

Program Fifth CESS Regional Conference

June 2-4, 2016

Kazan Federal University

Institute for International Relations, History and Islamic Studies Resource Center for the Development of Islamic Education and Islamic Studies

Kazan, Tatarstan, Russia

Kazan Federal University

Dear Colleagues and Guests,

Welcome to the Fifth Regional Conference of the Central Eurasian Studies Society, and welcome to Kazan Federal University!

This year's program is an especially rich one, with fifty panels and a number of special highlights. Professor Michael Kemper of University of Amsterdam joins us this year to deliver the keynote speech on "Islam and the Orthodox Church in Russia: Competing Twins?" We also welcome Professor Taufik Ibrahim of Institute of the Oriental Studies, Russian Academy of Sciences, who will deliver a second keynote speech on "Quranic Principles of Inter-faith Harmony."

As is always the case, this year's conference is the product of a substantial amount of sustained work by many people and the support of a number of organizations. Our program would not have been possible without the support provided by the following units of Kazan Federal University: The Institute for International Relations, History and Oriental Studies, the Resource Center for the Development of Islamic Education and Islamic Studies, the "Islamica" Center of Excellence, and the Department of Oriental and Islamic Studies.

The Conference Committee would like to underline the contributions of a few individuals in particular who helped to make this event happen. In addition to all of the CESS members who have volunteered their time and effort, special thanks go to Ilshat Gafurov, Rector of Kazan Federal University, Linar Latypov, Vice-Rector of KFU, and Ramil Khayrutdinov, Director of the Institute for International Studies, History and Oriental Studies for their support in organizing the conference.

It is particularly fitting that the first CESS conference to be held in Russia is hosted by one of the most venerable and also dynamic institutions of higher learning in the Central Eurasian region. We hope that you will enjoy your time in historic Kazan and will come away enriched by a lively exchange of ideas and energized by the stimulating company of new and long-time colleagues.

Sincerely,

John Schoeberlein, CESS President, Professor of Anthropology, Nazarbayev University Leila Almazova, CESS Board Member, Associate Professor, Kazan Federal University

Contents

Program Overview	1
Featured Speakers and Cultural Program	∠
Thematic Listing of Panels	7
Panels in Chronological Sequence	ç
isting of Participants	24
The Hosting Institutions	30
About the Central Eurasian Studies Society	32
Panel Grid	30
Map of Key Locations for the Conference	34
Program Overview	
Γhursday, June 2	
09:30-11:30 - Excursion to Qol Sharif Mosque and the exhibition of Shamail paintin	g on glass
12:00-12:15 - Opening Ceremony	
12:15-13:30 - Keynote Speech: "Islam and the Orthodox Church in Russia: Competi	ng
Twins?" by Professor Michael Kemper of the University of Amsterdam	
14:00-15:45 - Session 1	S
15:45-16:15 - Coffee Break	
16:15-18:00 - Session 2	
18:30-20:30 - Reception and Performance by the Tatar Musical Jewelry Ensemble	
Friday, June 3	
09:00-10:45 - Session 3	12
10:45-11:00 - Coffee Break	
11:00-12:45 - Session 4	14
12:45-14:15 - Lunch	
14:15-16:00 - Session 5	16
16:00-16:15 - Coffee Break	
16:15-18:00 - Session 6	18
Saturday, June 4	
09:00-10:45 - Session 7	19
10:45-11:00 - Coffee Break	
11:00-12:45 - Session 8	21
12:45-14:15 - Lunch	
14:15-15:30 - Keynote Speech: "Quranic Principles of Inter-faith Harmony" by Prof	
Taufik Ibrahim of the Institute of Oriental Studies, Russian Academy of Sc	iences
16:00 - Departure for excursion to Sviyazhsk	
Sunday June 5	

Sunday, June 5

 $09.00\mbox{-}20\mbox{:}00$ - Excursion to the ancient city of Bolgar

Speakers, Organizers and Cultural Program

Michael Kemper

Micha Kemper is Professor of Eastern European Studies at the University of Amsterdam. Educated as a scholar of Islamic and Arabic Studies, Kemper published books on the Tatar Islamic literature in the Volga-Urals, with a focus on Islamic law, theology and Sufism, and on the legal and Sufi roots of Imam Shamil's jihad movement in the North Caucasus. In cooperation with colleagues from Leiden and St. Petersburg, and funded by the Dutch Scientific Organization, he now investigates how Islamic authorities in Russia use and change the Russian language, and how the emergent "Islamic Russian" sociolect interacts with Arabic and Tatar, and with Church Slavonic.

Taufik Ibrahim

Taufik Ibrahim is Russian philosopher and specialist in Islamic studies. His doctoral dissertation was devoted to the philosophy of Kalam, the rationalistic tradition of Islamic theology, demonstrating Kalam's pantheistic characteristics, and stressing its antifideism and rationalism. Professor Ibrahim also is the author of a multivolume biography of the Prophet Muhammad, "Sira". Studying the Prophet's biography and the Quran led him to a new understanding of crucial ideas that are often neglected in the study of Islam, such as tolerance, peace, and prosperity. This thesis is published in a book entitled "Quranic Humanism."

Ramil Khayrutdinov

Ramil Khayrutdinov is a Director of the Institute for International Relations, History and Oriental Studies, Kazan Federal University, as well as the Director of the Resource Center for the Development of Islamic Education and Islamic Studies. He is an author of multiple publications of the problems of Tatar ethnic history, preservation of Cultural heritage, the history of Tatar enterprise and religious leadership. Among his publications we should be mention "The Republic of Tatarstan: Historical and Cultural Monuments of the Tatars" (1995), "Mosques of the Republic of Tatarstan" (2000), "Historical Mosques of the Kazan" (2005) and many others.

Leila Almazova

Leila Almazova is an Associate Professor of the Department of Oriental and Islamic Studies, Kazan Federal University, Vice-Director of the Resource Center for the Development of Islamic Education and Islamic Studies. The sphere of her scholarly interests concentrated on the evolution of Tatar Muslim theology during the period of 20-21 centuries. She is an author of such books as "Human Dilemma in the Legacy of Tatar Theologians (end of the 19th and early 20th centuries)" (2003), translation of the treatise "Falsafa Islamiya" by Zyaaddin Kamali (1873-1942) from Old Tatar into Russian (2010), "Religious Education in Tatarstan: the History, Current State and Innovative Processes" (2012).

John Schoeberlein

Professor Schoeberlein is President of CESS and played a central role in organizing the conference. Before taking a position at Nazarbayev University to help build Eurasian studies in the new institution, he taught for nearly twenty years at Harvard University, and served as Director of the Program on Central Asia and the Caucasus. His research focuses on identity, religion, secularism and related topics. His current research projects focus on Georgia and Kazakhstan.

Morgan Liu

Professor Liu is Chair of the CESS Conference Committee and a Member of the CESS Board. He is a cultural anthropologist studying Muslims in former Communist countries, the impact of oil extraction on Central Asian societies, urban space, and Islamic ideas of social justice. His broadest interests concern how Central Asians make sense of and act on structural inequalities and abuses of power. This includes using an ethnographic lens on the developing connections between Central Asia, Turkey, and China.

Exhibition of Tatar Shamail

In the Exhibition of Tatar Shamail within Qol Sharif Mosque, one may view a variety of forms of this Tatar Calligraphic art form, from old traditional Shamails on the glass and printed Shamails from the beginning of the 20th century to contemporary pieces that were entered in the competition "The Shamail of My Family." The latter competition is prepared for June 2016, organized by Muslim Spiritual

Board of the Republic of Tatarstan, under the direction of Rustam Batrov. In the Museum of Islamic Culture, you can see the old Shamails made in the technique of folk art. The secular trend in the Tatar painting on glass is exhibited in the exhibit hall of the Kazan branch of the Hermitage (in the Kazan Kremlin). Rustam Shamsutov, PhD, Art Director of the Gallery of the Tatar Shamail will hold a special lecture for the participants of the conference.

Ensemble: Tatar Musical Jewelry

The Tatar Musical Jewelry ensemble will present the audience with a concert program of different pieces from the traditions of Tatar music—from old folk songs and melodies to contemporary

compositions. Damir Gabdrahmanov will perform a special section where he will play on multiple Tatar folk instruments—whistles, quray (end-blown flute), garmon (button accordion), accordion, and others. There also will be pieces written by famous Tatar composers, including Salikh Saydachev, Rustem Yakhin, and Shamil Sharifullin. The performance is organized by the "Tamasha" Musical Production Center under the direction of Guzel Abulkhanova.

The Ancient City of Bolgar

The Island City of Sviyazhsk

Thematic Listing of Panels

Anthropology and Cultural Studies

- AN-01 @ Changing Social Dynamics in Rural Central Asia @ Session 2 (p. 11)
- AN-02 I Labor Migration's Effects on Sending Communities I Session 3 (p. 12)
- AN-03 2 Literature and Politics of Culture in Post-War Soviet Eurasia 2 Session 3 (p. 13)
- AN-04 Is Struggles of Identity, Economic Survival and Expert Knowledge in Central Asian Industrial Settings Is Session 4 (p. 14)
- AN-05 Transformation of Public Space in Post-Soviet Cities: Changing Forms, Uses and Meanings Session 5 (p. 16)
- AN-06 The Past in the Present: Memorialization, Naming, and Legacies Session 5 (p. 17)
- AN-07 Minority Identifications and Their Politics Session 7 (p. 20)
- AN-08 Performance Traditions and Epics Session 7 (p. 21)
- AN-09 © Construction of Identity and Practices of Representation in the Contemporary Kazakhstan © Session 8 (p. 22)
- AN-10 The Oral Heritage of Central Asia: New Research Initiatives and Collaborations to Translate Kyrgyz Epics into English Session 8 (p. 23)

Education

- ED-01

 Higher Education and Its Evolving Institutions

 Session 1 (p. 10)
- ED-02 Paising the Next Generation Session 2 (p. 12)

History

- HI-01 2 Legitimizing the State 2 Session 1 (p. 10)
- HI-02 © Constructing the History of Central Eurasia © Session 2 (p. 12)
- HI-03 © Culture, Trade and Statehood in Ancient and Medieval Eurasia © Session 3 (p. 14)
- HI-04 I Nomadic Militaries I Session 4 (p. 15)
- HI-05 Perspectives on History Session 6 (p. 19)
- HI-06 Modernizations and Their Technologies Session 7 (p. 21)
- HI-07 © Everyday Life in Extraordinary Conditions: On Materials of the Ural Periphery of the Russian Empire © Session 8 (p. 22)

International Relations

- IR-01 Multilateral Dynamics in Central Eurasia Session 1 (p. 9)
- IR-02 © China, Russia and Wider Economic Integration in Eurasia © Session 3 (p. 14)
- IR-03 @ Economic Integration and Competition in Central Eurasia @ Session 4 (p. 16)
- IR-04 © Central Asia between China, Russia and the West © Session 5 (p. 17)
- IR-05
 Middle East and India in Relation to Central Eurasia
 Session 6 (p. 19)
- IR-06 Turkey, Russia, Central Eurasia Session 7 (p. 21)
- IR-07 © Cold War Politics: Old and New © Session 8 (p. 23)

