborcza", TVN24, TVP Info). His analyses and commentaries were or are currently published in leading Polish newspapers, including "Gazeta Wyborcza", "Rzeczpospolita", "Newsweek" (Polish edition), "Tygodnik Powszechny". Frequent guest in radio and TV programmes and debates (Radio TOK FM, Radio Kraków, TVN24, Superstacja and others).

Robert Piaskowski (Poland) – MA of the Jagiellonian University in Polish Studies and Sociology, as well as the Collegium Civitas in Cultural Diplomacy. Cultural manager and promoter. As the Director of Programming at the Krakow Festival Office he is responsible for the coordination of Krakow's most important cultural events. Actively involved in the development of the cultural and promotional strategy of the City. Co-author of Krakow's UNESCO Creative Cities

Network application and the chief executive of the Krakow UNESCO City of Literature program. He is responsible for the literary policies of the city, including strengthening the programs that link literature, human rights, freedom of expression and speech.

Jan Piekło (Poland) – director of the Polish-Ukrainian Cooperation Foundation (PAUCI) which manages the trans-border projects with Ukraine, Moldova, Georgia and Armenia. Previously program director for ZNAK Foundation in Krakow and the editor of “Tygodnik Powszechny”. As a journalist, he covered the Romanian Revolution and war in the former Yugoslavia. Author of two documentary books on the Balkans and a novel *Scent of the Angel* which is based on his work experience in the Balkans and Eastern Europe. He has been working for the Polish and international media. As a conflict resolution journalism trainer and media consultant he co-operated with the Rutgers University of New Jersey, MU Columbia School of Journalism, Jagiellonian University of Krakow, IREX Pro Media, Groningen University and other institutions. He was involved in journalism trainings in Bosnia, Slovakia, Ukraine, Romania and Poland.

Wojciech Przybylski (Poland) – president of the board of Res Publica Foundation (Warsaw). Editor-in-chief of “Eurozine” (Vienna) a European network magazine and the “Visegrad Insight” magazine. Political commentator, lecturer and social entrepreneur. Graduated from the University of Warsaw (MISH), and the European College of Liberal Arts in Berlin majoring in history of political thought. Previously junior research fellow at the Modern politics in Vienna (2003-2004), and research fellow at CEFRES in Prague (2013). He has initiated City DNA program empowering local communities and researching cultural policies. In 2014 he launched New Europe 100 project - a list of innovators from the region prepared by Res Publica together with Financial Times, Google and Visegrad Fund.

László Rajk (Hungary) – former Hungarian dissident. Architect and designer, doctor of Liberal Arts from the Budapest University of Technology and Economics, Faculty of Architecture. In 1998 he was one of the founders of the Network of Free Initiatives and the Liberal Party, the Alliance of Free Democrats. Between 1990-1996 he was a Member of the Committee on Foreign Affairs, Committee on Culture and Member of the Hungarian Parliament. Since 1992 he has worked as a Professor of Film Architecture at the Hungarian Film Academy in Budapest. Recently he was giving lectures also at Center for Human Values at Princeton University, at the Library of Congress in Washington and the Film Factory Sarajevo University. From 1995 to 1998 he was an advisor to the Hungarian National UNESCO Committee. In 2003 he was Legal Cultural Advisor to the European Union. A winner of numerous awards, including the Imre Prize (for the design of the reburial of the Martyrs of 1956), and the Grand Prix at the 2015 Cannes Festival as the production designer of “Son of Saul”.

Ziyad Raouf (Kurdistan/Poland) – Representative of the Kurdistan Regional Government in Poland. The director and co-founder of the Kurdish Centre for Information and Documentation in Krakow. Member of Council of the National Museum in Krakow, management board the Foundation of International Cultural Centre and the Children's Health Foundation. He was awarded many distinctions including the title of the Patron of Krakow Culture in 2002 and medal of ‘Honoris Gratia’ in 2011 from President of Krakow.

Agnieszka Rozner (Poland) – graduated in Philosophy and Political Science, current Ph.D. student at the Department of Political Science Pedagogical University of Krakow, Poland. Focused on the latest concepts of democracy and democratization. Preparing Ph.D. thesis on the cultural determinants of democracy in the contemporary discourse of political philosophy. Reviewer and publicist cooperating with the Museum of Polish History and “Liberte!” magazine. Assistant editor of “Res Publica Nowa” magazine.

Hans Ingvar Roth (Sweden) – professor of human rights at Stockholm University Institute. He holds a Ph.D. in Ethics from Lund University and a Master of Letters in Philosophy from Oxford University. His main research interests are human rights, minority rights, freedom of religion, affirmative action, multicultural education and discrimination. Professor in human rights studies at Lund University (chair), Linköping University, researcher at Uppsala University, senior advisor at the Ministry of Justice, as Human Rights Officer for OSCE in Bosnia and as secretary in the parliamentary committee on discrimination laws. Among his publications: *Conceptions of Knowledge and Scepticism*, *The Multicultural Park – A Study of Common Values in School and Society*, *Identitet och pluralism (Identity and Pluralism)*, and *Är religion en mänsklig rättighet (Is Religious Freedom a Human Right)*.

Irakli Samkharadze (Georgia) – a double MA holder in International and European Public Law at Erasmus University Rotterdam, currently working on his Ph.D. Dedicated to Europeanization of Law and lecturing the theory of law at the Tbilisi State University. He worked in Brussels-based International Organization as the Vice-President and international board member of the European Law Students' Association. Prior to this he served as the head of Youth Programmes Division at the Ministry of Sport and Youth Affairs of Georgia. Nowadays he is the National Key Expert of Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ).

Patrycja Sasnal (Poland) – head of the Middle East and North Africa Project at the Polish Institute of International Affairs in Warsaw, and a member of advisory European Working Group on Egypt. Fulbright scholar at SAIS, Johns Hopkins University in Washington, DC in 2010 and a Doctor of Philosophy in Political Science. She was associate at the American University in Beirut and lectures at Jagiellonian University in Krakow, Poland where apart from the Ph.D. she also holds MA in International Relations and MA in Arabic Language and Culture. She has written on US and EU policies in the Middle East, the challenges of transition in the Arab world, the Arab-Israeli conflict, modern Arab thought, and published in “Al-Ahram”, “LeMonde.fr”, “Insight Turkey”, “EUobserver” and “Polityka”.

Giles Scott-Smith (Holland) – BA in European and Asian Studies from the University of Ulster in 1988, and an MA in International Relations at Sussex University in 1993. He then moved to Lancaster University for a Ph.D. in International Relations, graduating in 1998. He joined the Roosevelt Study Center in Middelburg in January 2002 as a post-doctoral researcher, and became a senior researcher there in January 2005. During 2008-2012 he was an Associate Professor at the Roosevelt Academy (Utrecht University) in Middelburg, running the International Relations track. In January 2009 he was awarded the Ernst van der Beugel Chair in the Diplomatic History of Atlantic Cooperation since WWII at the University of Leiden, and he joined Leiden full-time in 2015. He has been the Chair of the Transatlantic Studies Association since 2013. His research interests involve an exploration of the 'Transnational Transatlantic' – tracking the governmental and non-governmental linkages that have bound North America and Europe since WW II. His recent publications include *Reasserting America in the 1970s: US Public Diplomacy and the Rebuilding of America's Image Abroad* (Manchester University Press, 2016), and *Western Anti-Communism and the Interdoc Network: Cold War Internationale* (Palgrave, 2012).

Bogusław Sonik (Poland) – president of the Villa Decius Association, former member of European Parliament (European Democrats group), chairman of Stowarzyszenie Maj77, director of the Polish Institute in Paris and minister plenipotentiary at the Embassy of Poland in France (1990-1996). Director of "Krakow 2000 – European City of Culture" Festival (1996-2002). Awarded with Chevalier de l'Ordre des Arts et des Lettres (1993) and Order of Merit for achievements in the field of Polish Culture (1999). As a member of the European Parliament he was involved in Foreign Affairs Committee, the Subcommittee on Human Rights, the Committee on Environment, Public Health and Food Safety, and responsible for negotiations on the REACH directive. His most significant success was the report concerning the influence of extraction of shale gas on environment which gave the "green light" to the extraction of shale gas in Europe.

Michał Sutowski (Poland) – political scientist, translator and commentator. He obtained his MA at the College of Inter-Faculty Studies in the Humanities at the University of Warsaw in 2009. He has translated numerous high-profile books, including some of Ulrich Beck's and Ivan Krastev's, into Polish. As a commentator he writes regularly for online "Dziennik Opinii", with his main fields of interest being political economy in general, European integration, German and post-soviet politics, history of ideas, and recent Polish and Central European history. He has been an activist of "Krytyka Polityczna" since 2007; since 2012 has been coordinating the Institute for Advanced Study in Warsaw.

Elżbieta Świącicka (Sweden) – MA in Oriental Philology (Turkology) from the Jagiellonian University. Lecturer and senior lecturer at the Uppsala University and the University of Stockholm teaching Turkish languages, literature and history of Turkey and the Ottoman Empire. Also a qualified archivist working at the Swedish Military Archives. Since 2013 an associated researcher at SUITS, Stockholm University Institute for Turkish Studies. Author of numerous articles in history, literature and lexicography.

