

Central Eurasian Studies Society

20TH ANNUAL CONFERENCE

October 10-13, 2019

Central Asia Program, IERES
The George Washington University

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. Our website is www.centraleurasia.org.

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.

Members of the Board of the Central Eurasian Studies Society (2019/20)

Marlene Laruelle, President (The George Washington University, USA)
Ali İğmen, Past President (California State University, Long Beach, USA)
Morgan Liu, President Elect (Ohio State University, USA)
Eva-Marie Dubuisson (Nazarbayev University, Kazakhstan)
Jeanne Féaux de la Croix (Tübingen University, Germany)
Diana Kudaibergenova (Lund University, Sweden)
Martha Merrill (Kent State University, USA)
Regine Spector (University of Massachusetts-Amherst, USA)
Mohira Suyarkulova (American University of Central Asia, Kyrgyzstan)

Officers (non-voting Board members)

Administrative Coordinator: **Emma Sabzalieva** (Toronto, Canada)
Finance and Social Media Assistant: **Aimee Dobbs** (Minnesota, USA)
Treasurer: **David Pearce** (Washington, D.C., USA)
All inquiries may be directed to:
info@centraleurasia.org
Central Eurasian Studies Society, P.O. Box 26121, St. Louis Park, MN 55426, USA
www.centraleurasia.org

IMPORTANT: Your badge serves as a ticket to the conference and the reception. Please wear them at all times.

We strive to make environment-friendly choices at all aspects of our conference. We encourage you to join us by recycling properly, cleaning up after yourselves, using water fountains, and by returning your badges to the registration after the conference.

THANK YOU!

CESS Harassment Policy

The Central Eurasian studies Society conference (CESS) is convened for the purposes of professional development and scholarly and educational interchange in the spirit of free inquiry and free expression. CESS is dedicated to providing a harassment-free convention experience for everyone regardless of gender, sexual orientation, disability, physical appearance, nationality, race, or religion. All participants are expected to abide by this Code of Conduct. Any violation of it will be considered a serious form of professional misconduct.

WELCOME NOTE

Dear Friends,

Welcome to the Central Eurasian Studies Society (CESS) 20th Annual Conference at the George Washington University!

We are hosting you at the Central Asia Program (CAP) and the Institute for European, Russian and Eurasian Studies (IERES), part of the George Washington University's Elliott School of International Affairs, one of the world's leading schools of international affairs and the largest school of international affairs in the United States. Located in the heart of Washington, D.C., its mission is to educate the next generation of international leaders, conduct research that advances understanding of important global issues, and engage the policy community in the United States and around the world.

We are grateful for the trust CESS put in George Washington University by giving us the opportunity to host, for the second time, the annual conference after having received the 16th one in 2015.

This year we will feature two keynote speakers, Harsha Ram, from the University of California-Berkeley, and Mohira Suyarkulova, from the American University of Central Asia in Bishkek, discussing respectively "The Caucasus: From Geopolitics to Geopoetics," and "Becoming an Activist Scholar: towards more Politically Engaged and Socially Accountable Research Practices in Central Asian Studies".

In parallel to the conference, we offer you a full festival celebrating Central Asian cultures, comprised of a curated exhibition, lectures on material culture and traditions, music and dance performances, photo exhibition, as well as the sale of exclusive wearable art from the region by local artisans.

We hope you stay and mingle with friends and colleagues during our Opening Reception on Friday, October 11 at 5.:30pm in the 2nd floor Hall and enjoy wonderful Central Asian food generously cooked and provided by our colleagues from the Embassies of Kazakhstan, Kyrgyzstan, and Uzbekistan, and Uyghur associations.

Please join me in thanking the Elliott School of International Affairs for its support, as well as the CESS and IERES staff, who put an incredible amount of work and enthusiasm to make this event happen!