Language and Linguistics

LA-01 2 Language Interfaces 2 Session 6 (p. 19)

Politics

- PO-01 2 Understanding and Avoiding Conflict 2 Session 1 (p. 10)
- PO-02 Policy and the Diverse Population Session 2 (p. 12)
- PO-04 @ Regimes, Governance, and Democratization @ Session 5 (p. 17)
- PO-04 Porming Cities and Nations Session 7 (p. 20)
- PO-05 2 Societal Contexts of Security Issues 2 Session 8 (p. 23)

Religion

- RE-01 The Muslim Media in Northern Eurasia: Language, Nationalism, and Public Religion

 Session 1 (p. 9)
- RE-02 Islam in the Volga-Ural Region: Islamic Universality, State Intervention, and Local Responses to Modernity Session 2 (p. 13)
- RE-03 © Exploring Muslim Religious Authority in Russia and Kazakhstan © Session 3 (p. 13)
- RE-04 @ Being Muslim: Practices, Perceptions, Texts, Interpretations @ Session 4 (p. 14)
- RE-05 Traditional and Christian Religions in Central Eurasia Session 5 (p. 16)
- RE-06 Islam and the State Session 6 (p. 18)
- RE-07 Past and Present Session 7 (p. 20)
- RE-08 Islamic Discursive Tradition and Modernity Islamic Discursive Tradition Discursive Traditio

Society

- SO-01 @ Eurasian Labor Migration: Mobility and Attachment @ Session 1 (p. 9)
- SO-02 Eurasian Youth, Culture, Language, and Activism Session 2 (p. 11)
- SO-03 Peminine Voice and Empowerment Session 3 (p. 13)
- SO-04 2 Social Issues in Central Eurasia 2 Session 4 (p. 15)
- SO-05 2 Language, Identity and Politics 2 Session 4 (p. 15)
- SO-06 2 Cooperation, Participation and Community 2 Session 5 (p. 17)
- SO-07 @ Gender, Society, and State @ Session 6 (p. 18)
- SO-08 Minorities, Co-existence, and State Security Session 6 (p. 18)

Program of Panels

Note: Plenary Sessions take place in the UNIKS Concert Hall at Academician Nuzhin St. 2, on the third floor. All Panel Sessions are held in the Institute of International Relations, History and Oriental Studies at Pushkin St. 1/55 (entrance from Pravo-Bulachnaya), on the second floor. See the Map at the back of this program for all locations.

Plenary 2 Thursday, June 2 2 12:15-13:30

Concert Hall in the UNIKS Complex, Academician Nuzhin St. 2

Keynote Speech: "Islam and the Orthodox Church in Russia: Competing Twins?" by Professor Michael Kemper of the University of Amsterdam

Session 1 2 Thursday, June 2 2 14:00-15:45

RE-01 ◆ The Muslim Media in Northern Eurasia: Language, Nationalism, and Public Religion

Institute, Room 201

Chair: John Schoeberlein (Nazarbayev University)

Discussant: Michael Kemper (University of Amsterdam)

Aziz Burkhanov (Nazarbayev University)

"Islam in the Contemporary Mass Media Discourse of Kazakhstan"

Alfrid Bustanov (European University, Saint Petersburg)

"The Journal 'Islam' (1924-1928) and the Limits of Public Religion in Early Soviet Russia"

Nurlan Kabdylkhak (Nazarbayev University)

"Din maselesi (Question of Religion) in the Kazakh-language Media in the Early 20th Century"

SO-01 ♦ Eurasian Labor Migration: Mobility and Attachment

Institute, Room 203

Chair: Rustem Davletgildeev (Kazan Federal University)

Discussant: Oleg Korneev (Tomsk State University)

Caress Schenk (Nazarbayev University)

"Labor Movement in the Eurasian Union"

Aleksey Starostin (Ural State Mining University, Ekaterinburg)

"Religious Practices of Muslim Migrants from Central Asia in the Urals and in Siberia at the Beginning of the 21st Century"

Endzhe Akhmadullina (Kazan Federal University)

"Distinctive Features of Adaptation Process of Migrants from Central Asia in Tatarstan"

Irina B. Kuznetsova (University of Birmingham) and John Round (University of Birmingham)

"Hostility towards Migrants from Central Asia in Russia: Discourse, Politics and Everyday Lives"

IR-01 ♦ Multilateral Dynamics in Central Eurasia

Institute, Room 215

Chair: Ambrish Dhaka (Jawaharlal Nehru University)

Discussant: Michael Barry (Mount St. Mary's University)

Elaheh Koolaee (University of Teheran)

"Influential Regional Factors on Iranian-Georgian Relations"

William **Beacom** (American University of Central Asia)

"Explaining the Normative Shift in Central Asian States: The Twin Macrosecuritizations of the Global War on Terror and the Shanghai Cooperation Organization"

Maya Nyagolova (Sofia University; UNDP)

"The UN Approach to Central Asia: Regional Cooperation for Human Development and Human Security"

Kamen Velichkov (Sofia University)

"Constructivist Interpretations of Kazakhstan's Foreign Policy Initiatives"

PO-01 ♦ Understanding and Avoiding Conflict

Institute, Room 209

Chair: Funda Güven (Derin) (University of Wisconsin-Madison)

Discussant: TBD

Carter Johnson (Higher School of Economics, Moscow)

"When Does Partition End Ethnic Civil War? Demography and Deterrence in the Georgia-Abkhazia Conflict (1992-2008)"

Marissa Quie (University of Cambridge)

"Undermining Dichotomies: Women and the Peace Process in Afghanistan"

Valeria Chelaru (Babes-Bolyai University of Cluj-Napoca)

"Reassessing Frozen Conflicts in the Post-Soviet Space or Mediating between the Parties"

HI-01 ♦ Legitimizing the State

Institute, Room 206

Chair: Mateusz Laszczkowski (University of Warsaw / Halle-Zurich Centre for Anthropological Studies on Central Asia)

Discussant: Alima Bissenova (Nazarbayev University)

Vsevolod Kritskiy (Graduate Institute of Geneva)

"Decision-making during the National Delimitation of Central Asia in the 1920s"

Slavomir **Horák** (Charles University in Prague)

"Sport as a Tool of Propaganda in Authoritarian Regimes: The Case of Turkmenistan's Aziada-2017"

Douglas Joseph MacKay (Columbia University)

"Varieties of Imperial Legitimacy: The Case of Russia"

ED-01 ♦ Higher Education and Its Evolving Institutions

Institute, Room 212

Chair: Marat Gibatdinov (Marjani Institute for History)

Discussant: Galym Zhussipbek (Suleyman Demirel University)

Martha Merrill (Kent State University)

"A Tale of Two Trajectories: International Accreditation in Kyrgyzstan and Kazakhstan"

Nazarkhudo Dastambuev (Open Society Institute Tajikistan)

"Reforming Access to Higher Education in Tajikistan: The Development and Role of the New National Testing Centre"

Thomas Bussen (American University of Central Asia)

"From Karl Marx to Groucho Marx: The Fall of the Soviet Union, the Rise of University Corruption, and the Imperative to Learn from Others"

Stuart **Chen** (State University of New York at Buffalo / EKSTU)

"Contrasting American and Kazakhstani University Environments, Expectations, and Experiences"

Session 2 2 Thursday, June 2 2 16:15-18:00

RE-02 Islam in the Volga-Ural Region: Islamic Universality, State Intervention, and Local Responses to Modernity

[Panel in Russian and English languages]
Institute. Room 201

Chair: Leila Almazova (Kazan Federal University)

Discussant: Azat Akhunov (Kazan Federal University)

Alfina Sibgatullina (Institute of Oriental Studies, Russian Academy of Sciences)

"On Sanitation Issues during Hajj (Based on Tartar Pilgrims' Accounts of the Early 20th Century)"

Norihiro Naganawa (Hokkaido University)

"A Conservative Adaptation to Modernity? 'Abd Allāh al-Ma'ādhī Goes to Hajj in 1910" Jesko **Schmoller** (Perm State University)

"The Mountains of Barda: Creation of Tatar Space in the Muslim South of Perm Region"

AN-01 ♦ Changing Social Dynamics in Rural Central Asia

Institute, Room 203

Chair: Guzel Guzelbaeva (Kazan Federal University)

Discussant: Jeanne Féaux de la Croix (University of Tuebingen)

Tommaso Trevisani (University of Tübingen)

"Growing cotton in Kazakhstan and Uzbekistan: Farm-level Perspectives on Continuity and Change in the Agrarian Structure"

Nurzat **Sultanalieva** (University of Tübingen)

"Living at the Lake: Dynamics of Change and Adaptation to Fluid Environments"

Aibek **Samakov** (University of Tübingen)

"Evolution of Commons Institutions in the Syr Darya Delta"

SO-02 ♦ Eurasian Youth, Culture, Language, and Activism

Institute, Room 215

Chair: Hamed Kazemzadeh (University of Warsaw)

Discussant: Samantha Lomb (Vyatka State University)

Mizuki Nakamura (University of Tsukuba)

"A Study of the Language Situation of Tatars in Uzbekistan: The Change of Attitudes toward Uzbek Language"

Feruza **Shermatova** (International Ataturk-Alatoo University)

"Construction of Youth Language in Kyrgyzstan"

Svetlana **Dzardanova** (OSCE Academy in Bishkek) and Janyl **Bokontaeva** (GIZ GmgH Program Professional Education in Central Asia)

"Social Activism in Central Asia: A Comparative Study of Activists-State Relations in Kyrgyzstan and Uzbekistan"

PO-02 ♦ Policy and the Diverse Population

Institute, Room 209

Chair: Olivier Ferrando (French Institute for Central Asian Studies [IFEAC])

Discussant: Douglas Joseph MacKay (Columbia University)

Lana Ravandi-Fadai (Institute of Oriental Studies, Russian Academy of Sciences)

"The Challenge of Ethnic and Religious Heterogeneity to the Unity of the Iranian State"

Hafiz Boboyorov (Academy of Sciences of Tajikistan)

"Local and Transnational Securityscapes of the Tajik Labor Migrants in Russia"

Amier Saidula (Institute of Ismaili Studies)

"State Law and the Peaceful Ismaili Tajiks of Xinjiang, China"

HI-02 ♦ Constructing the History of Central Eurasia

Institute, Room 206

Chair: Robert Shangaraev (Russian Islamic University)

Discussant: Vladimir Boyko (Altai State Pedagogical University/Altai State University)

Marta Jaworska (University of Warsaw)

"Indigenous or Foreign? Historians in Search for the Roots of the Zemskii Sobor"

Uli **Schamiloglu** (University of Wisconsin-Madison)

"An Outline of a Population History of the Middle Volga Region"

Dmitry Vasilyev (Moscow Institute of Commerce and Law)

"Russia and Central Asia in the 19th Century: Administrative Modeling of Space"

