

RISKS, ROOTS AND RESPONSES

Nordic conference on research on violent extremism

The Segerstedt Institute of the University of Gothenburg is happy to welcome all participants to *Risks*, *roots and responses: Nordic conference on research on violent extremism*. The aim of the conference is to present research and concrete initiatives and interventions that are currently going on in the Nordic countries as well as in other parts of the world that are of relevance for the Nordic countries and Europe in general.

Research on extremism, radicalization, racism, terrorism and similar topics is expanding rapidly in Europe and across the world. This research addresses a wide range of issues such as how to map and counteract extremist groups and movements and their activities in various countries. Other lines of research operate within a preventive agenda through interventions of various kinds that seek to increase social cohesion, prevent marginalization and build resilience in communities. An overarching interest of the conference is to understand the contemporary social and political conditions that contribute to the emergence and expansion of such movements.

We hope that you all will have a rewarding and fruitful conference and stay at the University of Gothenburg and the city of Gothenburg.

The conference committee

CONTENT

Programme			
Keynote speakers			
Abby Peterson	4		
Scott Atran	5		
Michael Kimmel	6		
Donatella della Porta	7		
Tore Bjørgo	8		
Panel Programme			
Set 1 A-D	9		
Set 2 A-D	10		
Set 3 A-D	11		
Set 4 A-D	12		
Set 5 A-D	13		
Set 6 A-D	14		
Participants			
Organizing committee			

PROGRAMME

18:00-20:00

April 04		Anvil OC
April 24		April 26
11:00	Registration	08:30-09:00
11:30-12:30	Lunch	09:00-10:00
12:30-13:00	Welcome	
13:00-14:00	Keynote Professor emerita Abby Peterson	10:00-11:30 11:30-13:00
14:00-14:30	Coffee	13:00-14:00
14:30-16:00	Paper sessions: set 1 A-D	
16:00-17:30	Paper sessions: set 2 A-D	14:00-15:00
18:00	Welcome reception at the conference center	15:00
April 25		
08:30-09:00	Coffee	
09:00-10:00	Keynote Professor Scott Atran	
10:00-11:30	Paper sessions: set 3 A-D	
11:30-13:00	Lunch	
13:00-14:00	Keynote Professor Michael Kimmel	
14:00-14:30	Coffee	
14:30-16:00	Paper sessions: set 4 A-D	
16:00-17:30	Paper sessions: set 5 A-D	

Reception, informal gathering at the Museum

burg*

of World Culture, sponso-

red by The City of Gothen-

Coffee

 ^{08:30-09:00} Coffee

 09:00-10:00
 Keynote

 Professor Donatella della Porta

 10:00-11:30
 Paper sessions: set 6 A-D

 11:30-13:00
 Lunch

 13:00-14:00
 Keynote

 Professor Tore Bjørgo

 14:00-15:00
 Closing remarks

^{*} Buses to the Museum of World Culture will depart at 18:00 outside the main entrance of the Wallenberg Conference Center.

KEYNOTE SPEAKERS

Keynote 1: April 24, 13:00-14:00

ABBY PETERSON Professor emerita

Department of Sociology and Work Science, University of Gothenburg

Neo-Sectarianism — Lessons from the Left, Resonance on the Right

I will discuss basic underlying mechanisms of radicalization, some of which are common for left-wing militant activism and militant activism on the extreme right. I emphasize that the content of their political messages are worlds apart, as are, most often, the targets for their strategic actions: left-wing activists preferring (non) violence actions directed towards self and/

or property, and to a lesser degree, other directed; extreme right preferring violent actions towards others and/or property. Nonetheless, there are commonalities in the processes of radicalization. I will address the following three mechanism

- The emotional power of ritual confrontations, whereby a mentality of embatt-lement is fostered, that creates a vision of the world as divided between a 'we' and 'them'. Radicalization and group fusion follow the everyday emotional and physical experiences of conflict and turmoil on the part of activists in their action spaces.
- Secrecy is an underlying bonding principle, which both confirms and reinforces the basic solidarity upon which the neo-sect rests.
- Radicalization is reinforced through the construction of moral communities, that is, the sub-political articulation of the activists' politics in everyday life. The militant 'practices what she/he teaches'.