Marlene Laruelle
Director, Institute for European, Russian and Eurasian Studies (IERES)
Director, Central Asia Program
President, CESS

CENTRAL ASIA PROGRAM

The Central Asia Program (CAP), part of the George Washington University's Institute for European, Russian and Eurasian Studies (IERES), promotes policy and academic research on contemporary Central Asia, and serves as an interface for the policy, academic, diplomatic, and business communities

- Regular events throughout the year, including monthly seminars, academic workshops, conferences, and off-the-record policy briefings

- Publications include online CAP Papers series, ebooks, and the peer-reviewed quarterly *Central Asian Affairs*, featuring innovative research on the wider Central Asian region

- The Lexington book series 'Contemporary Central Asia' offers deep insights into Central Asia by providing readers unique access to state-of-the-art scholarship on the region

- The Central Asia-Azerbaijan Fellowship Program (CAAFP) serves as the executive training hub for young public policy experts from the region in the United States

- The media platform Central Asian Analytical Network (CAAN) reports on Central Asian affairs in Russian

www.centralasiaprogram.org | infocap@gwu.edu
1957 E Street, NW | Suite 412 | Washington, DC 20052

CONTENTS OF PROGRAM

Locations	7
CESS Conference Child-Friendly Policy	8
Program Overview	9
Keynote Speakers	10
Timetable	13
Thematic Listing of Panels	17
Program	25
Participant Index and Information	56

Username: CESS

Password: CESS2019

Join our conference on Twitter through #CESS2019 at CESS' and CAP's Twitter page @CESS_news and @CentralAsiaProg

See conference updates and share your stories on CESS' and CAP's Facebook page at facebook.com/groups/cess.info and facebook.com/centralasiaprog

CESS 2019 LIST OF CONFERENCE COMMITTEE MEMBERS

Diana Kudaibergenova, CESS Conference Committee Chair

Members:

Marianne Kamp
Artemy Kalinovsky
Marlene Laruelle
Erica Marat
Sebastien Peyrouse

SPONSORS

CENTRAL ASIA
PROGRAM

Institute for
European, Russian,
and Eurasian Studies

THE GEORGE WASHINGTON UNIVERSITY

Sigur Center
for Asian Studies

THE GEORGE WASHINGTON UNIVERSITY

Elliott School of
International Affairs

THE GEORGE WASHINGTON UNIVERSITY

We would like to thank the Embassies of Kazakhstan, Kyrgyzstan, and Uzbekistan, and the Uyghur associations for their generous support in co-sponsoring the Opening Reception.

Room B12
Room B14
Room B16
Room B17

Room 111
Room 112
Room 113

Registration
Exhibition tables
Room 211
Room 212
Room 213
Room 214

Room 303A

Voesar Room 412
Space Institute Room 403
Private Nursing Room
(Interrogation Room 412)

Room 505
Sigur Center Room 503
IMES Room 512
IIEP Room 501

Lindner Room
602

City View Room
State Room

DID YOU KNOW THAT GW'S CENTRAL ASIA PROGRAM AND CESS ARE CHILD-FRIENDLY?

Central Eurasianist Parents and Carers can access a private nursing room in Suite 412

***Children should stay under the supervision of an adult
Parents assume sole responsibility for their children's security***

Central Asian Survey

Editor:

Rico Isaacs

University of Lincoln UK

Gain 14 days' FREE access to our Central Asian, Russian & Eastern European Studies Journals today! Login or registration required. <http://bit.ly/14Day-Access>

Central Asian Survey is the only established peer reviewed, multi-disciplinary journal in the world concerned with the history, politics, cultures, religions and economies of the Central Asian and Caucasian regions. These include primarily the republics of former Soviet Central Asia and the South and North Caucasus. Also covered are Chinese Xinjiang, Mongolia, Afghanistan, Iran and Turkey in relation to their links/policies vis-à-vis Central Asia

The central aim of *Central Asian Survey* is to reflect and promote advances in area-based scholarship in the social sciences and humanities and enhance understanding of processes of local and regional change that make Central Asia and the Caucasus an area of significant contemporary interest.

For more information on the journal, visit:

www.tandfonline.com/ccas

Central
Asian
Survey

Routledge
Taylor & Francis Group

**Special print subscription rate
of US\$40 for members of CESS.**

Contact:

info@centraleurasia.org

Routledge
Taylor & Francis Group

PROGRAM OVERVIEW

Thursday, October 10

11:00-18:00 - Registration and Inquiries, 2nd Floor

13:00-14:45 - Session 1

15:00-16:45 - Session 2

17:00-18:45 - Session 3

Friday, October 11

08:00-16:00 - Registration and Inquiries, 2nd Floor

09:00-10:45 - Session 4

10:45-11:00 - Coffee Break

11:00-12:45 - Session 5

12:45-14:00 - Lunch (Own Arrangements)