Larisa **Usmanova** (Marjani Institute for History) and Marat **Gibatdinov** (Marjani Institute for History) "Presentation of the Academic Project 'Japan and Turk-Tatar World' (Institute of History, Tatarstan Academy of Sciences)"

ED-02 ♦ Raising the Next Generation

Institute, Room 212

Chair: Anastasiya Fakhrutdinova (Kazan Federal University)

Discussant: Martha Merrill (Kent State University)

Atsushi **Saito** (Waseda University, Graduate School of Human Sciences), Sayuri **Kobayashi** (Waseda University, School of Human Sciences), Zhanna **Karchiganova** (Waseda University, Graduate School of Social Sciences) and Atsushi **Ogihara** (Waseda University, Faculty of Oriental Studies) "Attitudes toward Childrearing of Young Kazakhs: A Comparative Discussion"

Zhanar **Nagayeva** (Suleyman Demirel University) and Galym **Zhussipbek** (Suleyman Demirel University)

"Children's Rights and Development of Pluralism and Core Liberal Values in Post-Soviet Societies"

Session 3 2 Friday, June 3 2 9:00-10:45

AN-02 ♦ Labor Migration's Effects on Sending Communities

Institute, Room 201

Chair: Endzhe Akhmadullina (Kazan Federal University)

Discussant: Caress Schenk (Nazarbayev University)

Malika **Tukmadiyeva** (George Washington University) and Natalia **Zakharchenko** (George Washington University)

"Betrayers or Saviors? Perceptions of High- and Low-Skilled Migrants in Kazakhstan and Kyrgyzstan"

Oleg Korneev (Tomsk State University) and Karolina Kluczewska (University of St Andrews)

"Policies and Practices of (Non)involvement: Tajikistan and Its Labour Emigrants"

Jeanne **Féaux de la Croix** (University of Tübingen)

"'World Cafés with Migrants and Film-making with Teenagers': On the Possibilities of Collaborative Research in Central Asia"

RE-03 ♦ Exploring Muslim Religious Authority in Russia and Kazakhstan

Institute, Room 203

Chair: John Schoeberlein (Nazarbayev University)

Discussant: Alfrid Bustanov (European University, St. Petersburg)

Lili Di Puppo (Higher School of Economics, Moscow)

"What is 'Traditional Islam'?: Defining the Borders of Islam in Russia"

Alima Bissenova (Nazarbayev University)

"Establishing Hanafi Orthodoxy in Kazakhstan: Between the "Good" and "Bad" Islam"

Roza Nurullina (Center for Islamic Studies, Academy of Sciences of the Republic of Tatarstan)

"Religious Authority in Islam: The Case of Tatarstan"

SO-03 ♦ Feminine Voice and Empowerment

Institute, Room 215

Chair: Rezeda Safiullina-Al Ansi (Kazan Federal University)

Discussant: Elena Maltseva (University of Windsor)

Funda Güven (Derin) (University of Wisconsin-Madison)

"Ahmed Agaoglu and the Emancipation of Muslim Women"

Galym **Zhussipbek** (Suleyman Demirel University) and Zhanar **Nagayeva** (Suleyman Demirel University)

"Analysis of the Factors Impeding Empowerment of Women in Post-Soviet Muslim Societies"

Chelsea Cervantes De Blois (University of Minnesota, Twin-Citites)

"Voiced or Voiceless? A Close Literary Analysis of The Azerbaijani Woman In Her Transitioning Society"

AN-03 ♦ Literature and Politics of Culture in Post-War Soviet Eurasia

[Panel in Russian and English languages] Institute, Room 209

Chair: Azat Akhunov (Kazan Federal University)

Discussant: Anna Oldfield (Coastal Carolina University)

Rezeda Khurmatullina (Kazan Federal University)

"The Inter-War Avant-garde in Kazan: Ideology, Directions, and National Peculiarities"

Christopher Fort (University of Michigan)

"The End of History: A Post-socialist and Post-colonial Reading of O'tkir Hoshimov's Lives Passed in Dream"

Zulkhumor Mirzaeva (Alisher Navoiy Language and Literature Institute, Tashkent)

"Literary-social Interpretations of the 'Stagnation' Period in 20th Century Uzbek Literature"

HI-03 ♦ Culture, Trade and Statehood in Ancient and Medieval Eurasia

Institute, Room 206

Chair: Gary Wintz (Independent Lecturer)

Discussant: Daniel Prior (Miami University)

Mohamad Ajmal Shah (University of Kashmir)

"Silk Route Manifestations in Early Kashmir Art and Archaeology"

Dmitry **Zhelobov** (Ural Federal University)

"Merchant Theocracies and the Silk Road in Medieval Xinjiang"

Leonard Nedashkovsky (Kazan Federal University)

"The Chronology of the Low Volga Golden Horde Cities and Their Regions"

Aidyn Zhuniskhanov (Nazarbayev University)

"The Problem of Forming the Early Scythian Cultural Complex in East Kazakhstan"

IR-02 ♦ China, Russia and Wider Economic Integration in Eurasia

Institute, Room 212

Chair: Ariel Gonzalez Levaggi (Koc University)

Discussant: Akbota Zholdasbekova-Cimadevila (L. N. Gumilyov Eurasian National University)

Ajay Kumar Patnaik (Jawaharlal Nehru University)

"Indian and Chinese Silk Road Strategies: Competition and Cooperation"

Michael Barry (Mount St. Mary's University)

"Russia-China Trade Liberalization: Three General Equilibrium Models"

Albina Muratbekova (Al-Farabi Kazakh National University)

"China's Economic Initiatives in Central Asian Countries and Their Impact on the Eurasian Region"

Session 4 2 Friday, June 3 2 11:00-12:45

AN-04 ♦ Struggles of Identity, Economic Survival and Expert Knowledge in Central Asian Industrial Settings

Institute, Room 201

Chair: Leila Almazova (Kazan Federal University)

Discussant: Tommaso Trevisani (Tuebingen University)

Xenia **Prilutskaya** (Nazarbayev University)

"Expertise on Ecological Risk and Danger: A Case Study on Temirtau (Kazakhstan)"

Gulzat Baialieva (University of Tübingen)

"The Naryn Gorge under Conditions of Deindustrialization"

Eeva Kesküla (Tallinn University)

"The Oasis in the Steppe: Vitality and Infirmity in the Miners' Sanatorium in Kazakhstan"

RE-04 ♦ Being Muslim: Practices, Perceptions, Texts, Interpretations

Institute, Room 203

Chair: Robert Shangaraev (Russian Islamic University)

Discussant: Tone Bringa (University of Bergen)

Mei Ding (Fudan University, Shanghai)

"Ethnicity and Everyday Practices: Uyghur Perceptions of Being Muslims in Contemporary Xinjiang, China"

Anna Cieślewska (Jagiellonian University in Krakow)

"Women's Islamic Education in the South Kyrgyzstan: Between Tradition and Change"

Rune **Steenberg** (Columbia University)

"Variations on Nikah: Cultural Improvisation and Politically Embedded Custom in Kashgar"

Rustem **Shamsutov** (Kazan State University of Architecture and Engineering)

"Folk Art of Painting on the Glass: The Tatar 'Shamail"

SO-04 ♦ Social Issues in Central Eurasia

Institute, Room 215

Chair: Guzel Guzelbaeva (Kazan Federal University)

Discussant: Aliya Kuzhabekova (Nazarbayev University, Graduate School of Education)

Justin Ostrowski (University of Arizona)

"Public Sex and the State: Struggle for Life Chances in a Changing Kyrgyzstan"

Elena **Maltseva** (University of Windsor) and Saltanat **Janenova** (Nazarbayev University, Graduate School of Public Policy)

"The Politics of Pension Reforms in Kazakhstan: Pressures for Change and Reform Strategies"

Eduard **Ponarin** (Higher School of Economics, Moscow), Veronica **Kostenko** (Higher School of Economics) and Sofia **Lopatina** (European University, Saint Petersburg)

"Family Behavior and Sexual Liberalization in Eight Post-Soviet Societies"

SO-05 ♦ Language, Identity and Politics

Institute, Room 209

Chair: Naila Mingazova (Kazan Federal University)

Discussant: Gulnara Dadabayeva (KIMEP University)

Anastassia Zabrodskaja (Tallinn University / University of Tartu)

"Images of Russia and Russians Living in Russia among Russian-Estonian Mixed Couples"

Kyle Marquardt (University of Gothenburg, V-Dem Institute)

"Linguistic Cleavages, Linguistic Abilities and Support for Regional Sovereignty: Evidence from Russian Regions"

Michel Bozdémir (INALCO, Paris)

"Turkish and Turkic Languages in a Globalizing World"

Sansar **Tsakhirmaa** (Johns Hopkins University)

"Comparative Institutionalized Bilingualism: Fieldnotes from Kazan, Tatarstan (Russia) and Urumqi, Xinjiang (China)"

HI-04 ♦ Nomadic Militaries

Institute, Room 206

Chair: Gary Wintz (Independent Lecturer)

Discussant: Uli Schamiloglu (University of Wisconsin-Madison)

Ariunbold Altankhoyag (Mongolian National University)

"The Legacy of the Battle of Kalka River: 'Chorni Klobuky' or 'Black Hats' and the Possibilities of Their Participation in the Battle"

Beatrice Manz (Tufts University)

"Should We Judge Nomads by Their Armies?"

Nadezhda Milutenko (Saint Petersburg State University)

"Unprecedented Campaign: From Samarkand to the Volga 1220-1223"

IR-03 ♦ Economic Competition, Cooperation and Integration in Central Eurasia Institute, Room 212

Chair: Ariel Gonzalez Levaggi (Koc University)

Discussant: Carter Johnson (Higher School of Economics, Moscow)

Seyit Ali **Avcu** (Turkish Cooperation and Coordination Agency (TIKA) and Yildirim Beyazit University, Ankara)

"Turkish Foreign Aid to Central Asia"

Zvi **Lerman** (Hebrew University of Jerusalem), David **Sedik** (Food and Agriculture Organization of the UN/Regional Office for Europe and Central Asia) and Ivan **Stanchin** (Voronezh Economic-Legal Institute)

"Food Security in Central Asia: Wheat Produ, ction Policies in Uzbekistan and Turkmenistan"

Akbota Zholdasbekova-Cimadevila (L. N. Gumilyov Eurasian National University)

"Eurasia Interconnections: Approaches and Challenges"

Gulnar Iskakova (Shakarim State University of Semey)

"Central Asian Region in the Centre of Strategies of Russia, the USA and China"

Session 5 2 Friday, June 3 2 14:15-16:00

AN-05 ♦ Transformation of Public Space in Post-Soviet Cities: Changing Forms, Uses and Meanings

Institute, Room 201

Chair: Aygul Farkhaeva (Kazan Federal University)

Discussant: John Schoeberlein (Nazarbayev University)

Mateusz **Laszczkowski** (University of Warsaw / Halle-Zurich Centre for Anthropological Studies on Central Asia)

"Zillion (Im)possible Cities: Urban Space and the Game Encounter in Astana"

Tsypylma Darieva (Friedrich-Schiller-Universität, Jena)