Michal Vašečka (Slovakia) – Ph.D. in sociology, assistant professor at the Faculty of Social Studies of Masaryk University in Brno. Former lecturer at the Faculty of Social and Economic Sciences of the Comenius University Bratislava (2005-2012), director of the Center for the Research of Ethnicity and Culture (2006-2012), and director of the Slovak think-tank Institute of Public Affairs (1999-2005). Cooperated with Academia Istropolitana (1995-1998), Open Society Foundation (1997-1998), InfoRoma Foundation (1995-1996), and was a director of the Documentation Center for the Research of Slovak Society (1991-1995). Visiting scholar at the New School University in New York (1996-1997) and at the University of London (1998). In 2008-2009 he lectured at the Georgetown University in Washington, DC, and in 2015 at the University of Michigan in Ann Arbor. Since 2010 has been a chairman of the Board of the Fulbright Commission in Slovakia, and since 2010 a non-resident research associate at the European Centre for Minority Issues in Flensburg. In 2012-2013 he served as an external advisor to the Minister of Foreign Affairs of the Slovak republic in human rights issues. Since 2012 a representative of the Slovak republic in the European Commission against Racism and Intolerance (ECRI), human rights body of the Council of Europe.

**CEREMONY of AWARDING
POLISH PRIZE of SÉRGIO VIEIRA de MELLO,
UNITED NATIONS HIGH COMMISSIONER for HUMAN RIGHTS
(2002-2003)**

12 edition

15 October 2015

4.30-6.30 pm

Introduction:

Danuta Glondys, Director of the Villa Decius Association

Welcome:

Bogusław Sonik, President of the Villa Decius Association

Opening:

Anna-Carin Öst, UNHCR Representative to Poland

HE Alfredo Leoni, Ambassador of the Federative Republic of Brazil to Poland

HE Inga Eriksson Fogh, Ambassador of the Kingdom of Sweden to Poland

Communique of the Panel of Judges of the Polish Prize of Sérgio Vieira de Mello:

Adam Bodnar, Human Rights Defender

Justification of the verdict of the Panel of Judges in a category Person:

Wojciech Ponikiewski, Director of the Department of United Nations and Human Rights, Polish Ministry of Foreign Affairs

Awarding the Statuette of Sergio Vieira de Mello and the Diploma:

Wojciech Kołarski, Undersecretary of State, Chancellery of the President of Poland

Wiesław Nowak, President of the Board and Director General of ZUE SA

Speech by the Laureate

Justification of the verdict of the Panel of Judges in a category Nongovernmental Organisation:

Bogusław Sonik, President of the Villa Decius Association

Awarding the Statuette of Sergio Vieira de Mello and the Diploma:

Pamella DeVolder, Consul of the United States in Krakow

Jacek Weremczuk, Regional Director of PZU in Krakow

Speech by the Laureate

Justification of the verdict of the Panel of Judges in a category: Honorary Prize:

Łukasz Kamiński, President of the Institute of National Remembrance

Awarding the Statuette of Sergio Vieira de Mello and the Diploma:

Henryk Woźniakowski, Deputy President of the ZNAK Foundation

Jan Pamuła, President of the Kraków Airport

Speech by the Laureate

Simultaneous translation:
Piotr Krasnowolski and Bartosz Waliczek (English/Polish)
Aleksander Jakimowicz i Aleksander Skoblenko (Russian/Polish)
Krystyna Mydlarz (Italian/Polish)

Bloggers:
Ziemowit Józwiak (English)
Szymon Greła (Polish)

The POLISH PRIZE of SÉRGIO VIEIRA de MELLO
The UNITED NATIONS HIGH COMMISSIONER for HUMAN RIGHTS (2002-2003)

Honorary patronage:

Ambassador of the Federative Republic of Brazil to Poland
 Ambassador of the Kingdom of Sweden to Poland
 United Nations High Commissioner for Refugees

Following the initiative of the Villa Decius Association, the Polish Prize of Sérgio Vieira de Mello was established in the year 2003 with an aim to promote human rights, and to pay tribute to Sérgio Vieira de Mello, UN High Commissioner for Human Rights.

The Prize is awarded to a Person and an Organization for their merits for peaceful coexistence and cooperation of communities, religions and cultures.

Laureates of the Prize are selected by the Panel of Judges composed of the High Representatives of: the President of the Republic of Poland, HE Ambassador of the Federative Republic of Brazil, HE Ambassador of the Kingdom of Sweden, the United Nations High Commissioner for Refugees, the Polish Ministry of Foreign Affairs, Polish Ombudsman, Polish Institute of National Remembrance, Consul General of the United States of America to Krakow, foundations cooperating with the Villa Decius Association in matters related to human rights as well as Founders of the Prize and the Chairman and the Director of the Villa Decius Association.

Laureates receive a Diploma and a Statuette of Sérgio Vieira de Mello. The Prize also has a financial dimension.

LAUREATES

2004	Tadeusz Mazowiecki (Poland) One World Association (Poland)
2005	Rev. Marian Żelazek SVD (1918-2006) (Poland) Krzyżowa Foundation for European Understanding (Poland)
2006	Alaxandr Milinkevich (Belarus) Jewish Culture Festival Association (Poland)
2007	Maryna Hulia (Russia/Poland) Magurycz Association (Poland)
2008	Krystyna Pryjomko-Serafin (United Kingdom) Helsinki Foundation for Human Rights (Poland) Honorary Prize: Szewach Weiss (Israel) Distinction: Michał Żejmis (Poland)
2009	Fatos Lubonja (Albania) United Nations Assistance Mission for Iraq (Iraq) Honorary Prize: Leopold Unger (Poland-Belgium)
2010	Nagy El-Khoury and Mohammad al-Nokkari (Lebanon) Memorial Association (Russian Federation) Honorary Prize: Andrzej Przewoźnik (1963-2010) (Poland)
2011	Hassan Omar Hassan (Kenia) Halina Nieć Legal Aid Centre (Poland) Honorary Prize: Bernard Kouchner (France)
2012	Sister Rafael, Urszula Nałęcz (Poland-Rwanda) People in Need Association (Czech Republic) Honorary Prize: Arnok Wellman (USA)
2013	Myroslav Marynovych (Ukraine) Denis Hurley Centre (Republic of South Africa) Adam Daniel Rotfeld (Poland)
2014	Leyla Yunus (Azerbaijan) Amalipe Center for Interethnic Dialogue and Tolerance (Bulgaria)

SÉRGIO VIEIRA DE MELLO (1948-2003)

Born in Rio de Janeiro in 1948. Studied philosophy and humanistic studies at the Pantheon Sorbonne University of Paris. Whilst still a student, he started to cooperate with the United Nations, to become fully involved in the activities of the Office of the High Commissioner for Refugees in Geneva.

He participated in numerous humanitarian and peacekeeping actions including Bangladesh, the Sudan, Cyprus, Mozambique and Peru.

In 1981 he became Senior Political Advisor of UN peace-keeping forces in Lebanon. In the period 1983-91, he was the Chief of the Cabinet of the High Commissioner, the Head of Regional Bureau of Asia and Oceania and the Head of Section of International Relations. In the years 1991-96 he acted as a Special Envoy of the High Commissioner for Refugees in Cambodia.

In 1996 he became the Assistant of the High Commissioner for Refugees of UN and in 1998 took his post in New York as the General Undersecretary for Humanitarian Actions. He was Special Envoy of UN to Kosovo, and in 1999-2002 the Chief Representative of UNTAC in East Timor.

On September 12, 2002 Sérgio Vieira de Mello was nominated the United Nations High Commissioner for Human Rights.

In May 2003, acting as the Special Envoy of the UN Secretary General, he went for a mission to Iraq.

He died in a bomb attack on the UN headquarters in Baghdad on 19 August 2003.

PAYING A TRIBUTE TO SÉRGIO VIEIRA DE MELLO

UN Secretary General, **Kofi Annan**, said: *there was no-one we could less afford to spare, or who would be more acutely missed throughout the UN system.*

US Secretary of State **Colin Powell** called Mr. Vieira de Mello: *a hero who dedicated his life to helping people in danger. (...) Sérgio never shirked the most difficult assignments ... Where others saw obstacles or despair, he created options and solutions.*

Hedayat Abdel-Nabi, President of the Geneva UN Correspondents Association, called Sérgio: *the best of the best – a charismatic, brilliant character.*

World Health Organization (WHO) Director-General **Lee Jong-Wook**, said: *Throughout a long and impressive UN career, Sérgio has served the people who needed him most with skill, compassion and good humour. This single act of terrorism deprives the Iraqi people, and people everywhere, of a great advocate and a fine man. He will be sorely missed.*

Cambodia's King **Norodom Sihanouk** said: *Mr. Vieira de Mello helped and served the peoples of every country in the world, including Cambodia, with self-sacrifice, efficiency and limitless devotion and without seeking any personal gain or glory.*

East Timor President **Xanana Gusmao**, whose country Mr Vieira de Mello helped steer to independence, said: *Our nation mourns the death of a unique and unforgettable friend. He fought tirelessly for democracy, human rights and sustainable justice for the people of East Timor.*

The historical complex of Villa Decius, a Renaissance palace of Justus Ludwik Decjusz (known also as Jost Ludwig Dietz), who came to Krakow in 1508, housed a cultural salon of Krakow since 16th century. Today, it is operated by the Villa Decius Association (est. 1995), a non-governmental organisation which supports and propagates international cultural and intellectual cooperation.