SCOTT ATRAN Professor of Anthropology

Centre National de la Recherches Scientifique, University of Oxford, University of Michigan, ARTIS International

Devoted Actors and the Spiritual Dimension of Human Conflict: Research on the ISIS frontline and with Al Qaeda Affiliates

Uncompromising wars, revolution, rights movements, and today's global terrorism are in part driven by Devoted Actors who adhere to sacred ortranscendent values that generate actions independently, or all out of proportion, from rationally expected outcomes, calculated costs and consequences, or likely risks and rewards. Field-based observation, surveys and experimental studies in real-world political conflicts show ways in which Devoted Actors, who are unconditionally committed to sacred causes, and whose personal identities are fused within aunique collective identity, willingly make costly sacrifices including fighting and dying, thus enabling low-power groups to endure and often prevail against materially much stronger foes.

Explaining how devoted actors come to sacrifice for cause and comrade not only is a scientific goal, but also a practical imperative to prevent and resolve seemingly intractable intergroup disputes that can spiral outof control in a rapidly interconnecting world of collapsing and conflicting cultural traditions in search of salvation. Fieldwork and experiments in Europe, North Africa and on the frontlines in the battle with the Islamic State in Iraq help to make the case.

MICHAEL KIMMEL Professor of Sociology

Stony Brook University, New York

Angry White Men: How Young Men get into Extremist movements — and how to help them get out

How does a gender perspective help us understand how young men (and many boys) become involved in extremist social movements?

I argue that a gender analysis helps us understand how they understand their situation, how they understand the "other" and how they recruit young men. And I argue that the experience of these young men is far less about political ideology and far more about comradeship, community and meaning.

To help them get out, I discuss four organizations - EXIT Sweden, EXIT Germany, Life After Hate (US) and Quilliam (London).

Keynote 4: April 26, 09:00-10:00

DONATELLA DELLA PORTA Professor of Sociology

University of Florence

Radicalization and political violence. A processual approach

Processes of radicalization and de-radicalization of political repertoires—as indicated by the use of violence—involve relevant relational, cognitive and affective causal mechanisms, requiring a dynamic analytical approach. While the social science literature has generally considered radicalization as an individual process, this talk, rooted in social movement studies, will address it mainly as collective processes, linking micro-, meso- and macro levels of analysis.

The main tool for determining the link between individual motivations, at the micro level, and environmental conditions, at the macro level, is the analysis of an individual's perceptions of their identity and environmental conditions, as well as of the small-group dynamics that move their radicalization forward. A systematic analysis is all the more relevant in a moment in which the different forms of radicalization seems to feed each other within collective dynamics of conflict escalation.

Keynote 5: April 26, 13:00-14:00

TORE BJØRGO Professor

Center for Research on Extremism University of Oslo

Exit and rehabilitation of former extremists: how projects and interventions differ

During the last decade, we have seen a proliferation of programmes and projects to facilitate "deradicalisation", "Exit" or "rehabilitation" of (former) extremists. This approach has become a core element in policies to counter violent extremism in many countries. However, these interventions vary enormously along a number of dimensions. This presentation will try to describe and discuss this variation in a systematic way in order to learn from previous achievements and mistakes, and understand better the pros and cons of different models. These issues will be addressed:

- What is the main goal of the exit interventions – "deradicalisation" or "disengagement"?
- Is the exit intervention a program, a project or a standard praxis within established agencies or preventive activities?
- Who are the target groups for the exit intervention?
- Who implements the exit intervention?
- Where is the exit intervention implemented?

- What can the exit intervention offer the clients?
- Is the exit intervention based on contract or trust?
- Who fills the roles as mentors/coaches?
- How do we measure success or failure?

PANEL PROGRAMME

Set 1: April 24, 14:30-16:00

WOMEN, GENDER AND VIOLENCE

Conference room: Wallenberg Chair: Thomas Johansson

Sara Mahmood:

Women's Roles and Agency in the Islamic State of Iraq & Syria (ISIS): A Discourse Analysis of Dabiq

Anne Birgitta Nilsen:

Women at risk on Facebook

Lisa Kaati, Katie Cohen & Tim Isbister: Gender balance in user generated comments posted on immigration critic alternative media

INTERFAITH, PREVENTION AND COUNTERING VIOLENT EXTREMISM

Conference room: Sydamerika Chair: Ylva Odenbring

Lenita Törning:

The role of interfaith projects in countering radicalisation and extremism in the United Kingdom

Sacharias Wirén:

The Army of God – an examination of religiously motivated violence from a psychology of religion perspective

Peter K. Forster:

An Applied Approach to Countering Violent Extremism: Case Studies from the Balkans

1C

MEDIA, CULTIC MILIEUS AND RADICALIZATION

Conference room: Antarktis Chair: Göran Larsson

Philip K. Creswell:

Feds Everywhere: Risk-Mitigation Strategies among Hacktivists in Anonymous Chat Rooms

Rick Latham Lechowick:

The Power of Name-Calling: A Connection Between Terminology and Treatment as Demonstrated in the Islamic State's Genocide Against the Ezidis of Northern Iraq

Thomas Lindgren:

Religious Radicalization in Indonesia

EDUCATION AND PREVENTING VIOLENCE

Conference room: Europa Chair: Roger Säljö

Sami Adwan:

Empowering Voices of Israeli and Palestinian Teens through Writing

Claudia Lenz & Solveigh Moldrheim:

How to recognize and respond to the dimension of prejudice in bullying and offenses in schools

NORDIC PERSPECTIVES

Conference room: Sydamerika Chair: Robin Andersson

Lars Gudmundson:

Learning Democracy at Utøya

Nerina Weiss:

Moral outrage and Utopia: the mobilization of pro-Kurdish activists

Sindre Bangstad:

Dancing around the golden calf? Countering 'radicalization' into violent extremism in Norway 2010-2016.

THE WARS IN SYRIA AND IRAO

Conference room: Antarktis Chair: Egdunas Racius

Jan Christoffer Andersen & Sveinung Sandberg:

Islamic State Propaganda - Between social movement and subcultural provocation

Marco Nilsson:

Radicalization Processes – from Sweden to the Jihadi Groups in Syria

Akhmet Yarlykapov:

Networking ISIS in Russia: why it happens and how it works

2C

MEDIA APPROACHES TO THE STUDY OF VIOLENT EXTREMISM

Conference room: Wallenberg Chair: Roger Säljö

Michael Krona:

Weaponizing media and sympathizers – ISIS decentralized social media strategies

Gustav Larsson:

Framing the Official Propaganda of the Islamic State

Andreas Önnerfors:

"One percent for our country": Studying the dynamics of online and offline-radicalization in the German far-right platform 'einprozent.de'

RIGHT WING VIOLENCE

Conference room: Europa Chair: Thomas Johansson

Tore Bjørgo:

Soldiers of Odin: Making the streets safer for our women?

Mattias Gardell:

Urban Lone Wolf: A Case Study

Viggo Vestel:

Radical right wing anti-Islamism versus radical Islam in a Norwegian context: polarising relations with global roots"

Set 5: April 25, 16:00-17:30

5A

INTERVENTIONS AND RESISTANCE

Conference room: Europa Chair: Ylva Odenbring

Jari Taponen & Karin Creutz:

World politics, otherness and violent extremism

Marius Linge & Sveinung Sandberg:

Resistance to jihadism within the young and silent Muslim majority

Line Lerche Mørck, Lone Maj Clausen & Tina Wilchen Christensen:

Social practice ethics – researching sensitive mo(ve)ments with "formers"

5B

GOVERNING RADICALIZATION

Conference room: Antarktis Chair: Mattias Wahlström

Magnus Wennerhag & Jan Jämte:

Counter-Radicalizing Radical Left-Libertarian Youth in Sweden

Rune Ellefsen:

Unforeseen impacts of policing 'domestic extremism' in Britain

Kivac Atak:

Colourful or colourblind? Policing of racially motivated crimes in Sweden

5C

NORDIC PERSPECTIVES

Conference room: Wallenberg Chair: Christer Mattsson

Hamed El-Said:

Who are the Foreign Fighters?