"Making a Sacred Place in the Urban Context: Shia Saints in Baku"

Natalya **Kosmarskaya** (Institute of Oriental Studies, Russian Academy of Sciences) and Guzel **Sabirova** (Higher School of Economics in Saint Petersburg, Centre for Youth Studies) "Frunze/Bishkek Changing Capital Centre: Symbolism, Materiality, and Everyday Practices"

RE-05 ♦ Traditional and Christian Religions in Central Eurasia

Institute, Room 203

Chair: Aleksandr Tokranov (Kazan Federal University)

Discussant: Dilyara Brilyova (Kazan Federal University)

Charles Carlson (Turkey-Kyrgyzstan Manas University)

"The Role of Traditional Religion in Kyrgyzstan"

Bruno De Cordier (Ghent University)

"Saint Bartholomew of the Southern Caspian: The Social Identity of Orthodox Christianity in Azerbaijan"

Alexandra Medzibrodszky (Central European University)

"Friend or Foe: Christianity and Socialism in Late Imperial Russia"

SO-06 ♦ Cooperation, Participation and Community

Institute, Room 215

Chair: Saltanat Janenova (Nazarbayev University, Graduate School of Public Policy)

Discussant: Aziz Burkhanov (Nazarbayev University)

Akmaljon Abdullayev (Academy of Public Administration, Tashkent)

"History of Social Movements in Central Asia before and after Independence"

Nurseit Niyazbekov (KIMEP University)

"Social Capital in Kazakhstan: The Case of Taldykorgan City"

Svetlana V **Suslova** (Higher School of Economics, Perm)

"Factors in Nonprofit Coproduction of Educational Services: The Case of Secondary Schools in Russia"

Irina A. **Skalaban** (Novosibirsk State Technical University)

"Social Fears of the 'Other' as a Factor of Urban Civic Participation"

AN-06 ♦ The Past in the Present: Memorialization, Naming, and Legacies

Institute, Room 209

Chair: Leonard Nedashkovsky (Kazan Federal University)

Discussant: Aida Aaly Alymbaeva (Max Planck Institute for Social Anthropology)

Dmitriy **Melnikov** (Nazarbayev University)

"Memorial Imagination of the Soviet Period in Astana"

Alexey **Ulko** (Independent Scholar)

"Code Switching in Contemporary Art in Uzbekistan"

Christilla Marteau d'Autry (University Paris Ouest Nanterre La Defense)

"What's in a Name? Naming and Social Organization in Samarkand, Uzbekistan"

PO-03 ♦ Regimes, Governance, and Democratization

[Panel in Russian and English languages]
Institute. Room 206

Chair: Kairat Sak (Eurasian National University)

Discussant: Slavomir Horák (Charles University, Prague)

Serik **Beimenbetov** (Kazakh-German University, Almaty)

"The Regulation of Organizational Life in Hybrid Regimes"

Rustam Sabirov (Moscow State University)

"Democracy in Mongolia: How Did It Happen?"

Sharipa Nurzhanova (Al Farabi Kazakh National University)

"Current Problems of Formation of Local Government of the Kyrgyz Republic and the Republic of Kazakhstan Regulation of Their Activities [Актуальные проблемы формирования местного самоуправления Кыргызской Республики и Республики Казахстан и регулирование их деятельности]"

Azhar Baisakalova (KIMEP University)

"Research Methodology as Applied to the Study of Corporate Social Responsibility in the Context of Kazakhstan"

IR-04 ♦ Central Asia between China, Russia and the West

Institute, Room 212

Chair: Larisa Usmanova (Marjani Institute for History)

Discussant: Kamen Velichkov (Sofia University)

Ambrish Dhaka (Jawaharlal Nehru University)

"The Heartland Perspective and Evolution of Russian Geopolitical Discourse"

Rim Abdullin (Almaty Management University)

"'Greater Central Asia Partnership' Initiative: The Result of Shifting of US Priorities in Post-2014 Afghanistan"

Ksenia Muratshina (Ural Federal University)

"Russia-China: A Prospect of Nuclear Energy Rivalry in Central Asia?"

Session 6 2 Friday, June 3 2 16:15-18:00

SO-07 ♦ Gender, Society, and State

Institute, Room 201

Chair: Ildar Ahmetzyanov (Kazan Federal University)

Discussant: Svetlana Dzardanova (OSCE Academy in Bishkek)

Yulia **Gradskova** (Sodertorn University)

"Emancipation at the Crossroads between the 'Woman Question' and the 'National Question'"

Aliya **Kuzhabekova** (Nazarbayev University, Graduate School of Education), Saltanat **Janenova** (Nazarbayev University, Graduate School of Public Policy) and Ainur **Almukhambetova** (Nazarbayev University)

"Exploring the Experiences of Female Leaders in Civil Service in Kazakhstan: Trapped between Economic Pressure to Earn and Traditional Family Role Expectations"

Didar Kassymova (KIMEP University)

"Longue Duree Affirmation of the Model Woman Mission: The Memoires of Shara Zhienkulova as a Source for Stalinist Socio-cultural Studies"

RE-06 ♦ Islam and the State

Institute, Room 203

Chair: Ilsur Nafikov (Kazan Federal University)

Discussant: Rune Steenberg (Columbia University)

Aidar Habutdinov (Kazan Federal University)

"The Role of an Official Islamic Institution, the Muslim Spiritual Assembly of Tatarstan, for the Legitimization of the Regime in the Republic"

Leila Almazova (Kazan Federal University)

"Religious Life of Muslims in Penal System of the Republic of Tatarstan"

Svetlana Akkieva (Kabardino-Balkarian Institute for Humanities Institute Researches)

"Ethno-political Processes, Islam and Ethnicity in the Northern Caucasus"

Marina Imasheva (Astrakhan Branch of Saratov State Law Academy)

"Islam in Astrakhan Region: History and the Modern State"

SO-08 ♦ Minorities, Co-existence, and State Security

Institute, Room 215

Chair: Tone Bringa (University of Bergen)

Discussant: Gulnara Dadabayeva (KIMEP University)

Elmira Muratova (Taurida National University [Crimean Federal University])

"To Be a Muslim in Russia: The 'New' Experience of the Crimean Tatars"

Moritz Florin (Universität Erlangen-Nürnberg)

"Assimilation, Integration, Segregation: Managing Ethnic Diversity in Post-war Soviet Kyrgyzstan"

Anar Tleumaganbetova (Nazarbayev University)

"The Chechen Diaspora in Kazakhstan: Why Do They Stay?"

LA-01 ♦ Language Interfaces

[Panel in Russian and English languages] Institute, Room 209

Chair: Ramil Uzmuhamedov (Kazan Federal University)

Discussant: Sansar Tsakhirmaa (Johns Hopkins University)

Zeinekhan Kuzekova (Nazarbayev University)

"Teaching Quantifier Category in Kazakh Language: A Functional Semantic Approach"

Mahire Yakup (Nazarbayev University), Nikolay Mikhailov (Nazarbayev University) and Saule Mussabekova (Nazarbayev University)

"Code-switching Patterns in Kazakh-Russian-English Trilingual Speakers"

Gulzura Jumakunova (Ankara University)

"I. Bukin's 'Kyrgyz-Russian Dictionary' in Terms of Turkic Lexicography of 19th Century"

Meruyert **Ibrayeva** (Nazarbayev University), Nettie **Boivin** (Nazarbayev University, Graduate School of Education) and Bakyt **Akbuzauova** (Nazarbayev University)

"Multilingual Community of Learning: Kazakhstan's Pre-K Multiliteracy Approach"

HI-05 ♦ Perspectives on History

Institute, Room 206

Chair: Rustem Ciunshuk (Kazan Federal University)

Discussant: Beatrice Manz (Tufts University)

Mounira Azzout (EHESS/CNRS-IRESCO)

"The More Influential Erudite: Expertise, Skills and Multi-positionality: The Case of the Orientalists of Soviet Central Asia (1920s-1930s)"

Alexander Vasilyev (Institute of Oriental Studies, Russian Academy of Sciences)

"A Liegeman or Troubled Neighbor: Rethinking the Ways of Russian Policy towards Kashgar at the End of the 1870s-Beginning of the 1880s"

Sunatullo **Jonboboev** (University of Central Asia; Institute of Philosophy, Political Sciences and Law AS RT)

"Abu al-Rayhan al-Beruni, a Central Asian Pioneer of the Multiculturalism and Comparative Studies"

IR-05 ♦ Middle East and India in Relation to Central Eurasia

Institute, Room 212

Chair: Guzel Mratkhuzina (Kazan Federal University)

Discussant: Bernardo Teles Fazendeiro (University of St Andrews)

Marat Safin (Kazan Federal University)

"The Role and Place of the Islamic Factor in the Cooperation of Russia with the SCO Countries"

Hamed Kazemzadeh (University of Warsaw) and Anahita Shahrokhi (University of Warsaw)

"Iran's Role in Central Asia and the Caucasus after the Nuclear Deal"

Asad Mahrad (Berlin Municipal Government; Independent Scholar)

"Connecting the Persian Gulf to the Volga-Caspian Waterway: New Goals after the End of Sanctions to Iran"

Session 7 2 Saturday, June 4 2 9:00-10:45

PO-04 ♦ Forming Cities and Nations

Institute, Room 201

Chair: Natalya Kosmarskaya (Institute of Oriental Studies (IVRAN), Russian Academy of Sciences, Moscow)

Discussant: Olivier Ferrando (French Institute for Central Asian Studies [IFEAC])

Gulnara **Dadabayeva** (KIMEP University)

"Russian-speaking Urban Citizens: Construction of New Social Space (the Case of Almaty)"

Caroline Erin Elkin (Kazakh Leading Academy of Architecture and Civil Engineering)

"Our City Has Been Transformed: Soviet, Kazakh, and Kazakhstani Identities in Almaty's City Parks"

Marem Buzurtanova (Al-Farabi Kazakh National University)

"Civic-ethnic Hybrid Nationalism Model for Kazakhstan: How It Emerged and How to Make It Successful"

Dina **Sharipova** (KIMEP University)

"The Determinants of Nationalist Sentiments in Kazakhstan: Evidence from a National Survey"

RE-07 ♦ Religion and Identity in Azerbaijan: Past and Present

Institute, Room 203

Chair: Rune Steenberg (Columbia University)

Discussant: Tsypylma Darieva (Friedrich-Schiller-Universitaet, Jena, Germany)

Irina Shingiray (Oxford University)

"Nomadic Influence on Religious Identity in Azerbaijan: The Case of Shia Muharram Rituals"

Elio Brancaforte (Tulane University)

"European Accounts of Shiite Rituals in Safavid-Era Azerbaijan and Iran"

Lala Aliyeva (Baku State University)

"Transformation of Orthodox Islam to Folk Islam in Azerbaijan: Existing Heresy Mixed with Old Azeri Tradition"

AN-07 ♦ Minority Identifications and Their Politics

Institute, Room 215

Chair: Evgeniy Hamidov (Kazan Federal University)

Discussant: Yuliya Shapoval (L. N. Gumilyov Eurasian National University)