14:00-15:45 - Session 6

16:00-17:30 - Formal Opening of Conference, Keynote Speaker: Harsha Ram

18:00-21:00 – Reception

Saturday, October 12

08:00-16:00 - Registration and Inquiries, 2nd Floor

09:00-10:45 - Session 7

10:45-11:00 - Coffee Break

11:00-12:45 - Session 8

12:45-14:00 - Lunch (Own Arrangements)

14:00-15:45 - Session 9

16:00-17:30 - CESS Business Meeting & Awards Ceremony (Open to all delegates)

17:30-19:00 – Keynote Speaker: Mohira Suyarkulova

Sunday, October 13

08:00-10:00 - Registration and Inquiries, 2nd Floor

09:00-10:45 - Session 10

11:00-12:45 - Session 11

KEYNOTE SPEAKERS

THE CAUCASUS: FROM GEOPOLITICS TO GEOPOETICS

16:00-17:30, Friday, October 11

City View Room (7th Floor)

The Caucasus is primarily seen as a contested territory, an interregional space caught between rival empires as well as local polities. At the same time its topographic and ethnolinguistic diversity has captured the imagination of travelers over the centuries. This talk explores the tensions and convergences between territorial ambition and the literary imagination as exemplified by the Russian tradition. It suggests that literature, rather than simply corroborating or resisting the goals of the state, articulates the problem of sovereignty in ways that touch on the aesthetic as well as political dimensions of power.

Harsha Ram is Associate Professor of Slavic Languages and Literatures and Comparative Literature at the University of California, Berkeley. Dr. Ram's research interests and expertise are: Russian and European romanticism and modernism, Russian and European avant-gardes, Russian, European, Near Eastern and South Asian poetic traditions, Indian literature, Italian literature, Georgian history and literature, theories of world literature, literary theory, comparative poetics, genre theory, literary history, comparative modernisms and modernities, vernacular and high culture, cultural and political history of Russia-Eurasia and the Caucasus, postcolonial studies, theories of nationalism, imperialism and cosmopolitanism, the city and literature.

BECOMING AN ACTIVIST SCHOLAR: TOWARDS MORE POLITICALLY ENGAGED AND SOCIALLY ACCOUNTABLE RESEARCH PRACTICES IN CENTRAL ASIAN STUDIES

17:30-19:00, Saturday, October 12

Room 113

Based on a personal journey as a researcher, teacher and activist living and working in/on Central Asia, Mohira Suyarkulova will share her reflections on whether and how research done in and on the region of 'Central Asia' can have an emancipatory potential. Born out of the orientalist tradition and Cold War rivalry, can area studies serve the interests of the "wretched of the earth"? Who is an academic accountable to? How can we engage in a more responsible intellectual labour under the conditions of permanent crisis and precarity? What is at stake when we ask certain questions and pledge our energies to specific intellectual pursuits? These are some of the dilemmas that this keynote invites fellow Central Asianists to reflect on.

Mohira Suyarkulova is a queer feminist communist and a scholar of Central Asia, living in Bishkek, Kyrgyzstan. Since completing her PhD in International Relations at St Andrews University (UK) in 2011, she has held a number of research and teaching positions in Europe and Kyrgyzstan. She is currently an Associate Professor in the Sociology department at the American University of Central Asia. Dr. Suyarkulova's latest work focuses on the politics of gender and sexuality in Central Asia, engaging in participatory action research located at the intersection of scholarship and activism.

SPECIAL EVENTS PROGRAM

In addition to more than 80 panels that will take place over the course of the conference, we would like to also draw your attention to the following events:

WELCOME SPEECH

Friday, October 11, 16.00-16.15, City View Room

Opening remarks will be given by Peter Rollberg, Associate Dean for Faculty Affairs and Research Initiatives, and by H.E. Ambassador Javlon Vakhobov from the Embassy of Uzbekistan to the United States.

KEYNOTE SPEAKERS

Friday, October 11, 16.15-17.30, City View Room

Harsha Ram, Associate Professor, Slavic Languages and Literatures and Comparative Literature, U.C. Berkeley.

Saturday, October 12, 17.30-19.00, Room 113

Mohira Suyarkulova, Associate Professor at the Department of Sociology, American University of Central Asia.

