

**INTERNACIONALNA
KONFERENCIJA
POVODOM 100.
GODIŠNICE OSNIVANJA
AZERBEJDŽANSKE
DEMOKRATSKE REPUBLIKE
I 75. GODINA OBNOVE
DRŽAVNOSTI BIH NA
TEMU "MOSTOVI ISTOKA I
ZAPADA: AZERBEJDŽAN –
BOSNA I HERCEGOVINA"**

Organizator: ASOCIJACIJA
NEZAVISNIH INTELEKTUALACA
KRUG 99 – SARAJEVO

Konferencija ima za cilj upoznavanje sa postojećim i zastrašujućim izazovima savremenog svijeta - kulturnim i ideološkim rascjepima, te političkim podjelama i vojnim konfrontacijama. Azerbejdžan i Bosna i Hercegovina, kao zemlje koje se nalaze u različitim regijama, na Kavkazu i na Balkanu – pripadaju oblastima koje se naslanjaju jedna na drugu u kulturnim, civilizacijskim i političkim dometima, mogu i žele da kroz slučaj sopstvenog primjera saradnje demonstriraju zajedništvo zapada i istoka, kršćanstva, islama i judaizma (kao i budizma), Evropske unije i Rusije. Ovaj primjer može pomoći svim zemljama ovih regija da ostvare saradnju i u zajedništvu pokušaju ispuniti istorijsku zadaću – a to je ujedinjenje napore za mir, za dobrobit čovječanstva.

Time bi doprinijeli globalnom razumijevanju i širenju saradnje u ostvarenju ideje mira i prosperiteta. Primjer Azerbejdžana i Bosne i Hercegovine sa snažnim međusobnim vezama i osnaženim sposobnostima za rješavanje sopstvenih unutrašnjih podjela, mogu pomoći uspostavljanju i dobrih odnosa u regijama.

Vjerujemo da će se na prvoj konferenciji posebno govoriti o ključnim problemima historijskog nasljeđa i geopolitičke pozicije država poveznica Istoka i Zapada (na primjeru Azerbejdžana i BiH), savremenim izazovima globalizacije i aktuelnim procesima izolacionizma, te uloge država - mostova prijateljstva i saradnje. Naglašiće se značaj kulturne otvorenosti i razvijanja vrijednosti multikulturalizma u povijezivanju Istoka i Zapada.

Pored toga, posebni ciljevi su:

- Ponovno uspostavljanje stare, iako prekinute i skoro zaboravljene, saradnje između Bakua i Sarajeva, kao i Azerbejdžana i Bosne i Hercegovine
- Saradnja između Azerbejdžana i Bosne kao jezgra budućnosti saradnje regiona Balkana i Kavkaza (politika, nauka, privreda, turizam, kultura ...)
- Konferencije u Bakuu i Sarajevu trebale bi inicirati kulturne susrete između Evropske unije i Evroazije, kao i pojedinačnih zemalja i regiona u evroazijskom prostoru
- Konferencija (e) bi trebala biti i poruka ranog upozorenja na opasnosti globalnih podjela koje su u toku.