At the heart of the programmes of the Association lies the idea of meetings of representatives of various fields of science and culture, various nationalities and areas of interest, and promotion of pluralism and tolerance in public life. The Villa Decius Association creates a forum for exchanging thoughts and a space for searching for mutual inspirations. It cooperates with national and international institutions that aim at developing vital values existing in regional cultures, supporting the processes of European integration, and propagating the humanist heritage of the European civilisation.

Writers and translators, but also intercultural dialogue, European integration, protection of cultural heritage, and human rights hold an important position in the Villa's programmes.

For almost twenty years now, the Association has been running literary scholarship programmes and hosted over 150 young writers from Poland, Germany, Ukraine, Belarus, Switzerland, Belgium, Norway, Czech Republic, Hungary, Slovakia, Iran, Egypt and Turkey.

For last twelve years, the Villa has been awarding the Polish Prize of Sérgio Vieira de Mello, the United Nations High Commissioner for Human Rights in the years 2002-2003 – a prestigious distinction to individuals and non-governmental organisations for their activities for peaceful coexistence and cooperation of societies, religions, and cultures.

It is also here that since 2002 the Visegrad Summer School has been taking place – a two-week long series of lectures for young people from the countries of the Visegrad Group and Central-Eastern Europe.

Personalities such as the President of PEN International John Ralston Saul, a Norwegian anthropologist Fredrik Barth, an American intellectual Paul Berman, a Spanish philosopher Josep Ramoneda, a French political scientist Dominique Moisi, British historians Timothy Garton Ash and Norman Davies, delivered speeches at the Villa Decius conferences.

Villa Decius Palace
Seat of the Association

30-233 Krakow
Street: 28 lipca 1943 17A

Powrót upadłych imperiów

15-16 października 2015
Willa Decjusza w Krakowie

XXI wiek otwiera, nie tylko nominalnie, nowy rozdział w historii stosunków międzynarodowych, a jego treścią, w opinii ekspertów, będą przede wszystkim działania państw o zasięgu ogólnoswiatowym oraz ogólnospołeczny wymiar nowoczesnych technologii.

Za najważniejsze wyzwania dla polityki międzynarodowej uznaje się globalne w swoich skutkach, relatywnie nowe, lokalne konflikty zbrojne (libijski, syryjski czy ukraiński) oraz eskalacje dotychczasowych, toczących się od lat wojen w Afryce i na Bliskim Wschodzie. Kluczowymi tematami polityki międzynarodowej stają się także zagadnienia z pogranicza tego co społeczne i polityczne, wśród nich kontestacja zarówno korporacjonizmu, jak i fundamentów (normatywnych i empirycznych) demokracji liberalnych oraz realne zagrożenie religijnym fundamentalizmem.

Konflikty zbrojne i ich społeczne skutki, podobnie jak obywatelska czy religijna kontestacja systemów demokratycznych, nie są w historii stosunków międzynarodowych niczym nowym i wpisują się we wzorzec znany od wieków. Jednak powszechnie dostępne technologie i rewolucja cyfrowa zdają się ten cykl przyspieszać i nadawać mu nowego znaczenia.

Głównym celem konferencji „Powrót upadłych imperiów” jest zwrócenie uwagi na dramatyczną eskalację wydarzeń na płaszczyźnie międzynarodowej i tworzący się pod ich wpływem nowy układ sił z perspektywy głównych politycznych i społecznych aktorów. W trakcie obrad poruszone zostaną kwestie strategii geopolitycznych dawnych i obecnych mocarstw, nowych stref wpływów oraz społecznych skutków tych działań.

Spotkanie służyć będzie wymianie informacji i poglądów między uznanymi autorytetami w dziedzinie stosunków międzynarodowych i szeroką publicznością. Do udziału w nim zaproszeni zostali bowiem przedstawiciele świata nauki, polityki, mediów oraz organizacji pozarządowych i młode środowiska akademickie.

Konferencja „Powrót upadłych imperiów” jest kolejną z serii międzynarodowych wydarzeń poświęconych *idei wolności* organizowanych od 2002 roku przez Stowarzyszenie Willa Decjusza w Krakowie. Konferencji towarzyszy uroczystość wręczenia Polskiej Nagrody im. Sérgio Vieira de Mello, Wysokiego Komisarza NZ ds. Praw Człowieka (2002-2003), która przyznawana jest osobom i organizacjom pozarządowym za ich działania na rzecz pokojowego współistnienia i współdziałania społeczeństw, religii i kultur.

Tegoroczna konferencja organizowana jest we współpracy z magazynem „Res Publica Nowa” oraz krakowskim środowiskiem akademickim.

Powrót upadłych imperiów

PROGRAM KONFERENCJI

Czwartek, 15 października

- 9:30-10:00 Rejestracja uczestników
- 10:00-10:30 Powitanie gości i otwarcie konferencji, Danuta Glondys i Bogusław Sonik
- 10:15 -11:00 Wykład inauguracyjny pt. **Imperia w XXI wieku**, Giles Scott-Smith
- 11:00-12:30 Debata 1
Dawid i Goliat: Stany Zjednoczone jako supermocarstwo i jego regionalni konkurenci
Paniści: Metin Bulut, David Jones, Paweł Kowal, Sergey Kovalev
Moderator: Wojciech Przybylski
- 12:30 -13:00 Przerwa kawowa
- 13:00-13:30 Wykład specjalny pt. **Wzejście upadłych imperiów**, Lucas Scott
- 13:30-15:00 Debata 2
Stare vs nowe przestrzenie imperializmu – Azja Zachodnia i Afryka Północna
Paniści: Emel Akçali, Jeannette Bougrab, Felix Kaputu, Patrycja Sasnal
Moderator: Łukasz Fyderek
- 15:00-15:30 Wystawa multimedialna pt. **Czas imperium** autorstwa Tomasza Kizny
- 15:30-16:30 Lunch

WYDARZENIE SPECJALNE

- 16:30-18:30 **12. gala wręczenia Polskiej Nagrody im. Sérgio Vieira de Mello, Wysokiego Komisarza Narodów Zjednoczonych ds. Praw Człowieka**

Gala z udziałem członków Kapituły Polskiej Nagrody im. Sérgio Vieira de Mello, przedstawicieli Kancelarii Prezydenta RP, JE Ambasadora Federacyjnej Republiki Brazylii w Polsce, JE Ambasadora Królestwa Szwecji w Polsce, Przedstawicielstwa UNHCR w Polsce, przedstawicieli Departamentu Narodów Zjednoczonych i Praw Człowieka MSZ, Rzecznika Praw Obywatelskich, Instytutu Pamięci Narodowej, Konsula Generalnego Stanów Zjednoczonych, Fundacji Współpracy Polsko-Ukraińskiej PAUCI, Fundacji ZNAK, Prezesa ZUE S.A., Prezesa Portu Lotniczego w Krakowie, Dyrektora Regionalnego PZU oraz Stowarzyszenia Willa Decjusza.

Tłumaczenie symultaniczne:

Piotr Krasnowolski i Bartosz Waliczek (język angielski/język polski)
Żanna Słoniowska i Aleksander Skoblenko (język rosyjski/język polski)

Błogi:

Ziemowit Józwik (angielski)
Szymon Grek (polski)

Piątek, 16 października

SEMINARIUM EKSPERCKIE

Okrągły stół: Upadek i odbudowa społeczeństw w XXI wieku

10:00 – 12:30

Uczestnicy seminarium dyskutować będą na temat społecznych i politycznych skutków geopolityki, ze szczególnym uwzględnieniem zmian w obrębie instytucji państwowych, idei i praktyki praworządności oraz praw człowieka.

Wykład wprowadzający: **Wyzwania dla społeczeństw w XXI wieku, Hans Kolstad**

Moderator: **Michal Vašečka**

Uczestnicy:

Samuel Abrahám (Słowacja)
Emel Akçali (Cypr/Turcja)
Joanna Bar (Polska)
Jeannette Bougrab (Francja)
Metin Bulut (Cypr/Turcja)
Asli Erdoğan (Turcja)
Łukasz Fyderek (Polska)
Olga Glondys (Polska/Hiszpania)
Danuta Glondys (Polska)
David Jones (USA)
Felix Kaputu (Kongo)
Dominika Kasprowicz (Polska)
Marcin Kędzierski (Polska)
Tomasz Kizny (Polska)
Paweł Kowal (Polska)
Beata Kowalska (Polska)
Sergey Kovalev (Rosja)
Scott Lucas (Wielka Brytania)
Robert Piaskowski (Polska)
Jan Piekło (Polska)
Wojciech Przybylski (Polska)
Janusz Majcherek (Polska)
László Rajk (Węgry)
Ziyad Raoof (Kurdystan/Polska)
Agnieszka Rozner (Polska)
Hans Ingvar Roth (Szwecja)
Irakli Samkharadze (Gruzja)
Patrycja Sasnal (Polska)
Giles Scott-Smith (Holandia)
Michał Sutowski (Polska)
Elżbieta Święcicka (Szwecja)

Okrągły stół prowadzony będzie w języku angielskim

14:00 Wizyty studyjne

Opracowanie merytoryczne konferencji: Danuta Glondys, Dominika Kasprowicz, Wojciech Przybylski

Eksperci – notki biograficzne

Samuel Abrahám (Słowacja) – profesor nadzwyczajny; studiował politologię i filozofię polityczną na Uniwersytecie Toronto oraz Uniwersytecie Carleton w Kanadzie. Stopień doktora uzyskał na Uniwersytecie Carleton w Ottawie w 2002 roku. Od 1996 jest wydawcą i redaktorem naczelnym czasopisma „Kritika&Kontext”. Założyciel instytucji edukacyjnej Society for Higher Learning z siedzibą w Bratysławie. Przez niemal dwie dekady wykładał politologię na Uniwersytecie Komeńskiego w Bratysławie. Jest autorem książek: „An Attempt to Analyze Slovak Society” (2002), „A Crisis of European Identity” (2012) i „Slovakia in Reset Mode: Pure Theory vs. Political Reality” (2012). Jest współzałożycielem i dyrektorem zarządzającym ECOLAS – European Consortium of Liberal Arts and Sciences (Europejskie Konsorcjum Nauk Humanistycznych i Ścisłych), które jest siecią ponad dwudziestu europejskich szkół i programów humanistycznych. Od 2006 roku jest profesorem i rektorem Bratislava International School of Liberal Arts (BISLA).