OPENING RECEPTION

Friday, October 11, 17.30, 2nd Floor Hall

All delegates are invited to join us for this welcome reception hosted by CAP and the Embassies of Kazakhstan, Kyrgyzstan, and Uzbekistan, and Uyghur associations. Wine, beer, and Central Asian food will be served. **Your badge is required to access the reception.**

BUSINESS MEETING & AWARDS CEREMONY

Saturday, October 12, 16.00-17.30, Room 113

Everyone is invited to the Annual Business Meeting, where you can hear from CESS Board members about the society's news and updates from the past year and our future plans, and have the opportunity to raise questions for the Board. The Business Meeting will be followed by our Awards Ceremony where prizes for the best book, graduate student paper, lifetime achievement, and public outreach will be awarded.

CULTURAL PROGRAM

Please join us to celebrate Central Asian cultures through a three-day festival comprised of a curated exhibition, lectures on material culture and traditions, music and dance performances, photo exhibition, as well as the sale of exclusive wearable art from the region by local artisans.

THE PITTSBURGH PAPERS ON CENTRAL EURASIAN STUDIES

Call for Papers

The Editorial Board of The Pittsburgh Papers on Central Eurasian Studies invites proposals for medium-length research papers, tackling relevant issues in the wider field of Central Eurasian Studies. Published on an occasional basis by Pittsburgh University Press, the Pittsburgh Papers on Central Eurasian Studies feature original, peer-reviewed research in the Humanities and Social Sciences focusing on Central Eurasia. The series is published in an online monograph format, with an expected length of approximately 40-90 pages. It offers a unique opportunity for scholars to publish works that are longer than the average academic journal article and shorter than a book manuscript. A rigorous double-blind review process ensures that papers in the series maintain a high quality and make an important contribution to the advancement of scholarly inquiry in our field.

We welcome paper proposals from disciplines ranging across the Humanities and Social Sciences on issues pertinent to the Central Eurasian cultural and political space. Proposals may thus discuss the five Central Asian states (Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan), Afghanistan and the Chinese borderlands of the Xinjiang Uyghur Autonomous Region, the Caucasus with Armenia, Azerbaijan, Georgia as well as Dagestan and Chechnya or the northern regions of Iran and Pakistan.

Prospective authors are asked to send a 1,500 words proposal to the chair of the editorial board: jeanne.feaux@uni-tuebingen.de. The proposal should include:

1. A short abstract (150 words)
2. A rationale for the significance of the research to be showcased in the paper
3. Justification for the paper's intended contribution to the advancement of Central Eurasian Studies in methodological, theoretical or empirical terms
4. Synopsis of the paper's key research questions and central argument
5. A detailed table of content
6. Bibliography

The Editorial Board of the Pittsburgh Papers in Central Eurasian Studies will respond to prospective authors within six weeks from receipt of their proposal, addressing its scientific merit and interest to the series' potential readership. In case of acceptance, the Committee will agree with the author on a submission date, provide style guidelines and further editorial advice as required.

TIMETABLE

Thursday, October 10				
13:00-14.45	14:45-15:00	15.00-16.45	16:45-17:00	17.00-18.45
Session 1		Session 2		Session 3
ANT-01: Does Central Eurasian Islam Need a Rethink? <i>(State Room, 7th Floor)</i>	Break	ECO-03: Economic Imaginaries in Eurasia <i>(Room 505)</i>	Break	HIS-16: The politics of history in contemporary Eurasia <i>(Room 303A)</i>
EDU-01: Roundtable: Higher Education in Central Asia as an Engine for Careers Internationally: Challenges and Successes <i>(Sigur Center Room 503)</i>		EDU-02: Higher Education in Kazakhstan and Central Asia: Issues in Improving Quality <i>(Sigur Center Room 503)</i>		LIT-03: Representations of Self and Other in Kazakh Literature <i>(IMES Room 512)</i>
ENE-03: The Environmental Impacts of Chinese Investments in the Oil & Gas Sector in Central Asia <i>(Room 505)</i>		HIS-02: Gender and Nation in Soviet Central Asian Film, 1940-1970 <i>(IMES Room 512)</i>		POL-16: Informality and Local Governance <i>(Sigur Center Room 503)</i>
HIS-01: Author-Critic Forum: Hagiography vs. Reality. An outsider writing an insider story <i>(IMES Room 512)</i>		POL-08: Assessing the Belt and Road Initiative and its Regional Impact <i>(State Room, 7th Floor)</i>		POL-05: Back to “centrality” of Central Asia: Challenges and opportunities? <i>(City View Room, 7th Floor)</i>
HIS-08: Oral Histories: Uyghur, Tajik, and Uzbek disrupted lives <i>(Room 303A)</i>		REG-02: Roundtable: Discussing Central Asia in Context, part 2 <i>(Voesar Room 412)</i>		REG-01: Roundtable: Discussing Central Asia in Context, part 1 <i>(Voesar Room 412)</i>
POL-10: Regional Cooperation: Local framework and broader context <i>(Voesar Room 412)</i>				REL-05: Religion, Morality and Values in Eurasia <i>(State Room, 7th Floor)</i>
REG-03: Roundtable: Central Asia in the Era of Sovereignty: The Return of Tamerlane <i>(City View Room, 7th Floor)</i>				

