

IM.STEFANA

**FUNDACJA
BATOREGO**

ul. Sapieżyńska 10a
00-215 Warszawa
tel. 22 536 02 00
fax 22 536 02 20
batory@batory.org.pl
www.batory.org.pl

**IX spotkanie Klubu PL_RU
5-6 grudnia 2016, Warszawa**

Aktywność społeczna versus polityczność, apolityczność, antypolityczność

UCZESTNICZY

Monika Gabriela Bartoszewicz (ur. 1980) – dr, absolwentka stosunków międzynarodowych na Uniwersytecie Łódzkim oraz International Security Studies na szkockim University of St. Andrews. Badania nad europejskimi konwertytami na islam oraz nad radykalizacją polityczną prowadziła w wielkiej Brytanii, Danii, Holandii, Polsce i Kosowie. Wykładała na Inter-European Centre for Human Rights and Democratisation w Wenecji. Obecnie związana z Akademią Finansów i Biznesu Vistula.

Aleksiej Czadajew (ur. 1978) – kulturoznawca, dziennikarz. Założyciel i dyrektor ośrodka analitycznego „Region Moskiewski”, były współpracownik Borysa Niemcowa. W latach 2000-2001 redagował antyputinowski portal "dutyj.Pu", w 2006 roku opublikował książkę *Putin. Jego ideologia*. W 2009 roku współtwórca Centrum Inicjatyw Modernizacyjnych przy partii Jedna Rosja - później kierownik centralnej komisji wykonawczej tej partii. W roku 2012 opuścił ją z powodu niezgody na libijską politykę Dmitrija Miedwiediewa. Obecnie wykładowca Rosyjskiej Akademii Gospodarki Narodowej i Służby Państwowej przy Prezydencie Rosji.

Irina Czezel (ur. 1975) – historyczka, doktor. Redaktor naczelna magazynu internetowego „Gefter.ru”. Dyrektorka programu edukacyjnego Fundacji Efektywnej Polityki. W latach 1998–2012 wykładowczyni Rosyjskiego Państwowego Uniwersytetu Humanistycznego w Moskwie. Autorka licznych publikacji z zakresu historiografii, dziejów ZSRR oraz historii myśli społecznej okresu pierestrojki, a także analizy politycznej.

Nikołaj Epple (ur. 1977) – kulturolog, tłumacz, redaktor gazety „Wiedomosti”. Ukończył klasyczny wydział Rosyjskiego Państwowego Uniwersytetu Humanistycznego i aspiranturę w Instytucie Filozofii Rosyjskiej Akademii Nauk. Wykładał historię filozofii starożytnej Grecji i literatury zachodnioeuropejskiej. Specjalizuje się w historii angielskiej literatury i duchowej tradycji Wielkiej Brytanii oraz badaniach nad pamięcią historyczną w społeczeństwach posttotalitarnych. Autor licznych publikacji poświęconych rosyjskiemu społeczeństwu, pamięci o represjach stalinowskich i recepcji czasów totalitaryzmu.

Maksim Goriunow (ur. 1982) – filozof. Z wyróżnieniem ukończył wydział filozofii Moskiewskiego Uniwersytetu Państwowego im. M. Łomonosowa. Pracował w Narodowym Uniwersytecie Badawczym - Wyższa Szkoła Ekonomii. Współpracuje z Forbes.ru, Slon.ru, Mediazona i innymi portalami.

Krzysztof Iszkowski (ur. 1978) – socjolog polityki, doktor. Członek zespołu redakcyjnego „Liberté!”. W latach 2012–2014 dyrektor Planu Zmian – eksperckiego zaplecza Twojego Ruchu. Między rokiem 2010 a 2013 wykładał integrację europejską i stosunki międzynarodowe w warszawskiej Szkole Wyższej Psychologii Społecznej (obecnie Uniwersytet SWPS). W latach 2008–10 i 2014–16 analityk społeczno-ekonomiczny w Komisji Europejskiej. Był dziennikarzem „Europy – Tygodnika Idei” (dodatku do „Dziennika”), a wcześniej – dwutygodnika „Unia&Polska”, „Krytyki Politycznej” oraz czeskiego tygodnika „Respekt”. Autor książki *Po co nam Europa? O rozbieżnych wizjach integracji*.

