


© 2011 Platon for Human Rights Watch

THE LIFE AND LEGACY OF

*Lyudmila
Alexeyeva*

A SYMPOSIUM ON HUMAN RIGHTS IN RUSSIA —
PAST, PRESENT AND FUTURE

November 14-16, 2019

Lyudmila Alexeyeva, who died on December 8, 2018 at the age of 91, was widely considered the matriarch of the Russian human rights movement. A recipient of several human rights awards, including the Vaclav Havel Human Rights Award in 2015, at the time of her death she was one of the last Soviet dissidents still active in the Russian Federation. She was also a periodic visitor to Indiana University. This symposium considers the incredible longevity of Lyudmila Alexeyeva's career and her influence on multiple generations of human rights advocates, and looks to prominent human rights activists and scholars from Russia and the U.S. to reflect upon her and her impact on the Russian human rights movement. Panelists include Cathy Cosman, Paul Goldberg, Cathy Fitzpatrick, William Pomeranz, Dmitrii Makarov, Lynne Davidson, Sergei Davidis, Anastasiia Aseeva, Louise Shelley, Tanya Lokshina, and Paul Goble.

Co-sponsored by The Russian Studies Workshop, College Arts and Humanities Institute, The Office of the Vice President for International Affairs (OVPIA), The Russian and East European Institute, Hamilton Lugar School of Global and International Studies, Borns Jewish Studies Program, Department of Slavic and East European Languages and Cultures, Department of History, Office of International Affairs, Department of International Studies, Inner Asian and Uralic National Resource Center, Center for Constitutional Democracy, Department of Economics, and Department of Anthropology.

Friday, November 15—Dogwood Room, 9am-4:30pm

Saturday, November 16—Oak Room, 9am-12:30pm

Full program available at the Russian Studies Workshop website at rsw.indiana.edu.

This event is open to the public. Please register to attend at rsw@iu.edu.


HAMILTON LUGAR SCHOOL OF GLOBAL AND INTERNATIONAL STUDIES
Russian and East European Institute