Friday, October 11					
09:00-10.45	10.45-11.00	11:00-12.45	12:45-14:00	14.00-15.45	16.00-19.30
Session 4		Session 5		Session 6	
ANT-04: Religious Pluralisation in Urban Environment part I <i>(Sigur Center Room 503)</i>	Coffee break, 2 nd floor Hall	ANT-05: Religious Pluralisation in Urban Environment part II <i>(Sigur Center Room 503)</i>	Lunch (own arrangements)	ANT-03: Caucasian Folklore <i>(Sigur Center Room 503)</i>	<p>Formal Opening of Conference by Peter Rollberg, Associate Dean for Faculty Affairs and Research Initiatives, and H.E. Ambassador Javlon Vakhobov from the Embassy of Uzbekistan to the United States, 16:00-16:15, City View Room</p> <p>Keynote: Harsha Ram, 16:15-17:30, City View Room</p> <p>Followed by the Opening Reception, 2nd floor Hall</p>
CUL-01: Author-Critic Forum: Cinema, Nation, and Empire in Uzbekistan by Cloé Drieu <i>(IIEP Room 501)</i>		ANT-06: Precarious labor: Political economy, gender, & subjectivity in Central Asia <i>(Voesar Room 412)</i>		CUL-03: Arts, Crafts and Culture in Central Eurasia <i>(Voesar Room 412)</i>	
ECO-02: Dynamics in the Eurasian Economic Union <i>(Room B17)</i>		HIS-04: Gender, Politics, Marriage and Children in the Mongol Empire <i>(Room 303A)</i>		ENE-01: Environment, Development and Sustainability in Eurasia <i>(Room 211)</i>	
EDU-06: Workshop: Interactive, participatory & practical legal education: A workshop demonstrating Street Law in Uzbekistan <i>(Room 303A)</i>		HIS-13: Islamic Reform and Visions of Modernity Across Eurasia in the late 19 th and early 20 th centuries <i>(Room 505)</i>		HIS-05: Roundtable: Towards an Understanding of the Nomadic Camp, from the Mongol Empire to the present <i>(Room 505)</i>	
HIS-03: The Mongols and their neighbors in West and Central Asia <i>(Room 505)</i>		LIT-01: Oral Literature in Translation <i>(Space Institute Room 403)</i>		HIS-17: Diaspora, Migration and Resistance in Eurasia <i>(Room 303A)</i>	
HIS-14: The Russian Gaze: Imperial Politics and Knowledge of Central Asia, the Caucasus, and Iran <i>(Voesar Room 412)</i>		POL-06: Roundtable: America in Central Asia: Still Relevant? What Roles? <i>(City View Room, 7th Floor)</i>		LIT-02: Literature and Identity: Historical Models and New Configurations 1900-1940 <i>(Space Institute Room 403)</i>	
LAN-01: Caucasian Linguistics <i>(Space Institute Room 403)</i>		POL-18: Civil Society and Identities in Tajikistan and Kyrgyzstan <i>(Room 212)</i>		MIG-01: The Effects of Migration in Central Asia <i>(Room 112)</i>	
POL-02: Roundtable: Islamic Revival and Political Islam? Examining Islam and Politics Across Central Asia <i>(Room 113)</i>		REL-04: Religion, Youth and Change in Kazakhstan and Kyrgyzstan <i>(Room 213)</i>		MED-02: Media Literacy, Fake News and Media Education in Central Asia <i>(Room B17)</i>	
POL-19: Nationhood: Top-down and bottom-up <i>(Room 213)</i>				POL-03: The (post-) imperial politics of security, stability and order in Central Asia <i>(City View Room, 7th Floor)</i>	
POL-20: RFE/RL Majlis Podcast: The Role of Women In Governance And Political Landscape Of Post-Soviet Central Asia <i>(City View Room, 7th Floor)</i>				POL-14: Regime Theories Applied to Central Asia <i>(Room 113)</i>	