Emel Akçali (Cypr/Turcja) – posiada obywatelstwo tureckie i cypryjskie. Ukończyła stosunki międzynarodowe na American University of Paris (Paryż, licencjat/BA) oraz na Université de Galatasaray (Stambuł, magister/MA), a stopień doktora geografii politycznej uzyskała w Instytucie Geografii Université Paris IV – Sorbonne. Pracowała na Wydziale Politologii i Studiów Międzynarodowych Uniwersytetu Birmingham jako wykładowca gościnny i nauczała we Franklin College w szwajcarskim Lugano; w 2011 roku dołączyła do grona pracowników Wydziału Stosunków Międzynarodowych CEU jako adiunkt. Jej obecne zainteresowania naukowo-badawcze koncentrują się wokół tematyki państwa, społeczeństwa i polityki na Bliskim Wschodzie i w Afryce Północnej, ruchów społecznych, wstrząsów, zmian i (trans)formacji tożsamości zbiorowych w dobie globalizacji, granic neoliberalnej rządomyślności poza obszarem państw Zachodu, filozofii krytycznego realizmu oraz niezachodnich, alternatywnych i globalistycznych dyskursów geopolitycznych. Autorka książki na temat geografii Cypru: „Chypre, un enjeu geopolitique actuel”, opublikowanej przez wydawnictwo l’Harmattan w 2009 roku oraz publikacji na temat neoliberalnej doktryny i przyszłości Bliskiego Wschodu i Afryki Północnej, która ukaze się nakładem wydawnictwa Palgrave w listopadzie 2015 roku. Opublikowała również szereg artykułów z dziedziny geografii politycznej, dialogu dotyczącego bezpieczeństwa, geografii i ekonomii eurazjatyckiej i antypodów oraz annały geografów amerykańskich.

Joanna Bar (Polska) – historyk i etnolog; profesor w Instytucie Politologii Uniwersytetu Pedagogicznego (Katedra Stosunków Międzynarodowych). W latach 2001-2005 uczestniczyła w projekcie FOROST poświęconym najnowszym zmianom politycznym, historycznym i społecznym w krajach Wschodu i Bliskiego Wschodu (Uniwersytet w Monachium). Obecnie w swoich badaniach naukowych koncentruje się na przemianach społecznych i politycznych w krajach Afryki Wschodniej, skupiając się w szczególności na współczesnej Rwandzie i jej wyjątkowym modelu rekonstrukcji po konflikcie (monografia: „Po ludobójstwie. Państwo i społeczeństwo w Rwandzie 1994-2012”).

Jeannette Bougrab (Francja) – francuska prawniczka i polityk. Jest członkinią francuskiej Rady Stanu; w latach 2010-2012 pełniła funkcję młodszego ministra ds. młodzieży i życia społecznego. Wcześniej od 16 kwietnia 2010 roku do 14 listopada 2010 roku była przewodniczącą francuskiej Komisji ds. Równości Szans i Przeciwdziałania Dyskryminacji (HALDE). Ukończyła studia magisterskie z zakresu prawa na Uniwersytecie w Orleanie, a następnie uzyskała doktorat w tej dziedzinie. Jako profesor prawa wykłada w paryskim Instytucie Nauk Politycznych (Institut d’Études Politiques de Paris) oraz na Sorbonie. Jest też członkinią Wysokiej Rady ds. Integracji (Haut Conseil à l’Intégration), Rady Administracyjnej Instytutu Świata Arabskiego (AWI) w Paryżu oraz zespołu ds. zapewniania różnorodności w Conseil supérieur de l’audiovisuel (CSA). Ponadto w 2010 roku została przewodniczącą Rady Administracyjnej Agencji ds. Równości Społecznej i Równości Szans (Agence pour la Cohésion Sociale et l’Egalité, ACSE). Jest także pisarką („Ma République se meurt”, 2013, wyd. Grasset; „Maudites”, 2015, wyd. Albin Michel) i reżyser filmową (jej film „Interdites d’école” (90 min.) był emitowany w Canal+). Obecnie pełni funkcję doradcy ds. kulturalnych w Ambasadzie Francuskiej w Finlandii, a także dyrektora Instytutu Francuskiego w tymże kraju.

Metin Bulut (Cypr/Turcja) – ukończył turecką Akademię Wojskową jako oficer piechoty w 1993 roku a rok później Szkołę Piechoty. Służył jako dowódca kompanii, dowódca plutonu i szef oddziału w różnych jednostkach i kwaterach głównych, m.in. w tureckim Sztapie Generalnym. Służył również jako instruktor w Army Command and Staff College oraz był oddelegowany za granicę jako oficer sztabowy w wydziale wywiadu kwatery głównej dowodzonych przez NATO sił ISAF w Kabulu w Afganistanie w latach 2005 i 2006. Od 2005 do 2010 roku był asystentem wojskowym Dowódcy Sił Lądowych. Służył także jako Oficer Taktyczny ds. Operacji Psychologicznych. Następnie był oddelegowany jako oficer ds. informacji operacyjnych – do północnego Iraku (dowódca zespołu) w latach 1994-1996, na Cypr (oficer kontaktowy) w latach 2006-2008, do jednostki wojskowej ONZ w Libanie (konsultant ds. mediów) w latach 2008-2009. 17 stycznia 2011 r. dobrowolnie przeszedł na emeryturę. Przez turecki Sztab Generalny został odznaczony Medalem za Odwagę i Ofiarność

za wybitne osiągnięcia w dziedzinie operacji z zakresu bezpieczeństwa wewnętrznego. Otrzymał również Medal NATO i Legię Zasługi w Afganistanie podczas Operacji ISAF prowadzonej przez NATO. Obecnie jest właścicielem firmy zajmującej się systemami bezpieczeństwa i obrony na Cyprze Północnym (Bulut & Silay Security Ltd). Posiada stopień magistra (MA) komunikacji uzyskany na Uniwersytecie Selçuk w Konya w Turcji.

Asli Erdoğan (Turcja) – rezydentka programu ICORN w Krakowie. Studiowała inżynierię komputerową (obroniła licencjat/BS w 1988 r.) i fizykę (dyplom magisterski/MS w 1993 r.) oraz pracowała jako badacz cząstek elementarnych w instytucie CERN w Genewie, gdzie ukończyła rozprawę o fizyce Higgsa. Po dwuletnim pobycie w Ameryce Południowej powróciła do Stambułu i rozpoczęła pracę w charakterze wolnego strzelca jako pisarka. Asli Erdoğan ma na koncie kilka utworów: powieści, nowel, zbiorów opowiadań i prozy poetyckiej oraz wybór esejów politycznych. Od 1998 roku pracuje jako redaktor prasowy i dziennikarz, głównie dla lewicowej gazety opiniotwórczej „RADİKAL” i dwujęzycznej kurdyjskiej gazety „Özgür Gündem”, dla których wciąż regularnie pisze. Podejmowała kontrowersyjne tematy, takie jak przemoc państwa, dyskryminacja czy prawa człowieka. Książki Asli Erdoğan zostały przetłumaczone na kilka języków, w tym angielski, francuski, niemiecki, włoski, szwedzki, norweski, arabski i bośniacki.

Łukasz Fyderek (Polska) – doktor politologii, specjalizujący się w tematyce reżimów niedemokratycznych. Prowadzi badania porównawcze w zakresie polityki państw autorytarnych i krajów przechodzących transformacje ustrojowe, głównie w Azji Zachodniej i Afryce Północnej. Prowadził liczne badania terenowe m.in. w Syrii, Iraku, Libanie czy Egipcie. Obecnie wykłada w Instytucie Bliskiego i Dalekiego Wschodu na Uniwersytecie Jagiellońskim w Krakowie. W przeszłości zajmował stanowisko wykładowcy gościnnego na Uniwersytecie Amerykańskim w Bejrucie oraz gościnnego profesora nadzwyczajnego na Universiti Utara w Malezji.

Danuta Głondys (Polska) – dyrektor Stowarzyszenia Willa Decjusza. Doktor nauk humanistycznych, magister filologii angielskiej i politologii. W latach 1993-1999 była dyrektorem Wydziału Kultury Urzędu Miasta Krakowa, a następnie dyrektorem regionalnym programu USAID w Polsce. Była ekspertem Komisji Europejskiej w programie Europejskie Stolic Kultury, uczestnicząc w wyborze i monitorowaniu wszystkich Europejskich Stolic Kultury od 2009 do 2017 roku. Jej zainteresowania naukowe obejmują relacje między kulturą a polityką oraz integrację europejską. Jest również wykładowcą akademickim i podróżniczką.