Hans Abrahamsson:

In the Great Transformation of our Times: "violent extremism as politics by other means"

Tina Wilchen Christensen:

'Radicalisation' as an outcome of a social-political struggle

5D

COMPARATIVE PERSPECTIVES OF RADICALISATION AND VIOLENT EXTREMISM

Conference room: Antarktis Chair: Lina Khatih

Intissar Kherijiln & Maher Zoglami:

"Understanding the Factors that Attract Tunisian Youth to Violent Extremist Groups. An Individual-Centric Approach"

Kristen Kao & Ellen Lust:

"Examining Community Level Drivers of Radicalization Across Contexts in the Middle East"

Diab Badayneh & Khawla Al Hassan:

"Radicalizing Syrians Refugees in Jordan: Causes and Consequence"

Fares Braizat & Walid Al Khatib:

"Changing Trends in Popular Support for Radical Movements and Youth Radicalization in Jordan"

Set 3: April 25, 10:00-11:30

3A

NORDIC PERSPECTIVES

Conference room: Europa Chair: Robin Andersson

Lars Gule:

The Prophet's Ummah – a Norwegian sala-fi-jihadist group

Liselotte Frisk & Tomas Axelson:

An evaluation of the Swedish "Kunskapshus" [Houses of knowledge] in four Swedish cities; Borlänge, Örebro, Göteborg and Stockholm

Leena Malki & Daniel Sallamaa:

Terrorism as a matter of definition: The public debate around ideologically motivated violence in Finland, 1990-2015

3B

METHODOLOGICAL APPROACHES

Conference room: Wallenberg Chair: Christer Mattsson

Jonas Svensson:

Sacralisation, desecration and violence – exploring the interconnections

Hasnain Govani, Lisa Kaati, Katie Cohen & Tim Isbister:

Computerized text analysis of propaganda from the Islamic state

Emma Bäck, Hanna Bäck, Niklas Altermark & Holly Knapton:

A throw from the extreme: Political attitude shift following inclusion by a radical group in the Cyberball paradigm

3C

HISTORICAL DIMENSIONS

Conference room: Antarktis Chair: Göran Larsson

Anas Al Khabour:

Radicalism and cultural heritage

Eli Göndör:

The Influence of Sayyid Qutb on Violent Extremism

Susanne Olsson:

Traditionalist strategies of othering in 'Abbasid Baghdad

3D

TERRORISM BEFORE TERRORISM

Conference room: Sydamerika Chair: Roger Säljö

Mats Fridlund:

Terrorisms before Terrorism - Representing modes & meanings of rebel and regime extremist violence, 1848-1917

Emin Poljarevic:

Islamism between Theory and Practice

Therese Sandrup:

A shift of focus, or a loss of focus? Exploring counter-radicalization work in a Norwegian police district.

Set 4: April 25, 14:30-16:00

NORDIC PERSPECTIVES

Conference room: Europa Chair: Christer Mattsson

Niklas Altermark, Emma Bäck & Hampus Nilsson:

Countering Radicalisation: An overview of Swedish municipalities' prevention strategies

Anders Bo Christensen & Thea Theresen Nöddegaard:

Preventing radicalization in Denmark

Christina Kiernan:

Collaborative interventions in Stockholm city aiming to improve protective factors, reduce criminality and, overall, strengthen the resilience against radicalisation.

GLOBAL PERSPECTIVES

Conference room: Sydamerika Chair: Thomas Johansson

Marte Nilsen:

Monks in Movements: Buddhism and Political Conflicts in Myanmar and Thailand

Denis Brylov:

The processes of radicalization in the Ukrainian Muslim community in the armed conflict in eastern Ukraine

Ahmad Akhlag:

Embeddedness and Radicalisation of Youth in One Islamist Organisation in Pakistan

4C

FNDING JIHADI CONFLICTS

Conference room: Wallenberg Chair: Göran Larsson

Isak Svensson & Daniel Finnbogason:

How Jihadist States End

Mimmi Söderberg Kovacs:

A Matter of Faith? Mediation attempts with Boko Haram in Nigeria

Desirée Nilsson & Isak Svensson:

How Do Islamist Conflicts End? Religious claims and civil war outcomes, 1975-2015

4D

NORDIC PERSPECTIVES

Conference room: Antarktis Chair: Robin Andersson

Haisam A Rahman:

Local prevention of violent extremism in Gothenburg

Tore Bjørgo & Ingivild Magnaes Gjelsvik: Right-Wing Extremists and anti-Islam Activists in Norway: Constraints against

Violence

Iram Khawaja:

Homegrown religious radicalization and the quest for belonging

Set 6: April 26, 10:00-11:30

LEAVING VIOLENCE

Conference room: Europa Chair: Christer Mattsson

Peter Nustad & Ida Cathrine Ruud:

Dembra - Democratic preparedness against racism, antisemitism and undemocratic attitudes

Robert Örell:

Perspectives from the grey zone. A presentation of Exit Sweden – disengagement, re-integration and building a new social identity

Alida Skiple:

The Swedish Tolerance Project in practice and theory

EASTERN PERSPECTIVES

Conference room: Sydamerika Chair: Göran Larsson

Egdunas Racius:

Virtual absence of political religious radicalism/extremism in the Baltic States: assessment through the demand-supply prism'

Oleg Yarosh:

Neo-fundamentalist Islamic discourse in Ukraine and problem of religious extremism

Natalia Kutuzova:

Literature of radical Islam in Belarus: in search of religious tradition

6C

NAME-CALLING AND SURVEILLANCE

Canceled

MEASURING RADICALIZATION AND TENDENCIES TOWARDS VIOLENT EXTREMISM

Conference room: Wallenberg Chair: Lina Khatih

Edgar Jones:

Vulnerabilities to Recruitment and Radicalisation: A UK Population study

Oluf Gotsche-Astrup & Lasse Lindekilde: Measuring Violent Extremism and the Extremist Mindset: Result from a Danish Validation Study"

Kirsten Kao & Ellen Lust:

Measuring Violent Extremism in Surveys: The use of Experimental Techniques to get Sensitive Questions

Lasse Lindekilde:

Mitigating impacts of terrorist attacks involving weapons and firearms in Europe: factors influencing intention to 'run, hide, tell' in the UK and Denmark

Mark Tessler:

PARTICIPANTS

Family namn, first name	Affiliation	e-mail address
Abazovic Mevludina	Kungsbacka kommun	mevludina.abazovic@kungsbacka.se
Abdulahi Ahmed	Somali National Association in Sweden	ahmed.abdulahi@srfs.se
Abrahamsson Hans	Schoolf of Global Studies	hans.abrahamsson@globalstudies.gu.se
Adwan Sami	University of Gothenburg	sami.adwan@gu.se
Agee Jacob	Mass Violence Awareness Initiative	ageej@tcd.ie
Ahmad Akhlaq	University of Helsinki	akhlaq.ahmad@helsinki.fi
Al badayneh Diab	Police College	dbadayneh@gmail.com
Al Khabour Anas	University of Gothenburg	anas.al.khabour@gu.se
Alhasasn Khawla	IBN Khaldun Center for Research & Studies	khawlaalhasan@gmail.com
Ali Abdukadir	City of Stockholm	abdukadir.ali@stockholm.se
Alkhatib Walid	Center for strategic studies	w.alkhatib@css-jordan.org
Altermark Niklas	Lund University	niklas.altermark@svet.lu.se
Andersen Jan	University of Oslo	jan.c.andersen0202@Gmail.com
Andersson Dan-Erik	Lund University	dan-erik.andersson@cme.lu.se
Andersson Robin	University of Gothenburg	robin.andersson@gu.se
Andreasson Jesper	Linnaeus University	jesper.andreasson@lnu.se
Anering Stefan	Swedish Civil Contingencies Agency	stefan.anering@msb.se
A-Rahman Haisam	City of Gothenburg	haisam.a-rahman@socialresurs.goteborg.se
Aria-Garystone Nadja	Fryshuset Väst	nadja.aria-garystone@fryshuset.se
Arneberg Tone Johanne	Oslo and Akershus University College	tone-johanne.arneberg@hioa.no
Atak Kivanc	Stockholm University	kivanc.atak@criminology.su.se
Atran Scott	Centre National de la Recherches Scientifique	satran@umich.edu
Axelson Tomas	Dalarna University	tax@du.se
Baekkevold Merete	Norwegian Directorate for Education and Training	mbe@udir.no
Bangstad Sindre	Institute For Church, Religion and Worldview Research	sindre.bangstad@kifo.no
Bauvois Gwenaëlle	University of Helsinki	gwenaelle.bauvois@helsinki.fi
Bjørgo Tore	University of Oslo	tore.bjorgo@c-rex.uio.no
Björn Peterssone Emilia	University of Gothenburg	emilia.bjorn.peterson@gmail.com
Bolund Lauenstein Emma	The National Board of Forensic Medicine	emma.bolundlauenstein@rmv.se
Boussard Caroline	Studentlitteratur	caroline.boussard@studentlitteratur.se
Braizat Fares	NAMA Strategic Intelligence Solutions	fares@namasis.com
Breidlid Torhild	University College in Oslo and Akershus	torhildbre@hotmail.com
Brylov Denis	Kazan Federal University	dbrilyov@gmail.com
Bunar Nihad	Stockholm University	nihad.bunar@buv.su.se
Bunner Helena	Swedish Agency for Youth and Civil Society	helena.bunner@mucf.se