Saturday, October 12					
09:00-10.45	10.45-11.00	11:00-12.45	12.45-14.00	14.00-15.45	16.00-19.00
Session 7		Session 8		Session 9	
EDU-05: Higher Education and Research: Challenges of transformations (Room 214)	Coffee break, 2 nd Floor Hall	EDU-03: Educational Inequality and Experiences: Perspectives from Twentieth Century to Independence (Room 214)	ISR-03: Workshop: Publishing in Central Asian Survey: Tips to Help You Succeed (Voesar Room 412) Lunch (own arrangements)	GEN-01: Traditionalism & Gender Objectification (Room 214)	CESS Business Meeting & Awards Ceremony (open to all delegates), 16.00-17:30, Room 113 Keynote Mohira Suyarkulova 17:30-19:00, Room 113
ENE-02: Roundtable: Sources and Scales of Research on Central Asian Environments (Room 211)		HIS-15: The making and unmaking of Soviet community: from collectivisation to Perestroika (Room 505)		HIS-06: Beyond Steppe & Sown: Scrambling Ethno-Ecological Assumptions in Medieval Inner Asia (Room 303A)	
GEN-02: Gender, Norms and Deviance (Room 212)		HIS-18: Sources and Methodological Questions (Room 303A)		LAN-04: Language, Text and Narration (Voesar Room 412)	
HIS-11: Book in Progress: Collapse and Re-birth: A Living Archive on the End of the USSR and Afterward (Room 505)		ISR-02: Roundtable: The Role of Researchers in Human Rights Activism (Room 113)		LIT-04: Exploring Kyrgyz Literature: From Manas to Chingiz Aitmatov (Room 212)	
ISR-01: Roundtable: The Central Asia Scholar With a Thousand Faces: Who are We in the 21st Century? (Room B12)		LAN-03: Trilingualism or Nativism? Questions of Linguistic Policies and Realities in Kazakhstan (Room 212)		MED-03: State, Surveillance, Internet and Power in Eurasia (Room B17)	
MIG-02: Borders, Migration & Gender in Eurasian Spatialities (Room B16)		MIG-04: Migration, Transnationalism and Central Asians across Borders (Room B16)		POL-15: Party Politics in Kyrgyzstan (Room 112)	
POL-04: Unintended Consequences: Debt, Corruption and the Effect of Western Sanctions Against Russia on Eurasia (Voesar Room 412)		POL-07: Roundtable: Kazakhstan After Nazarbayev (Room 213)		POL-17: Reverberations of the Colonial and Soviet Past in Kazakhstan and Kyrgyzstan (Room 213)	
REL-01: Kazakhstan's Sacred Geography: Past and Present (Room 112)		REL-02: Islam in Tatarstan: Old "Friends" and New Trends (Room 112)		REG-06: Uyghurs, Dungans, and China's Policies (Room 211)	
REG-04: Roundtable: How bureaucratic elites have navigated leadership transitions in Uzbekistan & Kazakhstan? (Room 213)		SOC-04: Spaces, Nations and Minorities in Central Asia (Room B12)		REG-08: Ethnicities, Identities & Spatialities in Cultural & Socio-Political Realm of wider Eurasia (Room 505)	
SOC-03: Psychological Well-being as a Human Right: The Issues of Individual Responsibility and Social Environment in Kyrgyzstan (Room 111)					

Sunday, October 13		
09:00-10.45	10.45-11.00	11:00-12.45
Session 10		Session 11
GEN-03: Women, Agency and Identity in Central Asia (Room 212)	Break	CUL-04 Performing & Negotiating Local & Global in Contemporary Central Asian Affairs with Identity, Art & Culture (Room 213)
HIS-09: Author-Critic Forum: Eren Tasar, Soviet & Muslim: The Institutionalization of Islam in Central Asia (Room 505)		ENE-05: Political Economy of Mining and Energy in the Post-Soviet Space (Room 211)
HIS-19: Movements across Eurasia: Migration, Transmission, and Refuge (Room 213)		MED-01: Workshop: Transmedia storytelling about women killed during the war (Room 303A)
LAW-02: The Spectrum of Legalities and Norms in Eurasia (Room B17)		MIG-03: Spaceness, Migration and Human Agency (Room B16)
POL-13: Armenia & Georgia: Regional Context & Local Transformations (Room 303A)		REG-09: Nations, Cities and Identities in Central Asia (Room B12)
REL-03: Geographies of Religiosity and Pilgrimage in Central Eurasia (Room B16)		SOC-02: Book in Progress: Post-liberal statebuilding in Central Asia - Imaginaries, Discourses & Practices of Social Ordering in Kyrgyzstan (Voesar Room 412)
SOC-01: Author-Critic Forum: Nazarbayev Generation (Room B12)		

THEMATIC LISTING OF PANELS

ANTHROPOLOGY

ANT-01 Does Central Eurasian Islam Need a Rethink?