Olga Głondys (Polska/Hiszpania) – magister filologii hiszpańskiej Uniwersytetu Jagiellońskiego w Krakowie oraz doktor Uniwersytetu Autonomicznego w Barcelonie. Gościnnie pracownik naukowy w Centrum Studiów Latinoamerykańskich na Uniwersytecie w Chicago, w Hoover Institution na Uniwersytecie Stanforda oraz w BISLA na Słowacji. Od 2005 roku członkini grupy badawczej przy Grupo de Estudios del Exilio Literario (GEXEL) na Uniwersytecie Autonomicznym w Barcelonie. Uczestniczka stażu podoktoranckiego na Uniwersytecie Karola III w Madrycie, a obecnie również stypendystka programu stypendialnego dla pracowników naukowych Juana de la Ciervy. Jej książka „La Guerra Fría cultural y el exilio republicano español. Cuadernos del Congreso por la Libertad de la Cultura (1953-1965)” (Zimna wojna kulturalna i hiszpańskie uchodźstwo republikańskie. Zeszyty Kongresu Wolności Kultury (1953-1965)) to pierwsze opracowanie monograficzne poświęcone działalności Kongresu Wolności Kultury w opozycji antyfrankistowskiej w Ameryce Łacińskiej i Hiszpanii. Poza kulturalną zimną wojną jej zainteresowania naukowe koncentrują się wokół porównawczej historii i teorii europejskiej emigracji kulturowej.

Dawid Jones (USA) - doktor zarządzania Rockefeller College of Public Affairs & Policy, Uniwersytetu Nowojorskiego. Jego zainteresowania badawcze obejmują: kwestie sztucznej prokreacji, „Nowe” Chiny w handlu światowym, analizę krytyczną systemu prawnego USA, analizę krytyczną polityki zagranicznej USA. Prowadził wykłady na temat: polityki zagranicznej USA, systemu prawnego USA, wolności obywatelskich, prawa konstytucyjnego, zarządzania w korporacjach, zarządzania w środowisku międzynarodowym oraz wykład monograficzny: „Naród odkupicieli” - polityka zagraniczna USA po roku 1914”. Autor serii publikacji i artykułów m.in.: „Four Eagles and a Dragon: Successes and Failures of Quixotic Encirclement Strategies in Foreign Policy, An Analysis”, „Hybrid Conflict and Encirclement: Reconfiguration of Eastern Europe by NATO, Trade Barriers, and a Chinese Solution for Greece”. Obecnie pracuje na stanowisku profesora w Ośrodku Studiów Amerykańskich Uniwersytetu Warszawskiego.

Felix Kaputu (Kongo) – doktor komparatystyki Université de Lubumbashi w Demokratycznej Republice Kongo, beneficjent licznych stypendiów, m.in. stypendium Fulbrighta z zakresu religii i pluralizmu na Uniwersytecie Kalifornijskim w Santa Barbara oraz stypendium rządu japońskiego na Uniwersytecie Nanzan. Pracował dla różnych instytucji akademickich w Stanach Zjednoczonych, Japonii i Belgii, wnosząc wkład w programy z dziedzin takich jak: afrykanistyka, polityka afrykańska, literatura (mitologia), gender, religia, diaspora, sztuka, rozwój społeczności lokalnych czy pedagogika. Główne obszary jego wiedzy fachowej rozwijają się w ramach struktur porównawczych, które

umożliwiają globalne prezentacje porównawcze z jednej strony doświadczeń i studiów afrykańskich, a z drugiej odpowiednio innych kontynentów, w szczególności Azji, Europy i Ameryki oraz zrozumienie produkcji społeczno-politycznych, religijnych, literackich i artystycznych.

Dominika Kasprowicz (Polska) – doktor politologii, adiunkt w Instytucie Politologii Uniwersytetu Pedagogicznego w Krakowie, uczestniczka Programu Międzynarodowego London School of Economics. Analityczka i komentatorka wydarzeń politycznych na obszarze Europy Środkowej, autorka licznych artykułów naukowych, współautorka tomu pt. „SPACE – Socio-political Alternatives in Central Europe” (2014). Jej zainteresowania badawcze obejmują ruchy populistyczne i skrajnie prawicowe, partie i systemy partyjne w Europie Środkowej i Wschodniej, zachowania wyborcze, społeczne innowacje w polityce oraz metodologię badań (2014). Kierowniczka projektów: SPACE i Barometr Wyborczy. Od 2015 roku wicedyrektor Stowarzyszenia Willa Decjusza w Krakowie.

Marcin Kędziński (Polska) – pracownik naukowy w Katedrze Studiów Europejskich Uniwersytetu Ekonomicznego w Krakowie. Ukończył studia magisterskie na kierunku stosunki międzynarodowe i europeistyka oraz doktoranckie na kierunku gospodarka i administracja publiczna; członek zarządu Centrum Analiz Klubu Jagiellońskiego. Zajmuje się tematyką polityki wewnętrznej i zagranicznej, procesów integracji europejskiej, instytucji UE i polityk sektorowych UE, koncentrując się w szczególności na kwestiach polityki gospodarczej i zagranicznej.

Tomasz Kizny (Polska) – niezależny fotograf i dziennikarz, współzałożyciel Niezależnej Agencji Fotograficznej Dementi, która powstała w 1982 roku, po wprowadzeniu w Polsce stanu wojennego i działała w konspiracji do roku 1989. W latach 90. XX wieku zrealizował projekt fotograficzny przedstawiający rzeczywistość obozów Gułagu w ZSRR. W 2003 roku opublikowany został jego album „Gułag”, który przetłumaczono na siedem języków. W latach 2008-2010 pracował nad projektem „Wielki Terror” w Rosji, na Ukrainie i Białorusi. Jego książka „La Grande Terreur en URSS 1937-1938” została wydana w 2013 roku w języku francuskim i polskim (jako „Wielki Terror 1937-1938”).

Hans Kolstad (Norwegia) – filozof i badacz, magister filozofii Uniwersytetu w Starsburgu, doktor filozofii Uniwersytetu w Oslo. W latach 1987-1994 sekretarz ambasadora Norwegii w Radzie Europy. Następnie, do roku 2001 wykładowca Uniwersytetu w Oslo. Twórca Collegium Humaniorum w Oslo (1993), którym to zarządzał do roku 2003. Od tego czasu pozostaje niezależnym filozofem, którego zainteresowania badawcze obejmują analizę filozoficzną i jej zastosowanie w epistemologii, prawach człowieka, praktyce systemów demokratycznych, filozofii natury, etyce, sztuce, ekonomii i społeczeństwie. Autor ponad 25 książek z dziedziny filozofii oraz na tematy interdyscyplinarne. Odznaczony Złotym Medalem Rady Europy za esej na temat politycznej, wojskowej i kulturalnej współpracy w Europie (1969). Współpracuje z Wydziałem Zarządzania i Nauk Społecznych, Aarhus University, Centre for Ecological Economics and Ethics, Bodø Graduate School of Business, University of Nordland Bodø oraz Rudolf Steiner University College w Oslo. Jest członkiem Senior Common Room of Grey College, Uniwersytetu w Durham, członkiem zarządu europejskiego oddziału Międzynarodowego Konsorcjum na rzecz Rozwoju Społecznego (International Consortium for Social Development) oraz honorowym członkiem londyńskiego International Network for Traditional Building, Arts & Urbanism, Fundacji Prince. Członek redakcji „Journal of Environmental Justice and Social Psychology” (Singapur), zasiada także w zarządzie Seminar on Philosophy of Nature (Oslo).

Beata Kowalska (Polska) – profesor Uniwersytetu Jagiellońskiego. W ostatnich latach jej badania skupiają się na sytuacji kobiet w krajach Bliskiego Wschodu. Temat ten pozwala jej łączyć fascynacje naukowe z doświadczeniem zdobywanym podczas pracy w ramach programów na rzecz równości płci w Polsce i za granicą. Najważniejsze stypendia i wykłady zagraniczne: Uniwersytet w Cambridge, Instytut Nauk o Człowieku w Wiedniu, American Center for Oriental Research w Ammanie, New School for Social Research w Nowym Jorku, Uniwersytet Rutgersa i Uniwersytet w Buffalo.

Paweł Kowal (Polska) – adiunkt w Instytucie Nauk Politycznych Polskiej Akademii Nauk, politolog, historyk, felietonista i ekspert ds. polityki wschodniej UE. W latach 2009-2014 był posłem do Parlamentu Europejskiego i przewodniczącym delegacji Parlamentu Europejskiego do Komisji Współpracy Parlamentarnej UE-Ukraina. Był poseł na Sejm i członek Rady Bezpieczeństwa Narodowego. W latach 2006-2007 był sekretarzem stanu w Ministerstwie Spraw Zagranicznych. Autor licznych publikacji na temat transformacji politycznych w Europie Środkowej i członek rady naukowej dwumiesięcznika „New Eastern Europe” oraz członek zarządu Platformy Europejskiej Pamięci i Sumienia (Platform of European Memory and Conscience). Współtwórca Muzeum Powstania Warszawskiego w Warszawie.

