

## "Global and regional geopolitical trends, migration patterns and controversial issues of history"

### *List of Speakers*


**Georgi Derluguian** studied African languages and history at Moscow State University. In Mozambique during the 1980s he saw his first civil war. Moving to America in 1990, he taught at various universities including Cornell, Michigan, and Northwestern and studied the evolution of human societies while also practicing expeditionary fieldwork mainly in the Caucasus. Georgi Derluguian is the author of «Why Adjara is not Abkhazia, and Tatarstan is not Chechnya» (1994), «Che Guevaras in Turbans» (1999), «Bourdieu's Secret Admirer in the Caucasus» (2005), «The Way This World Works» (Moscow, 2012), and «What Communism Was» in the volume «Does Capitalism Have a Future?» (Oxford, 2013) co-written with Immanuel Wallerstein, Randall Collins, Michael


Mann, and Craig Calhoun which is currently translated into 17 world languages. Since 2011 Prof. Derluguian works at New York University at Abu Dhabi and prefers to live in Yerevan, Armenia.

**Alexey Miller** Professor at European University in Saint-Petersburg, and recurrent visiting professor, Central European University (Budapest), Department of History. His main scientific fields are Eastern Europe, Intellectual history and Comparative Empires. He got his degrees at Institute for Slavic and Balkan Studies and Russian State Humanities University. In 2017 he became Senior fellow at IWM, Vienna, in 2015 – senior fellow in Imre Kertesz Kollegium, Jena. He has been senior fellow in Collegiums in a great number of Universities all over the world. In 2018 he became scientific director of the Center for Studies in Cultural History and Symbolic Politics at the European University in Saint-Petersburg


НАУКА  
И КУЛЬТУРА  
БУДУЩЕГО


Institute for Connecting  
SCIENCE & SOCIETY

**Tamás Krausz** Professor Emeritus at Eötvös Loránd University in Budapest. He is the editor of *Eszmélet* the sole Marxist theoretical and political quarterly in Hungary, founded in 1989, author of many books on the topic of the Soviet history, amongst them author of *Reconstructing Lenin* (Monthly Review Press, 2015), winner of the 2015 Deutscher Memorial Prize. Since 1991 he has been lecturing at the centers of Russian studies in Australia (Melbourne, Sydney, Canberra). In 1993 he became a member of the Russian-Hungarian Commission of historians (now co-Chairman). In 2000 he became a Professor of the Center of Russian studies, and in 2002 - the head of the Department of History of Eastern Europe.


**Alexander Prigarin** Professor of Odessa University (Ukraine). Soviet and Ukrainian ethnologist, associate researcher of Scientific and Educational Centre for Slavic Research. He is a member of a number of international scientific programs (Greece, UK, Canada, Bulgaria, Slovenia, Romania, Moldova, Czech Republic). He participates in the activities of the Commission for the study of old believers at the International Committee of Slavists; Association of ethnologists and anthropologists of Russia, academic Commission of historians Ukraine – Bulgaria. His research interests are sub-ethnic and ethno-confessional communities of Eastern Europe; history and culture of Russian old believers; expressiveness of ethnic traditions in the context of globalization. He is also participant of field research in Moldova, Romania, Bulgaria, Slovenia, Poland, Belarus, Russia.