Rafał Kalukin (ur. 1974) – dziennikarz i komentator polityczny. Publicysta „Newsweek Polska”. Studiował psychologię, pracował w „Głosie Wybrzeża”, „Gazecie Gdańskiej”, „Gazecie Wyborczej” (m.in. w „Dużym Formacie”) i we „Wprost”.

Artiom Magun (ur. 1974) – filozof, politolog, doktor. Dziekan Wydziału Nauk Politycznych i Socjologii Europejskiego Uniwersytetu w Petersburgu, doktoryzował się na uniwersytetach w Strasburgu i Michigan. Autor m.in. książek *Negative Revolution* (2013) oraz *Wspólnota i samotność* (2011). Członek grupy roboczej „Co robić?”.

Olga Miriasowa (ur. 1972) – socjolożka, pracownik naukowy Instytutu Socjologii Rosyjskiej Akademii Nauk. Zainteresowania badawcze: ruchy społeczne, instytucje polityczne, partycypacja społeczna. Pracowała w Instytucie „Kolektywne Działanie” (*Kollektiwnoje deystwije*) i Fundacji „Społeczny Werdykt” (*Obszczestwiennyj werdykt*). Członkini komisji ds. równości płci Konfederacji Pracy Rosji.

Iwan Preobrażeński (ur. 1981) – politolog, publicysta, analityk, doktor. Pracował m.in. w Centrum Technologii Politycznych, czasopiśmie „Profil” i dzienniku „Wiedomosti”. Był szefem działu „Świat” portalu „Strana.ru”, a następnie szefem działu politycznego Agencji Informacyjnej Rosbał. Dziś jest współpracownikiem tej agencji. Specjalizuje się w Europie Środkowej i Wschodniej. Regularnie publikuje w prasie i czasopismach środkowoeuropejskich, m.in. w „Nowej Europie Wschodniej”.

Adam Puchejda – historyk idei, teoretyk polityki, tłumacz, publicysta i redaktor. Obecnie związany z „Kulturą Liberalną”. Stypendysta SYLFF (CNRS, Sciences Po) i Imre Kertész Kolleg w Jenie. Interesuje się m.in. historią i socjologią intelektualistów, socjologią mediów, antropologią sfery publicznej i tzw. citizenship studies. Pracował wcześniej także w „Znaku”, „Cwiszn” i „Res Publice Nowej”. Ostatnio opublikował, jako współredaktor, *"Genealogy of Contemporaneity. A History of Ideas in Poland, 1815–1939"* (2015).

Paweł Puczkow – historyk, doktor. Wykładowca wizytujący Moskiewskiego Uniwersytetu Państwowego im. M. Łomonosowa. Redaktor książki „Michnik-Nawalny. Dialogi”, współautor programu Partii Postępu (*Partija Progressa*) w obszarze edukacji.

Michał Syska (ur. 1980) – dyrektor Ośrodka Myśli Społecznej im. Ferdynanda Lassalle’a. Absolwent Uniwersytetu Wrocławskiego, prawnik. Publikował m.in. na łamach „Gazety Wyborczej”, „Dziennika”, „Rzeczpospolitej”, „Trybuny”, „Przeglądu”, „Krytyki Politycznej”, „Bez Dogmatu”. Redaktor naczelny portalu Trybuna.eu, zastępca redaktora naczelnego kwartalnika „Myśl Socjaldemokratyczna”.

Marta de Zuniga (ur. 1981) – politolożka, adiunkt w Instytucie Nauk Politycznych Uniwersytetu Warszawskiego. Studiowała także na Uniwersytecie Ludwika Maksymiliana w Monachium i Uniwersytecie Łomonosowa w Moskwie. Związana z Laboratorium Więzi.