Sergiej Kovalev (Rosja) - rosyjski działacz praw człowieka, były dysydent, biofizyk, więzień kolonii karnej. Członek niezależnej Grupy Inicjatywnej Obrony Praw Człowieka, współzałożyciel Stowarzyszenia „Memoriał” i moskiewskiego oddziału Amnesty International. W Rosji postradzieckiej parlamentarzysta, członek Rady Najwyższej RFRR, przewodniczący parlamentarnego Komitetu Praw Człowieka, przewodniczący Komisji Praw Człowieka przy Prezydencie

Federacji Rosyjskiej i Rzecznik Praw Człowieka, członek delegacji rosyjskiej w Zgromadzeniu Parlamentarnym Rady Europy. Krytyk tendencji autorytarnych administracji Borysa Jelcyna i Władimira Putina. Publicznie protestował przeciwko wojnie w Czeczenii. W kwietniu 2014 roku w liście otwartym zaapelował do społeczności międzynarodowej o powstrzymanie rosyjskiej ekspansji na Ukrainie. Trzykrotnie nominowany do Pokojowej Nagrody Nobla. Laureat Nagrody im. Sacharowa na rzecz Wolności Myśli przyznawanej przez Parlament Europejski. Odznaczony Krzyżem Wielkim Orderu Zasługi RP.

Scott Lucas (Wielka Brytania) – profesor polityki międzynarodowej i amerykanistyki na Uniwersytecie w Birmingham. Karierę akademicką rozpoczął jako specjalista w dziedzinie polityki zagranicznej Stanów Zjednoczonych i Wielkiej Brytanii, lecz jego zainteresowania naukowe obejmują obecnie bieżące sprawy międzynarodowe (w szczególności to: Afryka Północna, Bliski Wschód i Iran), nowe media i dyplomację cyfrową oraz służby wywiadowcze. Wśród wydanych przez niego publikacji i książek znajdują się: „Divided We Stand: Britain, the US, and the Suez Crisis”; „Freedom's War: The US Crusade Against the Soviet Union, 1945-56”; „Orwell”; „The Betrayal of Dissent: Orwell, Hitchens, and the American Century”; „Trials of Engagement: The Future of US Public Diplomacy”; oraz „Challenging US Foreign Policy: America and the World in the Long 20th Century”. Najnowsze artykuły naukowe Scotta, które mają zostać opublikowane jeszcze w tym roku, to m.in. „US Foreign Policy in the 1956 Election”, „The Regional and the Challenge to Israel-Palestine Negotiations”, „Preparing for a Post-Assad Syria” czy „What's in a Name? The US Government's Labeling of the Islamic State”. Będący zawodowym dziennikarzem od 1979 roku Scott jest założycielem i redaktorem EA WorldView, wiodącego portalu internetowego z codzienną porcją wiadomości i analiz dotyczących Iranu, Turcji, Syrii i szeroko rozumianego Bliskiego Wschodu oraz polityki zagranicznej Stanów Zjednoczonych. EA WORLDVIEW (www.eaworldview.com): „Those Who Know, Know EA” (Ci, którzy wiedzą, znają EA).

Janusz Majcherek (Polska) – filozof i socjolog, profesor Uniwersytetu Pedagogicznego w Krakowie. Jego główne zainteresowania obejmują filozofię i socjologię kultury, filozofię polityczną i etykę. Autor książek z zakresu tych dziedzin, m.in. „Demokracja, przygodność, relatywizm”, „Etyka powinności” i in. Komentator spraw politycznych i społecznych w polskich mediach (głównie „Gazeta Wyborcza”, TVN24, TVP Info). Jego analizy i komentarze publikowane były i są w wiodących polskich gazetach i czasopismach, takich jak „Gazeta Wyborcza”, „Rzeczpospolita”, „Newsweek” (edycja polska) czy „Tygodnik Powszechny”. Gość programów oraz debat radiowych i telewizyjnych (Radio TOK FM, Radio Kraków, TVN24, Superstacja i inne).

Robert Piaskowski (Polska) – magister polonistyki i socjologii Uniwersytetu Jagiellońskiego oraz absolwent dyplomacji kulturalnej Collegium Civitas. Manager i promotor kultury. Jako dyrektor działu programowego Krakowskiego Biura Festiwalowego, które powstało w 1997 roku w ramach przygotowań do tytułu Europejskiej Stolicy Kultury, który miastu Kraków przyznano w 2000 roku, odpowiada za koordynację najważniejszych wydarzeń kulturalnych w Krakowie. Aktywnie zaangażowany w rozwój strategii kulturalnej i promocyjnej miasta, współautor wniosku o przyjęcie Krakowa do Sieci Miast Kreatywnych UNESCO i główny koordynator programu Kraków Miasto Literatury UNESCO. Odpowiada za politykę literacką miasta, w tym wzmacnianie programów łączących literaturę, prawa człowieka, wolność wypowiedzi i wolność słowa.

Jan Piekło (Polska) – dyrektor Fundacji Współpracy Polsko-Ukraińskiej (PAUCI), która zarządza projektami transgranicznymi z Ukrainą, Mołdawią, Gruzją i Armenią. Były dyrektor programowy krakowskiej Fundacji ZNAK i redaktor „Tygodnika Powszechnego”. Jako dziennikarz relacjonował rewolucję rumuńską i wojnę w byłej Jugosławii. Autor dwóch reportaży na temat Bałkanów i powieści „Zapach anioła” opartej na jego doświadczeniach podczas pracy na Bałkanach i w Europie Wschodniej. Pracuje dla polskich i zagranicznych mediów. Jako instruktor szkoleń z zakresu rozwiązywania konfliktów dla dziennikarzy i konsultant ds. mediów współpracował z Uniwersytetem Rutgersa w New Jersey, MU Columbia School of Journalism, Uniwersytetem Jagiellońskim w Krakowie, IREX Pro Media, Uniwersytetem w Groningen i innymi instytucjami. Brał udział w szkoleniach dziennikarskich w Bośni, na Słowacji, na Ukrainie, w Rumunii i w Polsce.

Wojciech Przybylski (Polska) – prezes Fundacji Res Publica (Warszawa). Redaktor naczelny europejskiej sieci czasopism Eurozine (Wiedeń) oraz magazynu Visegrad Insight. Komentator polityczny, wykładowca i przedsiębiorca społeczny. Ukończył Uniwersytet Warszawski (MISH) oraz European College of Liberal Arts (obecnie Bard College) w Berlinie, na kierunku: historia myśli politycznej. W latach 2003-2004 młodszy pracownik naukowy na stypendium w Instytucie Polityki Współczesnej w Wiedniu, a w 2013 roku pracownik naukowy na stypendium w CEFRES w Pradze. Zainicjował program DNA Miasta dążący do wzmacniania społeczności lokalnych i zajmujący się badaniem polityki kulturalnej. W 2014 roku rozpoczął realizację projektu New Europe 100 – listy innowatorów z regionu przygotowanej przez Res Publica we współpracy z redakcją „Financial Times”, firmą Google i Międzynarodowym Funduszem Wyszehradzkim.

László Rajk (Węgry) – były węgierski dysydent. Architekt i projektant, doktor nauk humanistycznych Wydziału Architektury Uniwersytetu Technologii i Ekonomii w Budapeszcie. W 1998 roku był jednym z założycieli Sieci Wolnych Inicjatyw oraz partii liberalnej Związek Wolnych Demokratów. W latach 1990-1996 był członkiem Komisji Spraw Zagranicznych, Komisji Kultury i posłem do parlamentu Węgier. Od 1992 roku pracuje jako profesor architektury filmowej na Węgierskiej Akademii Filmowej w Budapeszcie. Ostatnio wykładał również w Center for Human Values na Uniwersytecie Princeton, w Bibliotece Kongresu w Waszyngtonie oraz w Film Factory Uniwersytetu w Sarajewie. W latach 1995-1998 był doradcą Węgierskiego Komitetu ds. UNESCO. W 2003 roku zajmował stanowisko doradcy prawnego i kulturalnego Unii Europejskiej. Laureat licznych nagród, w tym Imre Prize (za projekt ponownego pochówku Męczenników 1956 r.) oraz Grand Prix na Festiwalu w Cannes w 2015 za scenografię do filmu „Son of Saul” („Syn Szawła”).

Ziyad Raof (Kurdystan/Polska) – przedstawiciel Regionalnego Rządu Kurdystanu w Polsce. Dyrektor i współzałożyciel Kurdyjskiego Centrum Informacji i Dokumentacji w Krakowie. Członek Rady Muzeum Narodowego w Krakowie, członek zarządu Fundacji Międzynarodowe Centrum Kultury i Children’s Health Foundation. Laureat licznych wyróżnień, m.in. tytułu Mecenasa Kultury Krakowa w 2002 roku i odznaki „Honoris Gratia” przyznanej mu przez Prezydenta Krakowa w 2011 roku.

Agnieszka Rozner (Polska) – magister filozofii i politologii, studentka studiów doktoranckich w Instytucie Politologii Uniwersytetu Pedagogicznego w Krakowie. Zainteresowania naukowe koncentruje wokół najnowszych teorii demokracji i demokratyzacji. Przygotowuje rozprawę doktorską na temat kulturowych determinant demokracji w dyskursie filozofii politycznej. Recenzentka i publicystka, współpracuje z Muzeum Historii Polski oraz „Liberté!”. Redaktorka magazynu „Res Publica Nowa”.