Family namn, first name Affiliation e-mail address City of Gothenburg anna.bystrom@ostra.goteborg.se Byström Anna Bäck Emma University of Gothenburg emma.back@psy.gu.se Carlstedt Anna The government of Sweden bahar.satar.pour.kolahi@regeringskansliet.se Danish Centre for Prevention of Extremism Christensen Anders Bo abc@siri.dk Christensen Tina University of Oslo tinc@edu.au.dk Christiansen John Christian Norwegian Directorate of Education icc@udir.no Christiansson Katharina The Swedish Police katharina.christiansson@polisen.se philip.creswell@soc.uu.se Creswell Philip Uppsala University Dahlström Linus City of Stockholm linus.dahlstrom@stockholm.se Darwish Maria University of Gothenburg mariadarw@gmail.com University of Florence Della Porta Donatella donatella.dellaporta@sns.it simon.ebers@frvshuset.se Ebers Simon Fryshuset martin.eidrupdahlberg@migrationsverket.se Eidrup Martin Swedish Migration Agency Ellefsen Rune University of Oslo rune.ellefsen@jus.uio.no El-Said Hamed h.elsaid@mmu.ac.uk City of Gothenburg Englund Göran goran.englund@educ.goteborg.se University of Gothenburg Enstedt Daniel daniel.enstedt@lir.gu.se Entezario Mana Save the Children Sweden mana.entezarjo@rb.se Erschens Thea City of Copenhagen fi8b@bif.kk.dk Fahlander Moa Somali National Association moa.fahlander@srfs.se Farihadi Amir City of Stockholm amir.farihadi@stockholm.se Finnbogason Daniel daniel.finnbogason@pcr.uu.se Uppsala University Forster Peter Penn State University pkf1@psu.edu Fridlund Mats mats.fridlund@aalto.fi Aalto University Frisk Liselotte lfi@du se Dalarna University Gabrielli Annamariq Chalmers University of Technology annamaria.gabrielli@chalmers.se mattias.gardell@teol.uu.se Gardell Mattias Uppsala University Giubergia Giulia University of Gothenburg giulia.giubergia@lir.gu.se Govani Hasnain Nämnden för statligt stöd till trossamfund hasnain.govani@sst.a.se Gudmundson Lars The European Wergeland Centre l.gudmundson@theewc.org Gule Lars Oslo and Akershus University College lars.gule@hioa.no University of Gothenburg Gustafson Doris doris.gustafson@gu.se noomi.gustafsson@fryshuset.se Gustafsson Noomi Fryshuset Väst Göndör Eli eligondor@hotmail.com University of Gothenburg Gøtzsche-Astrup Oluf **Aarhus University** oga@ps.au.dk Haavardsholm Jørgen Kunnskapsdepartementet jha@kd.dep.no ahn-za.hagstrom@sakerhetspolisen.se Hagström Ahn-za Swedish Security Service Hansen Jesper Holme Ministry of Education, Denmark jesper.holme@stukuvm.dk

karin.harborg@svet.lu.se

Lund University

Harborg Karin

e-mail address Family namn, first name Affiliation

Hartshorne Eric eric.hartshorne@live.se Uppsala University

anna.hedin.ekstrom@regeringskansliet.se Hedin Ekström Anna Government Offices of Sweden

Hellqvist P-O The Swedish Police per-olof.hellqvist@polisen.se Henriksson Andreas andreas.henriksson@kau.se Karlstad University

Aalborg University hervik@cgs.aau.dk Hervik Peter

Hielm, Marcus marcus.hjelm@borlange.se Kunskapshuset Hjerpe Daniel The Swedish Police daniel.hjerpe@polisen.se

lholdaway@international-alert.org Holdaway Lucy International Alert

Hoyland Grethe Norwegian Directorate for Education and Training grethe.hovland@udir.no