SARAJEVO 9/12/2018

**POVODOM 100.
GODIŠNICE
AZERBEJDŽANSKE
DEMOKRATSKE
REPUBLIKE I
75 GODINA OBNOVE
DRŽAVNOSTI BIH**

MOSTOVI ISTOKA I ZAPADA

**INTERNACIONALNA
KONFERENCIJA**

N.J.E. ELDAR HUMBAT OGLU HASANOV, opunomoćeni ambasador Republike Azerbejdžan u Republici Srbiji, Republici Crnoj Gori i Bosni i Hercegovini. Bio je šef Nacionalnog biroa Interpola u Republici Azerbejdžan; prvi zamjenik ministra unutrašnjih poslova Republike Azerbejdžan; prvi zamjenik generalnog tužioca Republike Azerbejdžan; generalni tužilac Republike Azerbejdžan. Ambasador u Rumuniji. U zvanju je General-poručnika pravde. Autor je 25 knjiga i više od 170 naučnih radova iz oblasti organizovanog kriminala, terorizma i ilegalne trgovine drogom; doktor pravnih nauka, profesor; počasni doktor Univerziteta Ovidius (Konstanca, Rumunija); počasni doktor Univerziteta Babeš - Boljaj (Kluž - Napoka, Rumunija); počasni doktor Univerziteta Andrej Šaguna (Konstanca, Rumunija); akademik Saveza srpskih kraljevskih akademija. Dobitnik brojnih odlikovanja u zemlji i inostranstvu. Govori ruski, turski, engleski, rumunski, srpski.

SABIT SUBAŠIĆ, ambasador BiH. Diplomirao je na Fakultetu političkih nauka. Magistrirao je diplomatuju i međunarodne odnose na Univerzitetu na Malti. Doktorski studij je započeo u Australiji (Kambera), a okončao na Univerzitetu u Zenici. Objavio je knjigu "Međunarodni konflikti i medijacija", studije "Potencijali BiH vanjske politike", "Diplomatija i dijaspora", urednik zbornika "Imidž BiH i kako ga unaprijediti". Obavljao je visoke diplomatske dužnosti u Australiji i Turskoj. Bio je ambasador BiH u Indiji, kao i nerezidentni ambasador u Nepalu, Bangladešu i Šri Lanki.

ZLATAN DELIĆ, redovni je profesor sociologije na javnom univerzitetu u Tuzli, Bosna i Hercegovina, magistrirao na Filozofskom fakultetu Univerziteta u Sarajevu u oblasti savremene filozofije. Doktorirao na Fakultetu političkih nauka u Sarajevu na području sociooloških teorija globalizacije. Posljednjih godina bavi se sociologijom bosanskohercegovačkog društva i države i geoepistemologijom.

GRADIMIR GOJER, rođen u Mostaru. Redatelj i književnik. Predavao kao izvanredni profesor na Akademiji scenskih umjetnosti Univerziteta u Sarajevu. Obnašao je odgovorne funkcije ministra kulture Kantona Sarajevo, dogradonačelnika Sarajeva, dužnosti direktora Narodnog pozorišta Sarajevo, Kamernog teatra 55 Sarajevo i Pozorišta mladih Sarajevo. Akademik Akademie Balkanique Europeane. Objavio 50 knjiga i režirao 130 pozorišnih predstava. Prevođen na engleski, poljski, norveški, italijanski i makedonski. Dobitnik Šestoaprilske nagrade Grada Sarajeva.

SABAHUDIN HADŽIALIĆ, Assoc. Prof. Dr i Dr. Honoris Causa. U Statusu je istaknutog samostalnog umjetnika. Dobitnik više nagrada i društvenih priznanja kako u zemlji tako i u inostranstvu. Djela su mu prevedena na 25 jezika. Objavio u Bosni i Hercegovini, Francuskoj, Švicarskoj, Srbiji, SAD i Italiji 24 knjige poezije, proze i eseistike te udžbenike. Predaje na nekoliko univerziteta u BiH, Italiji, Litvaniji i Poljskoj na svim ciklusima studija. Član je brojnih udruženja književnika u zemlji i inostranstvu.

STRAJO KRSMANOVIĆ, Direktor Nacionalne galerije Bosne i Hercegovine. Po obrazovanju teatrolog. Najveći dio radnog vijeka proveo na TV Sarajevo, kao dramaturg i urednik. Bio poslanik u predstavničkom domu parlamenta Federacije BiH, te savjetnik u ministarstvu za evropske integracije Vijeća ministara BiH. Pisao pozorišne kritike, bio selektor, član žirija i voditelj okruglih stolova na pozorišnim festivalima u BiH i Jugoslaviji. Saradivao na nekoliko filmskih projekata.