Hans Ingvar Roth (Szwecja) – profesor praw człowieka w Instytucie Studiów Tureckich Uniwersytetu w Sztokholmie. Posiada stopień doktora etyki Uniwersytetu w Lund oraz stopień magistra filozofii Uniwersytetu Oksfordzkiego. Jego główne zainteresowania naukowe obejmują prawa człowieka, prawa mniejszości, wolność religii, akcję afirmatywną, edukację wielokulturową i dyskryminację. Profesor studiów w dziedzinie praw człowieka na Uniwersytecie w Lund (kierownik katedry) i Uniwersytecie w Linköping, pracownik naukowy Uniwersytetu w Uppsali, starszy doradca Ministerstwa Sprawiedliwości, specjalista ds. praw człowieka Organizacji Bezpieczeństwa i Współpracy w Europie (OSCE) w Bośni oraz sekretarz komisji parlamentarnej ds. prawa antydyskryminacyjnego. Wybrane publikacje: „Conceptions of Knowledge and Scepticism”, „The Multicultural Park – A Study of Common Values in School and Society”, „Identitet och pluralism” (Tożsamość i pluralizm), År religion en mänsklig rättighet (2012) (Czy wolność religii jest prawem człowieka).

Irakli Samkharadze (Gruzja) – magister prawa międzynarodowego oraz europejskiego prawa publicznego Uniwersytetu w Rotterdamie. Obecnie przygotowuje rozprawę doktorską na temat europeizacji prawa. Wykładowca Uniwersytetu w Tbilisi. Pełnił funkcję wiceprzewodniczącego International Organization w Brukseli oraz zasiadał w zarządzie European Law Students’ Association. We wcześniejszych latach kierował Programem ds. Młodzieży w gruzińskim Ministerstwie Sportu i Młodzieży. Ekspert w Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ).

Patrycja Sasnal (Polska) – kierownik projektu Bliski Wschód i Afryka Północna w Polskim Instytucie Spraw Międzynarodowych w Warszawie oraz członek Europejskiej Grupy Roboczej ds. Egiptu. Stypendystka Fulbrighta w SAIS na Uniwersytecie Johnsa Hopkinsa w Waszyngtonie w 2010 roku, doktor politologii. Badacz stowarzyszony na Uniwersytecie Amerykańskim w Bejrucie, wykładowca Uniwersytetu Jagiellońskiego w Krakowie, gdzie poza doktoratem ukończyła studia magisterskie na kierunku stosunki międzynarodowe oraz filologię arabską. Autorka artykułów na temat polityki Stanów Zjednoczonych i Unii Europejskiej na Bliskim Wschodzie, wyzwań związanych z transformacją ustrojową państw arabskich, konfliktu izraelsko-palestyńskiego, i współczesnej myśli arabskiej, które ukazywały się w „Al-Ahram”, portalu LeMonde.fr, „Insight Turkey”, „EUobserver” i „Polityce”.

Giles Scott-Smith (Holandia) – licencjat (BA) w dziedzinie studiów europejskich i azjatyckich Uniwersytetu Ulster w 1988 roku, stopień magistra (MA) stosunków międzynarodowych Uniwersytetu Sussex w 1993 roku. Studia doktoranckie na kierunku stosunki międzynarodowe ukończył na Uniwersytecie w Lancaster w 1998 roku. Rozpoczął pracę w Roosevelt Study Center w Middleburgu w styczniu 2002 roku jako uczestnik stażu podoktoranckiego, a w styczniu 2005 roku został tam starszym pracownikiem naukowym. W latach 2008-2012 był profesorem nadzwyczajnym Roosevelt Academy (Uniwersytet w Utrechcie) w Middleburgu, gdzie prowadził zajęcia ze stosunków międzynarodowych. W styczniu 2009 roku objął Katedrę im. Ernsta van der Beugela zajmującą się historią

dypłomatyczną współpracę atlantyckiej od II wojny światowej na Uniwersytecie w Lejdzie, a w 2015 roku rozpoczął pełnoetatową pracę na Uniwersytecie w Lejdzie. Od 2013 roku jest przewodniczącym stowarzyszenia Transatlantic Studies Association. Jego zainteresowania naukowe obejmują badanie „Transnarodowego Transatlantyku” – śledzenie rządowych i pozarządowych powiązań łączących Amerykę Północną i Europę od II wojny światowej. Wśród jego najnowszych publikacji znajdują się „Reasserting America in the 1970s: US Public Diplomacy and the Rebuilding of America’s Image Abroad” (Manchester University Press, 2016) i „Western Anti-Communism and the Interdoc Network: Cold War Internationale” (Palgrave, 2012).

Bogusław Sonik (Polska) – prezes Stowarzyszenia Willa Decjusza, były poseł do Parlamentu Europejskiego (grupa Europejskich Demokratów), przewodniczący Stowarzyszenia Maj77, dyrektor Instytutu Polskiego w Paryżu i minister pełnomocny Ambasady RP we Francji (1990-1996). Dyrektor festiwalu „Kraków 2000 – Europejska Stolica Kultury” (1996-2002). Odznaczony Orderem Sztuki i Literatury (Chevalier de l’Ordre des Arts et des Lettres, 1993) i nagrodzony odznaką „Zasłużony dla Kultury Polskiej” (1999). Jako poseł do Parlamentu Europejskiego angażował się w prace Komisji Spraw Zagranicznych, Podkomisji Praw Człowieka oraz Komisji Ochrony Środowiska Naturalnego, Zdrowia Publicznego i Bezpieczeństwa Żywności i odpowiadał za negocjacje w sprawie dyrektywy REACH. Jego najbardziej znaczącym sukcesem był raport dotyczący wpływu wydobycia gazu łupkowego na środowisko, który dał „zielone światło” dla wydobycia tego paliwa w Europie.

Michał Sutowski (Polska) – politolog, tłumacz i komentator. Stopień magistra uzyskał w kolegium MISH na Uniwersytecie Warszawskim w 2009 roku. Przetłumaczył na język polski wiele znaczących książek, m.in. autorstwa Ulricha Becka i Iwana Krystewa. Jako komentator regularnie pisuje dla „Dziennika Opinii” online. Główne obszary jego zainteresowań obejmują ekonomię polityczną, integrację europejską, politykę niemiecką i postradziecką, historię idei oraz najnowszą historię Polski i Europy Środkowej. Od 2007 roku jest aktywistą Krytyki Politycznej; od 2012 roku koordynuje Instytut Studiów Zaawansowanych w Warszawie.

Elżbieta Święcicka (Szwecja) – magister filologii orientalnej (turkologii) Uniwersytetu Jagiellońskiego. Wykładowca i starszy wykładowca Uniwersytetu w Uppsali oraz Uniwersytetu w Sztokholmie, gdzie uczy języka tureckiego oraz literatury i historii Turcji i Imperium Osmańskiego. Dyplomowana archiwistka zatrudniona w Szwedzkim Archiwum Wojskowym. Od 2013 roku pracownik naukowy SUITS, Instytutu Studiów Tureckich Uniwersytetu w Sztokholmie. Autorka licznych artykułów z dziedziny historii, literatury i leksykografii.

Michal Vašečka (Słowacja) – socjolog, doktor habilitowany, wykładowca na Wydziale Nauk Społecznych Uniwersytetu Masaryka w Brnie. Były wykładowca na Wydziale Nauk Społecznych i Ekonomicznych Uniwersytetu Komeńskiego w Bratysławie (2005-2012), dyrektor Center for the Research of Ethnicity and Culture (2006-2012), dyrektor słowackiego think-tanku Institute of Public Affairs (1999-2005). Współpracował z instytucjami takimi jak Academia Istropolitana (1995-1998), Open Society Foundation (1997-1998) czy Fundacja InfoRoma (1995-1996). Był dyrektorem Documentation Center for the Research of Slovak Society (Centrum Dokumentacji na rzecz Badań Społeczeństwa Słowackiego; 1991-1995). Gościenny pracownik naukowy New School University w Nowym Jorku (1996-1997) i Uniwersytetu Londyńskiego (1998). W latach 2008-2009 wykładał na Uniwersytecie Georgetown w Waszyngtonie, a w 2015 roku na Uniwersytecie Michigan w Ann Arbor. Od 2010 roku jest przewodniczącym Rady Komisji Fulbrighta na Słowacji oraz gościnnym pracownikiem naukowym Europejskiego Centrum ds. Mniejszości (European Centre for Minority Issues) we Flensburgu. W latach 2012-2013 był doradcą zewnętrznym Ministra Spraw Zagranicznych Słowacji w sprawach związanych z prawami człowieka. Od 2012 roku jest przedstawicielem Republiki Słowackiej w Europejskiej Komisji przeciwko Rasizmowi i Nietolerancji (ECRI) będącej organem Rady Europy ds. praw człowieka.