Ingemann Karin Nationalt Center for Forebyggelse af Ekstremisme kine@siri.dk

Isbister Tim FOI tim.isbister@foi.se

Iacobsson Daniel The Swedish Police daniel.jacobsson@polisen.se Johansson Sara Örebro University sara.johansson@oru.se

University of Gothenburg **Johansson Thomas** thomas.johansson@ped.gu.se

King's College London edgar.jones@kcl.ac.uk Jones Edgar

Juckenack Astrid astrid.juckenack@gmx.de Mass Violence Awareness Initiative

Örebro University jan.jamte@oru.se Jämte Jan lisa.kaati@foi.se Kaati Lisa FOI

Kao Kristen kristenkao@gmail.com University of Gothenburg

Kaplar Alexander University of Gothenburg alexander.kaplar@gu.se Royal Institute of International Affairs lkhatib@chathamhouse.org Khatib Lina

Khawaja Iram Aarhus University irkh@edu.au.dk

intissar.kherigi@gmail.com Kherigi Intissar **Jasmine Foundation** christina.kiernan@stockholm.se Kiernan Christina City of Stockholm Kimmel Michael Stony Brook University michael kimmel@vahoo.com maria.k.rydinger@fryshuset.se

Kjellsdotter Maria Fryshuset

Malmö University Krona Michael Kullmyr Emelie The Swedish Police emelie.kullmyr@polisen.se

National Academy of Science Belarus Kutuzova Natalia cscr.religion@gmail.com

Larsson Gustav Stockholm University gustav.gecco@gmail.com Larsson Göran goran.larsson@lir.gu.se University of Gothenburg

The City of Gothenburg dan.larsson@ostra.goteborg.se Larsson Dan

Latham Lechowick Rick Uppsala University / Self-Employed rick.lechowick@gmail.com Lebedinski Arfvidson Clara clara.arfvidson@telia.com

University of Gothenburg timo.leimeister@gmail.com Leimeister Timo Mass Violence Awareness Initiative

Lekvall Anna Fryshuset anna.lekvall@frvshuset.se

Lenz Claudia The Norwegian School of Theology claudia.lenz@mf.no Lerche Mørck Line Aarhus University llm@edu.au.dk

Lindekilde Lasse Aarhus University lindekilde@ps.au.dk

michael.krona@mah.se

Family namn, first name Affiliation e-mail address Lindgren Tomas Umeå University tomas.lindgren@umu.se Linge Marius Oslo and Akershus University College marius.Linge@jus.uio.no Lundström Tomas Uppsala University tomas.lundstrom@teol.uu.se Lunneblad Johannes University of Gothenburg johannes.lunneblad@ped.gu.se University of Gothenburg ellen.lust@gu.se Lust Ellen henrik.lycke@polisen.se Lvcke Henrik The Swedish Police Mahmood Sara S. Rajaratnam School of International Studies issmahmood@ntu.edu.sg Malkki Leena University of Helsinki leena.malkki@helsinki.fi christer.mattsson@gu.se Mattsson Christer University of Gothenburg Melius Henrik Spiritus Mundi henrik@spiritusmundi.nu Government Offices of Sweden Modée Elisabet elisabet.modee@regeringskansliet.se Mohamed Noorey Idil Oslo and Akershus University College idilnoorey@hotmail.com Moldrheim Solveig Rafto foundation for Human Rights solveig.moldrheim@rafto.no mneijnes@gmail.com Neijnes Malin University of Gothenburg Oslo and Akershus University college anne-birgitta.nilsen@hioa.no Nilsen Anne Birgitta Nilsen Marte Peace Research Institute Oslo marnil@prio.org Jönköping University Nilsson Marco marco.nilsson@ju.se Nilsson Desirée Uppsala University desiree.nilsson@pcr.uu.se Nilsson Per-Erik Uppsala University per-erik.nilsson@crs.uu.se Nustad Peder Center for Studies of Holocaust and Religious Minorities p.e.nustad@hlsenteret.no Nyman Lotta Swedish Civil Contingencies Agency lotta.nyman@msn.se Odenbring Ylva University of Gothenburg ylva.odenbring@gu.se Olsson Susanne susanne.olsson@rel.su.se Stockholm University cursodedireitocis@hotmail.com