Elena **Marushiakova** (Imre Kertesz Kolleg, Friedrich Schiller University Jena) and Veselin **Popov** (Institute for Ethnology and Folklore Studies with Ethnographic Museum at Bulgarian Academy of Sciences)

"Gypsy (Rom - Lom - Dom) Identities in Georgia"

Akira **Sakurama** (Japan Society for the Promotion of Science)

"Ethnicity and Imperial Memory: N. I. Il'minskii in the Identity of Contemporary Tatars and Kriashens"

Miglena **Dikova-Milanova** (Ghent University)

"Literary Images of Bulgarian Muslim Minorities: Between Political Controversy and Transcendence of Historical Memory"

Aida Aaly **Alymbaeva** (Max Planck Institute for Social Anthropology)

"Between Minority and Majority: Sart-Kalmaks in Kyrgyzstan"

AN-08 ♦ Performance Traditions and Epics

Institute, Room 209

Chair: Gary Wintz (Independent Lecturer)

Discussant: Elmira Kochumkulova (University of Central Asia)

Aida Almazova (Kazan Federal University)

"Axiological Analysis of Musical Heritage of the Tatar Composer Rashid Kalimullin"

Meiramgul Kussainova (Nazarbayev University) and Gultas Kurmanbay (Nazarbayev University)

"Historical Songs about Amangel'dy Imanov: Mythologizing and Truth (Reality)"

Jutta Wintermann (University of Cologne)

"The Myth of the Jade-stone: Weather and Magic in Epic Poetry and Historical Documents"

HI-06 ♦ Modernizations and Their Technologies

[Panel in Russian and English languages] Institute, Room 206

Chair: Elmira Muratova (Taurida National University [Crimean Federal University])

Discussant: Dilyara Brilyova (Kazan Federal University)

Aitmukhanbet Yesdauletov (L. N. Gumilyov Eurasian National University) and Ardak Yesdauletova (L.

N. Gumilyov Eurasian National University)

"The Kazakhstani Economy in the Soviet and Post-Soviet Press"

Vladimir Boyko (Altai State Pedagogical University; Altai State University)

"Quest for Socio-economic Modernization in Afghanistan during World War II and Early Postwar Times: Domestic Impulses and International Environment"

Samantha Lomb (Vyatka State University)

"Personal and Political: A Micro-history of the 'Red Column' Collective Farm, 1935-36"

Ragnar Skre (University of Bergen)

"Hydro Power, Audit Regimes and Contested Knowledge"

IR-06 ♦ Turkey, Russia, Central Eurasia

Institute, Room 212

Chair: Michel Bozdémir (INALCO, Paris)

Discussant: Elaheh Koolaee (University of Tehran)

Ariel Gonzalez Levaggi (Koc University)

"Coercion, Persuasion and Smartness in Foreign Policy Strategies: Russia and Turkey in Comparative Perspective"

Evrim **Eken** (Saint Petersburg State University)

"Contemporary Crisis in Turkish-Russian Relations: A Real Return to Security-oriented Foreign Policy Course in Bilateral Relations?"

Bernardo Teles Fazendeiro (University of St Andrews)

"The Uzbekistani-Turkish Relationship, 1991-2000: A Relationship that Never Took Off"

Session 8 2 Saturday, June 4 2 11:00-12:45

HI-07 ♦ Everyday Life in Extraordinary Conditions: On Materials of the Ural Periphery of the Russian Empire

[Panel in Russian language]

Institute, Room 201

Chair: Leonard Nedashkovsky (Kazan Federal University)

Discussant: Dmitry Vasilyev (Moscow Institute of Commerce and Law)

Elena Burlutskaya (Orenburg State Pedagogical University)

"Stress Factors in Everyday Life of the Merchants of the South Ural in the First Half of the 19th Century"

Stepan **Dzhundzhuzov** (Orenburg State University)

"Everyday Life of the Kalmyk Immigrants in Orenburg Province: Realization of a Crisis Model of Economic Adaptation (Second Half of the 19th Century)"

Sergey **Lyubichankovskiy** (Volga Branch of Institute of Russian History of the Russian Academy of Sciences)

"'Proletarians of the Twentieth': Everyday Life of the Ordinary Ural Officials in Late Imperial Russia"

Elena Godovova (Russian Presidential Academy of National Economy and Public Administration)

"Everyday Life of Orenburg Cossacks in Extreme Military Conditions (in the Second Half of the 19th-Early 20th Centuries)"

RE-08 ♦ Islamic Discursive Tradition and Modernity

Institute, Room 203

Chair: Ramil Uzmuhamedov (Kazan Federal University)

Discussant: Jesko Schmoller (Perm State University)

Selçuk **Altuntaş** (University of Wisconsin-Madison)

"A Debate over the Sacred among the Muslims of Imperial Russia: Ziyaeddin Kamali's Attempt to Translate the Qur'an into the Tatar Language"

Ramil Galiullin (Kazan Federal University)

"The Neo-Jadidism Phenomenon in Contemporary Tatar Society"

Inessa Beloglazova (Kazan Federal University)

"Qur'an Ayahs in RuNet: What Russian-language Sites Call Muslims for?"

Rezeda Safiullina-Al Ansi (Kazan Federal University)

"Coverage of Religious Themes and Modern Theological Discussions of Muslims of the Volga Region in the Information Space of the Republic of Tatarstan"

AN-09 ♦ Construction of Identity and Practices of Representation in the Contemporary Kazakhstan

[Panel in Russian and English languages]

Institute, Room 215

Chair: Leila Almazova (Kazan Federal University)

Discussant: John Schoeberlein (Nazarbayev University)

Kuralay Yermaganbetova (L. N. Gumilyov Eurasian National University)

"Construction of Kazakhstani Identity in the Context of Cultural Branding"

Yuliya Shapoval (L. N. Gumilyov Eurasian National University)

"Cossack Identity in the Contemporary Kazakhstan: Identity Politics through Memory Practices"

Ruziya Kamarova (L. N. Gumilyov Eurasian National University)

"Biographical Narrative and the Construction of Identity: The Case of the Tatars in Astana"

AN-10 ♦ The Oral Heritage of Central Asia: New Research Initiatives and Collaborations to Translate Kyrgyz Epics into English

Panel Sponsored by the University of Central Asia Institute, Room 209

Chair: Jutta Wintermann (University of Cologne)

Karl **Reichl** (University of Bonn)
Daniel **Prior** (Miami University)

Elmira Kochumkulova (University of Central Asia)

PO-05 ♦ Societal Contexts of Security Issues

Institute, Room 206

Chair: Hafiz **Boboyorov** (Academy of Sciences of Tajikistan)

Discussant: Dina Sharipova (KIMEP University)

Rafael Sattarov (Higher School of Economics, Moscow)

"Security Threats in the Central Asia in the Context of Social Problems"

Serik Beissembayev (Center for Social and Political Studies)

"Religious Radicalism in Kazakhstan: The Fertile Soil of Gang Culture"

Punit Gaur (Centre for Research in Rural and Industrial Development)

"Multiculturalism: A Conduit between Europe and Asia"

IR-07 ♦ Cold War Politics: Old and New

Institute, Room 212

Chair: William Beacom (American University of Central Asia)

Discussant: Carter Johnson (Higher School of Economics, Moscow)

Tugrul Keskin (Maltepe University)

"Between Central Asia and Turkistan: Cold War Politics of Pan-Turkism"

Alexey Fominykh (Volga State University of Technology)

"A Forgotten Détente Episode: 'Research and Development USA' Exhibition in Kazan in 1972"

Rashid Gabdulhakov (Central Asian Development Institute)

"Portrayal of Refugees in the Russian Media: Unmanageable Crisis or Managed Opportunity?"

Plenary 2 Saturday, June 2 2 14:15-15:30

Concert Hall in the UNIKS Complex, Academician Nuzhin St. 2

Keynote Speech: "Quranic Principles of Inter-faith Harmony"

by Professor Taufik Ibrahim of the Institute of Oriental Studies, Russian Academy of Sciences

Listing of Participants

Abdullayev, Akmaljon 2 17:SO-06

Academy of Public Administration, Tashkent; abdullayev akmal@mail.ru

Abdullin, Rim 2 18:IR-04

Almaty Management University; rim.abdullin@gmail.com

Ahmetzyanov, Ildar 2 18:SO-07

Kazan Federal University; ildarrashit@yandex.ru

Akbuzauova, Bakyt 2 19:LA-01

Nazarbayev University;

bakyt.akbuzauova@nu.edu.kz

Akhmadullina, Endzhe 2 9:SO-01; 12:AN-02

Kazan Federal University; ahm2003@mail.ru

Akhunov, Azat 2 **11**:RE-02; **13**:AN-03

Kazan Federal University; azat.ahunov@kpfu.ru

Akkieva, Svetlana 2 18:RE-06

Kabardino-Balkarian Institute for Humanities Institute Researches; asisma@yandex.ru

Aliyeva, Lala 2 20:RE-07

Baku State University;

lale_agamirze@yahoo.com

Almazova, Aida 2 21:AN-08

Kazan Federal University;

aida almazova@mail.ru

Almazova, Leila 2 **11**:RE-02; **14**:AN-04; **18**:RE-06;

22:AN-09

Kazan Federal University;

leila_almazova@mail.ru

Almukhambetova, Ainur 2 18:SO-07

Nazarbayev University;

ainur.almukhambetova@nu.edu.kz

Altankhoyag, Ariunbold 2 15:HI-04

Mongolian National University;

altan ariunbold@yahoo.com

Altuntaş, Selçuk 22:RE-08

University of Wisconsin-Madison;

altuntas@wisc.edu

Alymbaeva, Aida Aaly 2 17:AN-06; 20:AN-07

Max Planck Institute for Social Anthropology; alymbaeva@gmail.com

Avcu, Seyit Ali 2 16:IR-03

Turkish Cooperation and Coordination Agency (TIKA) and Yildirim Beyazit University, Ankara; avcuseyit@hotmail.com