ADIL KULENOVIĆ, profesor filozofije i sociologije, novinar, izdavač i publicista. Studirao na Filozofском fakultetu i Interdisciplinarnom postdiplomskom studiju Univerziteta u Sarajevu, na Grand Valley State University - Michigan, specijalizirao na Instituto Gramsci u Rimu. Osnivač i glavni urednik Nezavisnog radija i televizije - Studio 99, koji je radio čitav rat. Za ratno novinarstvo dobitnik je nagrada Federico Motta Editore „Obiettivo Europa“, a za nezavisnu uredištu politiku Silver Price Rose Evropskog parlamenta – Gradjanin Evrope za 2000. godinu. Dobitnik je Ordena Crnogorske zastave 2011. godine Republike Crne Gore. Osnivač je Asocijacije nezavisnih intelektualaca „Krug 99“ 1993. godine, čiji je sadašnji predsjednik.

SLAVO KUKIĆ, dopisni član ANUBiH, kao autor ili koautor potpisuje 12 sveučilišnih i srednjoškolskih udžbenika, još 12 studija i istraživanja, sedam knjiga analiza bosanskohercegovačke političke i društvene zbilje te, na koncu, preko 150 znanstvenih radova objavljenih na nekoliko svjetskih jezika. Tijekom radnog vijeka je obnašao funkciju predsjednika Izvršnog odbora SO-e Posušje, u četiri mandata funkciju prodekanu za nastavu na Ekonomskom fakultetu Sveučilišta u Mostaru, bio je u vodstvu nekoliko nevladinih udruža, a 2011. godine i kandidat za sastav Vijeća ministara BiH.

SENAĐIN LAVIĆ, redovni profesor Fakulteta političkih nauka Univerziteta u Sarajevu iz oblasti filozofskih nauka, metodologije znanstvenih istraživanja, fenomenologije, historijsko-sociološka analiza, sociologije migracija, socijalne epistemologije, problema jezika, identiteta, racionalnosti i leksikologije. Učesnik brojnih lokalnih, regionalnih i internacionalnih naučnih skupova. Objavio je šest knjiga: Pluralistička racionalnost, Između periferije i centra, Leksikon socioloških pojmoveva, Metodološke rasprave, Bosna'nin Kültürel ve Ulusal Dirilişi (İstanbul, 2015) i Zaborav razlike (Sarajevo, 2018). Glavni i odgovorni urednik univerzitetskog časopisa Pregled. Predsjednik je BZK „Preporod“ i Predsjednik Vijeća za nauku Bosne i Hercegovine. Šef katedre za sociologiju na Fakultetu.

SEYRAN MIRZAZADA, diplomirao je na Fakultetu za diplomatiju, smjer međunarodni odnosi u Bakuu. Tema magistarskog rada je "Azerbejdžan i zemlje zapadnog Balkana: istorija i perspektiva". Kao saradnik Ministarstva vanjskih poslova Azerbejdžana (2000-2016) radio je u azerbejdžanskoj ambasadi u Rumuniji 8 godina, zatim prvi otpravnik poslova Republike Azerbejdžan u Crnoj Gori od 2012 do 2016. godine, a potom direktor je Kulturno – ekonomskog centra Azerbejdžana u Crnoj Gori. Član je Međunarodne fondacije za održivi mir i razvoj. Govori azerbejdžanski, turski, ruski i engleski jezik.

ĐŽEMAL SOKOLOVIĆ, bio je profesor na Univerzitetu u Bergenu, Norveška i Univerzitetu u Sarajevu, BiH. Autor više knjiga i oko 200 naučnih radova. Posljednja knjiga "Aporije demokratije". Radovi objavljeni na engleskom, francuskom, italijanskom, norveškom, madarskom, njemačkom itd. Održao predavanja na vise univerziteta u svijetu. Knjiga "Nation vs. People", u izdanju Cambridge Scholars Press, objavljena također u Oslu i Bergenu.