Padre Francisco Student

Perssson Marie The Swedish Police marie-v.persson@polisen.se University of Gothenburg Peterson Abby abby.peterson@socav.gu.se Poljarevic Emin Uppsala University emin.poljarevic@teol.uu.se Racius Egdunas Vytautas Magnus University raciusegdunas@gmail.com Ringvee Ringo Ministry of the Interior ringo.ringvee@moi.ee

Uppsala University Romanello Giorgio giorgio.romanello@gmail.com Rostami Amir Government Offices of Sweden amir.rostami@regeringskansliet.se

Center for Studies of Holocaust and Religious Minorities Rud Ida Cathrine G i.c.g.ruud@hlsenteret.no Sallamaa Daniel University of Helsinki daniel.sallamaa@helsinki.fi Sanches Boe Carolina **Aalborg University** cboe@cgs.aau.dk

sveinung.sandberg@jus.uio.no Sandberg Sveinung Oslo and Akershus University College

Sander Åke aake.sander@lir.gu.se University of Gothenburg Sandrup Therese Norwegian Defense Research Establishment therese.sandrup@ffi.no Sandström Ulf University of Gothenburg ulf.sandstrom@gu.se Shokr Samah Oslo and Akershus University College samah.shokr@jus.uio.no

Family namn, first name Affiliation e-mail address Similä Jonna ionna.simila@hanaholmen.fi Hanaholmen - kulturcentrum för Sverige och Finland Sivenbring Jennie University of Gothenburg jennie.sivenbring@gu.se Siösteen Anna-Karin Fryshuset Väst eriksson annkar@hotmail.com henrik.sjovall@medfak.gu.se Siövall Henrik Sahlgrenska Akademin Skiple Alida Norwegian Defence Research Establisment alida.skiple@ffi.no Skoric Ermin University of Gothenburg ermin.skoric@gu.se Sorgenfrei Simon Södertörn University simon.sorgenfrei@sh.se Sostero Giulia Spiritus Mundi giulia@spiritusmundi.nu Stiansen Endre United Nations Development Programme endre.stiansen@undp.org Suhr Christian Aarhus University suhr@cas.au.dk Svensson Isak Uppsala University isak.svensson@pcr.uu.se Svensson Ionas Linnaeus University jonas.svensson@lnu.se Svensson Jörgen University of Gothenburg jorgen.svensson@gu.se Säljö Roger University of Gothenburg roger.saljo@ped.gu.se mimmi.soderbergkovacs@fba.se Söderberg Kovacs Mimmi Folke Bernadotte Academy Taponen Jari Helsinki Police Department jari.m.taponen@gmail.com Tessler Mark University of Michigan tessler@umich.edu Toghiani-Rizi Babak Swedish Defence Research Agency babak.toghiani-rizi@foi.se Birkbeck, University of London Törning Lenita ltorni01@mail.bbk.ac.uk Wahlström Mattias University of Gothenburg mattias.wahlstrom@socav.gu.se Vallenholm Moa Swedish Agency for Youth and Civil Society moa.vallenholm@mucf.se Wallin Örjan SST-Nämnden för statligt stöd till trossamfund orjan.wallin@sst.a.se Waluszewski Hanna U.S. Embassy waluszewski@state.gov Weber Magnus Malmö University magnus.weber@mah.se Fafo Research Foundation Weiss Nerina nerina.weiss@fafo.no Wendin Rolf rolf.wendin@comhem.se UBF Gbg Södertörn University Wennerhag Magnus magnus.wennerhag@sh.se Oslo and Akershus University College viggo.vestel@nova.hioa.no Vestel Viggo Wester Hugo Swedish National Agency for Education hugo.wester@skolverket.se Westerholm Kristina City of Helsinki kristina.westerholm@hel.fi Wirén Sacharias sacharias.wiren@gmail.com Uppsala University MGIMO-University a.yarlykapov@gmail.com Yarlykapov Akhmet Yarosh Oleg Institute of Philosophy NASU o.yarosh@gmail.com

Zoghlami MaherJasmine foundationmaherzoghlami22@gmail.comÖnnerfors AndreasUniversity of Gothenburgandreas.onnerfors@gu.seÖrell RobertExit Fryshsuetrobert.orell@fryshsuet.se

ORGANIZING COMMITTEE

THE SEGERSTEDT INSTITUTE

THE SEGERSTEDT INSTITUTE