Azzout, Mounira 2 19:HI-05

EHESS/CNRS-IRESCO; mounira@hotmail.com

Baialieva, Gulzat 2 14:AN-04

University of Tübingen; gbaialieva@gmail.com

Baisakalova, Azhar 2 17:PO-03

KIMEP University; azhbeg@kimep.kz

Barry, Michael 2 9:IR-01; 14:IR-02

Mount St. Mary's University;

barry@msmary.edu

Beacom, William 2 10:IR-01; 23:IR-07

American University of Central Asia;

billy.beacom@gmail.com

Beimenbetov, Serik 2 17:PO-03

Kazakh-German University, Almaty; serik.beimenbetov@gmail.com

Beissembayev, Serik 223:PO-05

Center for Social and Political Studies;

bsn 1984@mail.ru

Beloglazova, Inessa 22:RE-08

Kazan Federal University; aggi91@mail.ru

Bissenova, Alima 2 10:HI-01; 13:RE-03

Nazarbayev University;

abissenova@nu.edu.kz

Boboyorov, Hafiz 2 12:PO-02; 23:PO-05

Academy of Sciences of Tajikistan;

hafizboboyorov21@hotmail.com

Boivin, Nettie 2 19:LA-01

Nazarbayev University, Graduate School of Education; nettie.boivin@nu.edu.kz

Bokontaeva, Janyl 2 11:SO-02

GIZ GmgH Program Professional Education in

Central Asia; kjanyl7@mail.ru

Boyko, Vladimir 2 12:HI-02; 21:HI-06

Altai State Pedagogical University; Altai State

University; vboyko2001@yahoo.com

Bozdémir, Michel 2 **15**:SO-05; **21**:IR-06

INALCO, Paris; mbozdemir@inalco.fr

Brancaforte, Elio 2 20:RE-07

Tulane University; ebranca@tulane.edu

Brilyova, Dilyara 2 16:RE-05; 21:HI-06

Kazan Federal University; sulb@mail.ru

Bringa, Tone 2 14:RE-04; 18:SO-08

University of Bergen;

tone.bringa@sosantr.uib.no

Burkhanov, Aziz 2 9:RE-01; 17:SO-06

Nazarbayev University;

aziz.burkhanov@nu.edu.kz

Burlutskaya, Elena 2 22:HI-07

Orenburg State Pedagogical University;

ida777@yandex.ru

Bussen, Thomas 2 10:ED-01

American University of Central Asia; bussent2@gmail.com

Bustanov, Alfrid **9**:RE-01; **13**:RE-03 European University, St. Petersburg; alf b@list.ru

Buzurtanova, Marem 2 20:PO-04

Al-Farabi Kazakh National University; marem_buzurtanova@hotmail.com

Carlson, Charles 2 16:RE-05

Turkey-Kyrgyzstan Manas University; charlescarlson333@gmail.com

Cervantes De Blois, Chelsea 2 13:SO-03

University of Minnesota, Twin-Citites; cerv0036@umn.edu

Chelaru, Valeria 2 10:PO-01

Babes-Bolyai University of Cluj-Napoca; valeria.a.chelaru@gmail.com

Chen, Stuart 2 11:ED-01

State University of New York at Buffalo / EKSTU; stuartschen@hotmail.com

Cieślewska, Anna 2 15:RE-04

Jagiellonian University in Krakow; acieslewska@gmail.com

Ciunshuk, Rustem 2 19:HI-05

Kazan Federal University; rciunchuk@mail.ru

Dadabayeva, Gulnara 2 **15**:SO-05; **18**:SO-08; **20**:PO-04

KIMEP University; gdadabaeva@mail.ru

Darieva, Tsypylma 2 16:AN-05; 20:RE-07

Friedrich-Schiller-Universitaet, Jena, Germany; tsypylma25@gmail.com

Dastambuev, Nazarkhudo 2 10:ED-01

Open Society Institute Tajikistan; nazarkhudo.dastambuev@osi.tajik.net

Davletgildeev, Rustem 2 9:SO-01

Kazan Federal University; roustem.davletguildeev@kpfu.ru

De Cordier, Bruno 2 16:RE-05

Ghent University; bruno.decordier@ugent.be

Dhaka, Ambrish 2 **9**:IR-01; **18**:IR-04

Jawaharlal Nehru University;

ambijat@gmail.com

Di Puppo, Lili 2 **13**:RE-03

Higher School of Economics, Moscow; Idipuppo@hse.ru

Dikova-Milanova, Miglena 2 20:AN-07

Ghent University;

miglena.dikovamilanova@ugent.be

Ding, Mei 2 14:RE-04

Fudan University, Shanghai; yingningdmd@gmail.com

Dzardanova, Svetlana 2 11:SO-02; 18:SO-07

OSCE Academy in Bishkek;

s.dzardanova@osce-academy.net

Dzhundzhuzov, Stepan 2 22:HI-07

Orenburg State University; djund@yandex.ru

Eken, Evrim 2 21:IR-06

Saint Petersburg State University; evrimeken@vahoo.com

Elkin, Caroline Erin 2 20:PO-04

Kazakh Leading Academy of Architecture and Civil Engineering; ceelkin@gmail.com

Fakhrutdinova, Anastasiya 2 12:ED-02

Kazan Federal University;

anastasiya.fahrutdinova@kpfu.ru

Farkhaeva, Aygul 2 16:AN-05

Kazan Federal University;

aigelsefarkhaeva@mail.ru

Féaux de la Croix, Jeanne 2 11:AN-01; 13:AN-02

University of Tübingen; jeanne.feaux@unituebingen.de

Ferrando, Olivier 2 12:PO-02; 20:PO-04

French Institute for Central Asian Studies (IFEAC); ifeacd@gmail.com

Florin, Moritz 2 19:SO-08

Universität Erlangen-Nürnberg;

moritz.florin@fau.de

Fominykh, Alexey 2 23:IR-07

Volga State University of Technology; alexfom@volgatech.net

Fort, Christopher 2 13:AN-03

University of Michigan; cfort@umich.edu

Gabdulhakov, Rashid 2 23:IR-07

Central Asian Development Institute; rashidgabdulhakov@gmail.com

Galiullin, Ramil 22:RE-08

Kazan Federal University; kralram@rambler.ru

Gaur, Punit 2 23:PO-05

Centre for Research in Rural and Industrial Development; punitgaurjnu@gmail.com

Gibatdinov, Marat 2 10:ED-01; 12:HI-02

Marjani Institute for History;

marmingi@mail.ru

Godovova, Elena 2 22:HI-07

Russian Presidential Academy of National Economy and Public Administration; godovova@mail.ru Gonzalez Levaggi, Ariel 2 14:IR-02; 16:IR-03;

21:IR-06

Koc University; agonzalez14@ku.edu.tr

Gradskova, Yulia 2 18:SO-07

Sodertorn University;

yulia.gradskova@gmail.com

Güven (Derin), Funda 2 10:PO-01; 13:SO-03

University of Wisconsin-Madison;

fderin@wisc.edu

Guzelbaeva, Guzel 2 11:AN-01; 15:SO-04

Kazan Federal University;

guzel.guzelbaeva@kpfu.ru

Habutdinov, Aidar 2 18:RE-06

Kazan Federal University;

aihabutdinov@mail.ru

Hamidov, Evgeniy 2 20:AN-07

Kazan Federal University; ibnnafis@gmail.com

Horák, Slavomir 2 10:HI-01; 17:PO-03

Charles University, Prague;

slavomir.horak@post.cz

Ibrahim, Taufik 2 23:Keynote

Institute of Oriental Studies, Russian Academy

of Sciences; nataufik@mail.ru

Ibrayeva, Meruyert 2 19:LA-01

Nazarbayev University;

mribrayeva@nu.edu.kz

Imasheva, Marina 2 18:RE-06
Astrakhan Branch of Saratov State Law

Academy; imaschewa@yandex.ru

Iskakova, Gulnar 2 16:IR-03

Shakarim State University of Semey;

gulisk@mail.ru

Janenova, Saltanat 2 15:SO-04; 17:SO-06; 18:SO-

07

Nazarbayev University, Graduate School of

Public Policy; saltanat.janenova@nu.edu.kz

Jaworska, Marta 2 12:HI-02

University of Warsaw;

marta.krystyna.jaworska@gmail.com

Johnson, Carter 2 10:PO-01; 23:IR-07

Higher School of Economics, Moscow;

johnsoncarter@gmail.com

Jonboboev, Sunatullo 2 19:HI-05

University of Central Asia; Institute of

Philosophy, Political Sciences and Law AS RT;

sjonbobo@gmail.com

Jumakunova, Gulzura 2 19:LA-01

Ankara University; gulzura@yahoo.com

Kabdylkhak, Nurlan 2 9:RE-01

Nazarbayev University;

n.kabdylkhak@gmail.com

Kamarova, Ruziya 2 23:AN-09

L. N. Gumilyov Eurasian National University;

ruziya@gmail.com

Karchiganova, Zhanna 2 12:ED-02

Waseda University, Graduate School of Social

Sciences; karchiganova@gmail.com

Kassymova, Didar 2 18:SO-07

KIMEP University; didar@kimep.kz

Kazemzadeh, Hamed 2 11:SO-02; 19:IR-05

University of Warsaw;

hamedkazemzadeh@gmail.com

Kemper, Michael 2 9:RE-01; 9:Keynote

University of Amsterdam; m.kemper@uva.nl

Keskin, Tugrul 23:IR-07

Maltepe University; tugrulk@vt.edu

Kesküla, Eeva 2 14:AN-04

Tallinn University; eevash@hotmail.com

Khurmatullina, Rezeda 2 13:AN-03

Kazan Federal University; rezeda-

xurma@yandex.ru

Kluczewska, Karolina 2 13:AN-02

University of St Andrews;

karolina.kluczewska@ymail.com

Kobayashi, Sayuri 2 12:ED-02

Waseda University, School of Human

Sciences; sayuri.k0521@gmail.com

Kochumkulova, Elmira 2 21:AN-08; 23:AN-10

University of Central Asia;

elmira.kuchumkulova@ucentralasia.org

Koolaee, Elaheh 2 9:IR-01; 21:IR-06

University of Tehran; ekolaee@ut.ac.ir

Korneev, Oleg 2 9:SO-01; 13:AN-02

Tomsk State University;

oleg.vl.korneev@gmail.com

Kosmarskaya, Natalya 2 16:AN-05; 20:PO-04

Institute of Oriental Studies (IVRAN), Russian

Academy of Sciences, Moscow;

kosmarskis@gmail.com

Kostenko, Veronica 2 15:SO-04

Higher School of Economics;

Kritskiy, Vsevolod 2 10:HI-01

Graduate Institute of Geneva;

vsevolod.kritskiy@graduateinstitute.ch

Kurmanbay, Gultas 22:AN-08

Nazarbayev University;

gkurmanbay@nu.edu.kz

Kussainova, Meiramgul 21:AN-08

Nazarbayev University;

mkussainova@nu.edu.kz

Kuzekova, Zeinekhan 2 19:LA-01

Nazarbayev University; zkuzekova@nu.edu.kz

Kuzhabekova, Aliya 2 15:SO-04; 18:SO-07

Nazarbayev University, Graduate School of Education; aliya.kuzhabekova@nu.edu.kz

Kuznetsova, Irina B. 2 9:SO-01

University of Birmingham;

i.kuznetsova@bham.ac.uk

Laszczkowski, Mateusz 2 10:HI-01; 16:AN-05

University of Warsaw / Halle-Zurich Centre for Anthropological Studies on Central Asia;

laszczkowski@eth.mpg.de

Lerman. Zvi 2 16:IR-03

Hebrew University of Jerusalem; zvi.lerman@mail.huji.ac.il

Lomb, Samantha 2 11:SO-02; 21:HI-06

Vyatka State University;

samlomb@hotmail.com

Lopatina, Sofia 2 15:SO-04

European University, Saint Petersburg;