**CEREMONIA WRĘCZENIA
POLSKIEJ NAGRODY im. SÉRGIO VIEIRA de MELLO
WYSOKIEGO KOMISARZA NARODÓW ZJEDNOCZONYCH ds. PRAW CZŁOWIEKA
(2002-2003)**

12 EDYCJA

15 października 2015

16.30 – 18.30

Wprowadzenie:

Danuta Glondys, Dyrektor Stowarzyszenia Willa Decjusza

Powitania:

Bogusław Sonik, Przewodniczący Zarządu Stowarzyszenia Willa Decjusza

Otwarcie:

Anna-Carin Öst, Przedstawiciel UNHCR w Polsce

JE Alfredo Leoni, Ambasador Federacyjnej Republiki Brazylii w Polsce

JE Inga Eriksson Fogh, Ambasador Królestwa Szwecji w Polsce

Komunikat z posiedzenia Kapituły Polskiej Nagrody im. Sérgio Vieira de Mello:

Adam Bodnar, Rzecznik Praw Obywatelskich

Uzasadnienie werdyktu Kapituły w kategorii Osoba:

Wojciech Ponikiewski, Dyrektor Departamentu Narodów Zjednoczonych i Praw Człowieka, MSZ

Wręczenie Statuetki Sérgio Vieira de Mello oraz Dyplomu:

Wojciech Kołarski, Podsekretarz Stanu w Kancelarii Prezydenta RP

Wiesław Nowak, Prezes Zarządu, Dyrektor Generalny ZUE SA

Wystąpienie Laureatki/Laureata

Uzasadnienie werdyktu Kapituły w kategorii Organizacja Pozarządowa:

Bogusław Sonik, Przewodniczący Zarządu Stowarzyszenia Willa Decjusza

Wręczenie Statuetki Sérgio Vieira de Mello oraz Dyplomu:

Pamnela DeVolder, Konsul Stanów Zjednoczonych w Krakowie

Jacek Weremczuk, Dyrektor Oddziału Regionalnego PZU w Krakowie

Wystąpienie przedstawiciela Laureatki/Laureata

Uzasadnienie werdyktu Kapituły w kategorii Nagroda Honorowa:

Łukasz Kamiński, Prezes IPN

Wręczenie Statuetki Sérgio Vieira de Mello oraz Dyplomu:

Henryk Woźniakowski, Fundacja Znak

Jan Pamuła, Kraków Airport

Wystąpienie Laureatki/Laureata

Tłumaczenie symultaniczne:

Piotr Krasnowolski i Bartosz Waliczek (język angielski/język polski)

Aleksander Jakimowicz i Aleksander Skoblenko (język rosyjski/język polski)

Krystyna Mydarz (język włoski/język polski)

Błogi:

Ziemowit Jóźwik (angielski)

Szymon Greła (polski)

SÉRGIO VIEIRA de MELLO (1948-2003)

Urodzony w Rio de Janeiro w 1948 r. Na paryskiej Sorbonie uzyskał tytuł doktora filozofii i nauk humanistycznych. Już jako student zaczął pracować dla ONZ, a następnie zaangażował się w pracę na rzecz biura Wysokiego Komisarza NZ ds. Uchodźców (UNHCR) w Genewie, biorąc udział w operacjach humanitarnych i pokojowych w Bangladeszu, Sudanie, Cyprze, Mozambiku i Peru.

W roku 1981 objął funkcję doradcy politycznego sił pokojowych NZ w Libanie. W latach 1983-1991 sprawował wysokie funkcje w siedzibie ONZ w Genewie m.in. jako Specjalny Wysłannik NZ do Kambodży, dyrektor ds. repatriacji Tymczasowej Administracji NZ w Kambodży (UNTAC), zwierzchnik służb cywilnych sił ochronnych NZ w byłej Jugosławii (UNPROFOR), regionalny koordynator NZ ds. humanitarnych w Regionie Wielkich Jezior w Afryce.

W roku 1996 został mianowany na stanowisko asystenta Wysokiego Komisarza Narodów Zjednoczonych ds. Uchodźców, a w 1998 roku podjął pracę w Nowym Jorku jako Podsekretarz Generalny ds. humanitarnych oraz koordynator pomocy w sytuacjach nadzwyczajnych.

Był specjalnym wysłannikiem NZ w Kosowie (1999), a następnie przedstawicielem UNTAC w Timorze Wschodnim (1999-2002).

12 września 2002 roku Sérgio Vieira de Mello został Wysokim Komisarzem Narodów Zjednoczonych do spraw Praw Człowieka. W maju 2003 roku jako specjalny przedstawiciel Sekretarza Generalnego NZ podjął misję negocjacyjną w Iraku.

Zginął 19 sierpnia 2003 roku w zamachu bombowym na siedzibę ONZ w Bagdadzie.

Oddając Mu honor, powiedzieli o Sérgio Vieira de Mello:

Sekretarz Generalny ONZ, **Kofi Annan**: *Nie ma nikogo, na kogo stratę bardziej nie moglibyśmy sobie pozwolić lub kogo bardziej by brakowało całemu systemowi ONZ.*

Amerykański Sekretarz Stanu, **Colin Powell**, nazwał Go: *Bohaterem, który poświęcił swoje życie pomocy ludziom w trudnej sytuacji. (...) Sérgio nigdy nie uchylał się od najtrudniejszych zadań ... Gdzie inni widzieli przeszkody lub rozpacz, on tworzył opcje i budował rozwiązania.*

Przewodnicząca Stowarzyszenia Korespondentów ONZ w Genewie, **Hedayat Abdel-Nabi**: *Był najlepszym z najlepszych – postacią charyzmatyczną i jasną.*

Dyrektor Generalny Światowej Organizacji Zdrowia (WHO), **Lee Jong-wook**: *W ciągu całej swej długiej i wywołującej głębokie wrażenie kariery w ONZ Sérgio służył swoimi umiejętnościami, współczuciem i dobrym humorem tym, którzy potrzebowali go najbardziej. Jeden akt terroryzmu pozbawił Irakijczyków i ludzi całego świata wielkiego rzecznika oraz wspaniałego człowieka. Będzie go bardzo brakować.*

Król Kambodży, **Norodom Sihanouk**: *Pomagał i służył narodom wszystkich krajów świata, w tym także Kambodży, z poświęceniem, wydajnością i bezgranicznym oddaniem, nie szukając żadnych korzyści osobistych ani sławy.*

Prezydent Timoru Wschodniego, **Xanana Gusmão**, którego kraj Sérgio Vieira de Mello pomógł doprowadzić do niepodległości, powiedział: *Nasz naród opłakuje śmierć wyjątkowego i niezapomnianego przyjaciela. Walczył nieustraszenie o demokrację, prawa człowieka i trwałą sprawiedliwość dla mieszkańców Timoru Wschodniego.*

POLSKA NAGRODA im. SÉRGIO VIEIRA de MELLO
WYSOKIEGO KOMISARZA NARODÓW ZJEDNOCZONYCH ds. PRAW CZŁOWIEKA
(2002-2003)

Honorowy patronat:

Ambasador Federacyjnej Republiki Brazylii w Polsce
Ambasador Królestwa Szwecji w Polsce
Wysoki Komisarz Narodów Zjednoczonych do spraw Uchodźców

Polska Nagroda im. Sérgio Vieira de Mello została ustanowiona z inicjatywy Stowarzyszenia Willa Decjusza w roku 2003, aby promować prawa człowieka i uhonorować sylwetkę Sérgio Vieira de Mello, Wysokiego Komisarza Narodów Zjednoczonych ds. Praw Człowieka.

Przyznawana jest osobom i organizacjom za ich działania na rzecz pokojowego współistnienia i współdziałania społeczeństw, religii i kultur.

Nagrodę przyznaje Kapituła, w skład której wchodzi Przedstawiciele: Wysokiego Komisarza Narodów Zjednoczonych ds. Uchodźców, Prezydenta Rzeczypospolitej Polskiej, JE Ambasadora Federacyjnej Republiki Brazylii, JE Ambasadora Królestwa Szwecji, Ministerstwa Spraw Zagranicznych RP, Rzecznika Praw Obywatelskich, Instytutu Pamięi Narodowej, Konsula Generalnego Stanów Zjednoczonych w Krakowie, fundacji współpracujących ze Stowarzyszeniem w obszarze praw człowieka oraz Fundatorzy Nagrody, Przewodniczący Zarządu i Dyrektor Stowarzyszenia Willa Decjusza.

Laureaci otrzymują Statuetkę Sérgio Vieira de Mello autorstwa Andrzeja Renesa, dyplom pamiątkowy oraz nagrodę finansową, ufundowaną przez Sponsorów.

Laureaci:

2004	Tadeusz Mazowiecki Stowarzyszenie Jeden Świat
2005	Marian Żelazek SVD (1918-2006) Fundacja Krzyżowa dla Porozumienia Europejskiego
2006	Ałaksandr Milinkiewicz Festiwal Kultury Żydowskiej
2007	Maryna Hulia Stowarzyszenie Magurycz
2008	Krystyna Pryjomko-Serafin Helsińska Fundacja Praw Człowieka Szewach Weiss Michał Żejmis
2009	Fatos Lubonja United Nations Assistance Mission for Iraq Leopold Unger (1922-2011)
2010	Nagy El-Khoury i Mohammad al-Nokkari Stowarzyszenie Memoriał Andrzej Przewoźnik (1963-2010)
2011	Hassan Omar Hassan Centrum Pomocy Prawnej im. Haliny Nieć Bernard Kouchner
2012	Siostra Rafaela, Urszula Nałęcz Stowarzyszenie Ludzie w Potrzebie (Člověk v tístni) Arnold Wellman
2013	Myroslav Marynovych (Ukraina) Denis Hurley Centre (RPA) Adam Daniel Rotfeld (Polska)
2014	Leyla Yunus (Azerbejdżan) Amalipe Center for Interethnic Dialogue and Tolerance (Bułgaria)