Lyubichankovskiy, Sergey 22:HI-07

Volga Branch of Institute of Russian History of the Russian Academy of Sciences;

svlubich@yandex.ru

MacKay, Douglas Joseph 2 10:HI-01; 12:PO-02

Columbia University;

joseph.mackay@utoronto.ca

Mahrad, Asad 2 19:IR-05

Berlin Municipal Government; Independent Scholar; amahrad@gmx.de

Maltseva, Elena 2 13:SO-03; 15:SO-04

University of Windsor; maltseva@uwindsor.ca

Manz, Beatrice 2 15:HI-04; 19:HI-05

Tufts University; beatrice.manz@tufts.edu

Marquardt, Kyle 2 15:SO-05

University of Gothenburg, V-Dem Institute; kyle.marquardt@gu.se

Marteau d'Autry, Christilla 2 17:AN-06

University Paris Ouest Nanterre La Defense; cmdautry@gmail.com

Marushiakova, Elena 2 20:AN-07

Imre Kertesz Kolleg, Friedrich Schiller
University Jena; studiiromani@geobiz.net

Medzibrodszky, Alexandra 2 16:RE-05

Central European University;

Medzibrodszky_Alexandra@phd.ceu.edu

Melnikov, Dmitriy 2 17:AN-06

Nazarbayev University;

dmitriy.melnikov@nu.edu.kz

Merrill, Martha 2 10:ED-01; 12:ED-02

Kent State University; mmerril@kent.edu

Mikhailov, Nikolay 2 19:LA-01

Nazarbayev University;

nikolay.mikhailov@nu.edu.kz

Milutenko, Nadezhda 2 15:HI-04

Saint Petersburg State University;

spesmilu@mail.ru

Mingazova, Naila 2 15:SO-05

Kazan Federal University;

nailyahamat@mail.ru

Mirzaeva, Zulkhumor 2 13:AN-03

Alisher Navoiy Language and Literature Institute, Tashkent; khumor@rambler.ru

Mratkhuzina, Guzel 2 19:IR-05

Kazan Federal University;

mgbox1005@gmail.com

Muratbekova, Albina 2 14:IR-02

Al-Farabi Kazakh National University; albina.muratbek@gmail.com

Muratova, Elmira 2 18:SO-08; 21:HI-06

Taurida National University (Crimean Federal

University); murelmira@gmail.com

Muratshina, Ksenia 2 18:IR-04

Ural Federal University;

ksenia.kgm@gmail.com

Mussabekova, Saule 2 19:LA-01

Nazarbayev University;

smussabekova@nu.edu.kz

Nafikov, Ilsur 2 18:RE-06

Kazan Federal University;

ilsur nafikov@mail.ru

Naganawa, Norihiro 2 11:RE-02

Hokkaido University; luch@slav.hokudai.ac.jp

Nagayeva, Zhanar 2 12:ED-02; 13:SO-03

Suleyman Demirel University;

nzhanar@yandex.ru

Nakamura, Mizuki 2 11:SO-02

University of Tsukuba;

mizuckiy.nakamura@gmail.com

Nedashkovsky, Leonard 2 14:HI-03; 17:AN-06;

14:HI-07

Kazan Federal University;

Leonard.Nedashkovsky@kpfu.ru

Niyazbekov, Nurseit 2 17:SO-06

KIMEP University; nurseit@kimep.kz

Nurullina, Roza 2 13:RE-03

Center for Islamic Studies, Academy of

Sciences of the Republic of Tatarstan;

ernuru@yandex.ru

Nurzhanova, Sharipa 2 17:PO-03

Al Farabi Kazakh National University;

nurgans@mail.ru

Nyagolova, Maya 2 10:IR-01

Sofia University; UNDP;

mayanyagolova@gmail.com

Ogihara, Atsushi 2 12:ED-02

Waseda University, Faculty of Oriental

Studies; aogi@waseda.jp

Oldfield, Anna 2 13:AN-03

Coastal Carolina University;

aoldfield@coastal.edu

Ostrowski, Justin 2 15:SO-04

University of Arizona;

jostrowski@email.arizona.edu

Patnaik, Ajay Kumar 2 14:IR-02

Jawaharlal Nehru University;

patnaik.ajay@gmail.com

Ponarin, Eduard 2 15:SO-04

Higher School of Economics, Moscow;

eponarin@hse.ru

Popov, Veselin 2 20:AN-07

Institute for Ethnology and Folklore Studies

with Ethnographic Museum at Bulgarian

Academy of Sciences;

studiiromani@yahoo.com

Prilutskaya, Xenia 2 14:AN-04

Nazarbayev University; kse256@gmail.com

Prior, Daniel 2 14:HI-03; 23:AN-10

Miami University; priordg@miamioh.edu

Quie, Marissa 2 **10**:PO-01

University of Cambridge;

mq10000@cam.ac.uk

Ravandi-Fadai, Lana 2 12:PO-02

Institute of Oriental Studies, Russian Academy of Sciences; ravandifadai@yahoo.com

or sciences; ravandinadal@y

Reichl, Karl 2 23:AN-10

University of Bonn; k.reichl@uni-bonn.de

Round, John 2 9:SO-01

University of Birmingham;

j.round@bham.ac.uk

Sabirov, Rustam 2 17:PO-03

Moscow State University;

golovanoga@yahoo.com

Sabirova, Guzel 2 16:AN-05

Higher School of Economics in Saint

Petersburg, Centre for Youth Studies;

gsabirova@hse.ru

Safin, Marat 2 19:IR-05

Kazan Federal University;

marat safin08@mail.ru

Safiullina-Al Ansi, Rezeda 2 13:SO-03; 22:RE-08

Kazan Federal University; rezeda.saf@mail.ru

Saidula, Amier 2 12:PO-02

Institute of Ismaili Studies; asaidula@hotmail.com

Saito, Atsushi 2 12:ED-02

Waseda University, Graduate School of

Human Sciences; ts.centralasia@gmail.com

Sakurama, Akira 2 20:AN-07

Japan Society for the Promotion of Science;

a.cherry18@gmail.com

Samakov, Aibek 2 11:AN-01

University of Tübingen;

aisamakov@gmail.com

Sattarov, Rafael 2 23:PO-05

Higher School of Economics, Moscow;

mfa_rafael@yahoo.com

Schamiloglu, Uli 2 12:HI-02; 15:HI-04

University of Wisconsin-Madison;

uschamil@wisc.edu

Schenk, Caress 2 9:SO-01; 12:AN-02

Nazarbayev University; cschenk@nu.edu.kz

Schmoller, Jesko 2 11:RE-02; 22:RE-08

Perm State University; j.schmoller@gmx.net

Schoeberlein, John 2 9:RE-01; 13:RE-03; 16:AN-

05; 22:AN-09

Nazarbayev University;

john.schoeberlein@nu.edu.kz

Sedik, David 2 16:IR-03

Food and Agriculture Organization of the

UN/Regional Office for Europe and Central

Asia; david.sedik@fao.org

Shah, Mohamad Ajmal 2 14:HI-03

University of Kashmir;

shahajmal7@gmail.com

Shahrokhi, Anahita 2 19:IR-05

University of Warsaw;

anahita.shahrokhi@gmail.com

Shamsutov, Rustem 2 15:RE-04

Kazan State University of Architecture and

Engineering; shamsut@mail.ru

Shangaraev, Robert 2 12:HI-02; 14:RE-04

Russian Islamic University; abujosf@mail.ru

Shapoval, Yuliya 2 20:AN-07; 23:AN-09

L. N. Gumilyov Eurasian National University;

shapoval74@mail.ru

Sharipova, Dina 2 20:PO-04; 23:PO-05

KIMEP University; dina.sharipova@kimep.kz

Shermatova, Feruza 2 11:SO-02

International Ataturk-Alatoo University;

biruzas09@gmail.com

Shingiray, Irina 2 20:RE-07

Oxford University;

irina.shingiray@history.ox.ac.uk

Sibgatullina, Alfina 2 11:RE-02

Institute of Oriental Studies, Russian Academy of Sciences; alfina2003@yandex.ru

Skalaban, Irina A. 2 17:SO-06

Novosibirsk State Technical University; glebche96@yandex.ru

Skre, Ragnar 2 21:HI-06

University of Bergen; ragnar.skre@gmail.com

Stanchin, Ivan 2 16:IR-03

Voronezh Economic-Legal Institute; stanchin 1941@mail.ru

Starostin, Aleksey 2 9:SO-01

Ural State Mining University (Ekaterinburg); alisheria@gmail.com

Steenberg, Rune 2 **15**:RE-04; **18**:RE-06; **20**:RE-07 Columbia University; rune_s_r@yahoo.dk

Sultanalieva, Nurzat 2 11:AN-01

University of Tübingen;

sultanalieva.n@gmail.com

Suslova, Svetlana V 🛭 17:SO-06

Higher School of Economics, Perm; ssuslova@hse.ru

Teles Fazendeiro, Bernardo 2 19:IR-05; 21:IR-06

University of St Andrews; btfazendeiro@gmail.com

Tleumaganbetova, Anar 2 19:SO-08

Nazarbayev University; anarjusupovna@gmail.com

Tokranov, Aleksandr 2 16:RE-05

Kazan Federal University;

alextokranov@gmail.com

Trevisani, Tommaso 2 11:AN-01; 14:AN-04

Tuebingen University;

tommasotrevisani@googlemail.com

Tsakhirmaa, Sansar 2 15:SO-05; 19:LA-01

Johns Hopkins University; ssan2@jhu.edu

Tukmadiyeva, Malika 2 12:AN-02

George Washington University;

m.tukmadiyeva@gmail.com

Ulko, Alexey 2 17:AN-06

Independent Scholar; alexulko@yahoo.co.uk

Usmanova, Larisa 2 12:HI-02; 17:IR-04

Marjani Institute for History;

ousmanoval@gmail.com

Uzmuhamedov, Ramil 2 19:LA-01; 22:RE-08

Kazan Federal University;

ramil.yuzmukhametov@mail.ru

Vasilyev, Alexander 2 19:HI-05

Institute of Oriental Studies, Russian Academy of Sciences; advasilyev@mail.ru

Vasilyev, Dmitry 2 12:HI-02; 22:HI-07

Moscow Institute of Commerce and Law; dvvasiliev@mail.ru

Velichkov, Kamen 2 10:IR-01; 17:IR-04

Sofia University; kvelichkov@hotmail.com

Wintermann, Jutta 2 21:AN-08; 23:AN-10

University of Cologne; ju.win@gmx.de

Wintz, Gary 2 14:HI-03; 15:HI-04; 21:AN-08

Independent Lecturer; globalgary1@juno.com

Yakup, Mahire 2 19:LA-01

Nazarbayev University;

yakefu.mayila@nu.edu.kz

Yermaganbetova, Kuralay 22:AN-09

L. N. Gumilyov Eurasian National University; kura80@mail.ru

Yesdauletov, Aitmukhanbet 2 21:HI-06

L. N. Gumilyov Eurasian National University; aitken57@mail.ru

Yesdauletova, Ardak 2 21:HI-06

L. N. Gumilyov Eurasian National University; ardak63@mail.ru

Zabrodskaja, Anastassia 2 15:SO-05

Tallinn University / University of Tartu; anastassia.zabrodskaja@gmail.com

Zakharchenko, Natalia 2 12:AN-02

George Washington University;

n.zakharchenko@osce-academy.net

Zhelobov, Dmitry 2 14:HI-03

Ural Federal University; dezhelobov@gmail.com

Zholdasbekova-Cimadevila, Akbota 2 14:IR-02;

16:IR-03

L. N. Gumilyov Eurasian National University; eic.astana@gmail.com

Zhuniskhanov, Aidyn 2 14:HI-03

Nazarbayev University;

aidyn.zhuniskhanov@nu.edu.kz

Zhussipbek, Galym 2 10:ED-01; 12:ED-02; 13:SO-

03

Suleyman Demirel University; asym22@yahoo.com

The Hosting Institutions

The Institute of International Relations, History and Oriental Studies at Kazan Federal University

The Institute has deep educational traditions that can be traced to the date of the foundation of Kazan Imperial University in 1804 when teaching programs on political studies and linguistics began. In 1828, a special unit was established, called "Vostochnyi Razriad" [Eastern Department], that was dedicated to the study of the Orient. Since then a number of prominent scholars in Oriental studies, History and Linguistics worked productively at the University, including: Christian Fren (1782-1856), Aleksandr Kazembek, (1802–1870), Ilya Berezin (1818–1896) Franz Erdman (1793–1863), Josef Gottwald (1813–1897), and many others. Graduates of these programs went on to serve in the sphere of Russian foreign policy, diplomacy, and scholarship, among other areas.

While the Institute of International Relations, History and Oriental Studies was established only in 2014, it was the product of unification of different departments that had been present in the University from the time it was founded.

Below you may see some of the most popular areas of training, all based on a multidisciplinary approach. One of the priority tasks of the Institute is integration into the community of international research and education. The Institute offers a wide range of language programs for studying Japanese, Korean, Persian, Arabic, Turkish, Hindu, Swahili, and Afrikaans, as well as English, French, German, Italian, and many others. A distinctive characteristic compared with similar universities in Russia is the cooperation of the Institute with foreign educational institutions on student internships. As a result, students have an opportunity to improve their language skills not only in the Institute, but also abroad. Internships are available in foreign partner institutions in China, Korea, Japan, Morocco, Egypt, Germany, Italy, and others. In addition to that, a number of programs in Foreign Relations, History and Teacher Training are offered:

Bachelor programs (4 years)

International Relations (specializations in: World Politics and International Business; Foreign Policy and International Economic Relations of the SCO and BRICS)

Foreign Regional Studies (Afro-Asian Studies)

Oriental and African Studies (specializations in: History of Asian and African countries; The Islamic Republic of Iran; the Arab countries; languages of Asia and Africa: Arabic, Persian, Turkish, Korean) Economics of Asian and African countries

History

Teachers' Education (specializations in: History and English; History and Social Studies)
Anthropology and Ethnology

Museology and preservation of cultural and natural heritage

Cultural Studies (Culture of countries and regions of the world)

Tourism (International Tourism)

Linguistics (specializations in: Translation; Theory and Methods of Teaching Foreign Languages and Cultures)

Master's Program (2-2.5 years)

International relations (specializations in: Actual Problems of International Relations and Foreign Policy; Actual Problems of International Security, Military-Technical and Economic Cooperation; Topical Issues of Study of Turkic Languages: Turkic-Muslim World, World Politics and International Business)

Archeology

History (specializations in: Comparative Models of the Historical Development of the East and the West; History of Russia and the CIS Countries)

Anthropology and Ethnology (Ethnic History of the Peoples of the Urals and the Volga Region)

Tourism (International Tourism Organization and Technology of International and Domestic Tourism)

Art History (Restoration of Historical and Cultural Heritage)

Linguistics (specializations in: Translation Theory; Intercultural and Interlingual Communication; Learning foreign languages in a Multicultural Environment: Innovative Approaches and Technologies; Theory and Methods of Teaching of Foreign Languages and Cultures; Comparative and Contrastive Linguistics in the Aspect of the History and Culture of Peoples).

The Resource Center for the Development of Islamic Education and Islamic Studies

The Resource Center for the Development of Islamic Education and Islamic Studies (Institute for International Relations, History and Islamic Studies, Kazan Federal University) was established in 2014 and was aimed to unite different institutions that are working in the sphere of Islamic History and Culture. The work is conducting together with the Muslim Religious Board of Republic of Tatarstan, Russian Islamic Institute (Kazan), local madrasas, schools near Mosques, as well as secular scholarly institutions and educational centers, such as Institute of

Oriental Studies of the Russian Academy of Sciences, Institute of Asian and African Studies near Moscow State University, Academy of Sciences of the Republic of Tatarstan and many others.

The Center holds a wide range of educational and scholarly activities: arranges special courses for Muslim spiritual leaders, Mosque and madrasa teachers and local Islamic communities administrators; after thorough reviewing and examination publishes textbooks and teaching materials for Islamic educational institutions, holding conferences, round tables and seminars.

Center has a special site where all coming and past events, PDF version of more than 200 textbooks, on-line lectures of prominent scholars in Islamic Studies are available for all who are interested in the topic of Islamic Education.

Webpage: http://kpfu.ru/imoiv/islam

Password: Islam4education

ABOUT THE

CENTRAL EURASIAN STUDIES SOCIETY

The Central Eurasian Studies Society (CESS) is a private, non-political, non-profit, North America-based organization of scholars who are interested in the study of Central Eurasia, and its history, languages, cultures, and modern states and societies. We define the Central Eurasian region broadly to include Turkic, Mongolian, Iranian, Caucasian, Tibetan and other peoples. Geographically, Central Eurasia extends from the Black Sea region, the Crimea, and the Caucasus in the west, through the Middle Volga region, Central Asia and Afghanistan, and on to Siberia, Mongolia and Tibet in the east.

The Central Eurasian Studies Society's purpose is to promote high standards of research and teaching, and to foster communication among scholars through meetings and publications. The Society works to facilitate interaction among senior, established scholars, junior scholars, graduate students, and independent scholars in North America and throughout the world. The Society's activities include an Annual Conference, a biennial Regional Conference, and information distribution resources, among others.

The Central Eurasian Studies Society is a not-for-profit organization incorporated in Massachusetts, USA.

We invite anyone who shares these interests to become a member and participate in our activities. To become a member of CESS or join the mailing list for occasional announcements concerning CESS activities, visit the website or contact the address below.

CESS publications, the Membership Directory, past conference programs, and other information are available online at: www.centraleurasia.org.

All inquiries may be directed to:

CENTRAL EURASIAN STUDIES SOCIETY PO Box 44482, 2873 W. Broad St. Columbus, OH 43204, USA email: info@centraleurasia.org www.centraleurasia.org

Members of the Board of the Central Eurasian Studies Society

John Schoeberlein, President (Astana, Kazakhstan)

Douglas Northrop, President-Elect (Ann Arbor, Mich., USA)

Edward Schatz, Past-President (Toronto, Canada)

Leila Almazova (Kazan, Tatarstan, Russian Federation)
Gardner Bovingdon (Bloomington, Ind., USA)
Marlene Laruelle (Washington, D.C., USA)
Morgan Liu (Columbus, Ohio, USA)
David Montgomery (Washington, DC, USA)

Officers (non-voting Board members)

Secretary: **Liliya Karimova** (Washington, D.C., USA) Treasurer: **David Pearce** (Washington, D.C., USA)

Panel Grid

All Panel Sessions are held in the Institute of International Relations, History and Oriental Studies at Pushkin St. 1/55 (entrance from Pravo-Bulachnaya), on the second floor.

	Room 201	Room 203	Room 215	Room 209	Room 206	Room 212
Session 1 Thurs., June 2 14:00-15:45	RE-01 - p. 9 Muslim Media in Northern Eurasia	SO-01 - p. 9 Eurasian Labor Migration	IR-01 - p. 9 Multilateral Dynamics in Central Eurasia	PO-01 - p. 10 Understanding and Avoiding Conflict	HI-01 - p. 10 Legitimizing the State	ED-01 - p. 10 Higher Education and Its Evolving Institutions
Session 2 Thurs., June 2 16:15-18:00	RE-02 - p. 11 Islam in the Volga-Ural Region	AN-01 - p. 11 Changing Social Dynamics	SO-02 - p. 11 Eurasian Youth, Culture, Language, and Activism	PO-02 - p. 12 Policy and the Diverse Population	HI-02 - p. 12 Constructing the History of Central Eurasia	ED-02 - p. 12 Raising the Next Generation
Session 3 Fri., June 3 9:00-10:45	AN-02 - p. 12 Labor Migration's Effects on Communities	RE-03 - p. 13 Exploring Muslim Religious Authority	SO-03 - p. 13 Feminine Voice and Empowerment	AN-03 - p. 13 Literature and Politics of Culture	HI-03 - p. 14 Culture, Trade and Statehood in Ancient and Med. Eurasia	IR-02 - p. 14 China, Russia and Wider Economic Integration
Session 4 Fri., June 3 11:00-12:45	AN-04 - p. 14 Struggles of Identity, Economic Survival	RE-04 - p. 14 Being Muslim	SO-04 - p. 15 Social Issues in Central Eurasia	SO-05 - p. 15 Language, Identity and Politics	HI-04 - p. 15 Nomadic Militaries	IR-03 - p. 16 Economic Competition, Cooperation and Integration
Session 5 Fri., June 3 14:00-15:45	AN-05 - p. 16 Transformation of Public Space	RE-05 - p. 16 Traditional and Christian Religions	SO-06 - p. 17 Cooperation, Participation and Community	AN-06 - p. 17 The Past in the Present	PO-03 - p. 17 Regimes, Governance, and Democratization	IR-04 - p. 17 Central Asia between China, Russia and the West
Session 6 Fri., June 4 16:15-18:00	SO-07 - p. 18 Gender, Society, and State	RE-06 - p. 18 Islam and the State	SO-08 - p. 18 Minorities, Co- existence, and State Security	LA-01 - p. 19 Language Interfaces	HI-06 - p. 19 Perspectives on History	IR-05 - p. 19 Middle East and India in Relation to Central Eurasia
Session 7 Sat., June 4 9:00-10:45	PO-04 - p. 20 Forming Cities and Nations	RE-07 - p. 20 Religion and Identity in Azerbaijan	AN-07 - p. 20 Minority Identifications and Their Politics	AN-08 - p. 21 Performance Traditions and Epics	HI-07 - p. 21 Modernizations and Their Technologies	IR-06 - p. 21 Turkey, Russia, Central Eurasia
Session 8 Sat., June 4 11:00-12:45	HI-08 - p. 22 Everyday Life in Extraordinary Conditions	RE-08 - p. 22 Islamic Discursive Tradition and Modernity	AN-09 - p. 22 Construction of Identity and Practices of Representation	AN-10 - p. 23 Oral Heritage of Central Asia	PO-05 - p. 23 Societal Contexts of Security Issues	IR-07 - p. 23 Cold War Politics: Old and New

Map of Key Locations for the Conference