State Room (7th Floor): Thu 10th Oct, 13:00-14:45

ANT-03 Caucasian Folklore

Sigur Center Conference Room: Fri 11th Oct, 14:00-15:45

ANT-04 Religious Pluralisation in Urban Environment, part I

Sigur Center Conference Room: Fri 11th Oct, 09:00-10:45

ANT-05 Religious Pluralisation in Urban Environment part II

Sigur Center Conference Room: Fri 11th Oct, 11:00-12:45

ANT-06 Precarious Labor: Political economy, gender, and subjectivity in Central Asia

Voesar Conference Room: Fri 11th Oct, 11:00-12:45

CULTURAL STUDIES, ART HISTORY & FINE ART

CUL-01 Author-Critic Forum: *Cinema, Nation, and Empire in Uzbekistan*, by Cloé Drieu.

IIEP Conference Room: Fri 11th Oct, 09:00-10:45

CUL-03 Arts, Crafts and Culture in Central Eurasia

Voesar Conference Room: Fri 11th Oct, 14:00-15:45

CUL-04 Performing and Negotiating Local and Global in Contemporary Central Asian Affairs with Identity, Art and Culture

Room 213: Sun 13th Oct, 11:00-12:45

ECONOMICS

ECO-02 Dynamics in the Eurasian Economic Union

Room B17: Fri 11th Oct, 09:00-10:45

ECO-03 Economic Imaginaries in Eurasia

Room 505: Thu 10th Oct, 15:00-16:45

EDUCATION

EDU-01 Roundtable: Higher Education in Central Asia as an Engine for Careers Internationally: Challenges and Successes

Sigur Center Conference Room: Thu 10th Oct, 13:00-14:45

EDU-02 Higher Education in Kazakhstan and Central Asia: Issues in Improving Quality

Sigur Center Conference Room: Thu 10th Oct, 15:00-16:45

EDU-03 Educational Inequality and Experiences: Perspectives from Twentieth Century to Independence

Room 214: Sat 12th Oct, 11:00-12:45

EDU-05 Higher Education And Research: Challenges Of Transformations

Room 214: Sat 12th Oct, 09:00-10:45

EDU-06 Workshop: Interactive, participatory, and practical legal education: A workshop demonstrating Street Law in Uzbekistan

Room 303A: Fri 11th Oct, 09:00-10:45

ENERGY & ENVIRONMENT

ENE-01 Environment, Development and Sustainability in Eurasia

Room 211: Fri 11th Oct, 14:00-15:45

ENE-02 Roundtable: Sources and Scales of Research on Central Asian Environments

Room 211: Sat 12th Oct, 09:00-10:45

ENE-03 The Environmental Impacts of Chinese Investments in the Oil and Gas Sector in Central Asia

Conference Room 505: Thu 10th Oct, 13:00-14:45

ENE-05 Political Economy of Mining and Energy in the Post-Soviet Space

Room 211: Sun 13th Oct, 11:00-12:45

GENDER STUDIES

GEN-01 Traditionalism and Gender Objectification

Room 214: Sat 12th Oct, 14:00-15:45

GEN-02 Gender, Norms and Deviance

Room 212: Sat 12th Oct, 09:00-10:45

GEN-03 Women, Agency and Identity in Central Asia

Room 212: Sun 13th Oct, 09:00-10:45

HISTORY

HIS-01 Author-Critic Forum: *Hagiography vs. Reality. An outsider writing an insider story*, by Jeff Lilley

IMES Conference Room (5th Floor): Thu 10th Oct, 13:00-14:45

HIS-02 Gender and Nation in Soviet Central Asian Film, 1940-1970

IMES Conference Room: Thu 10th Oct, 15:00-16:45

HIS-03 The Mongols and their neighbors in West and Central Asia

Conference Room 505: Fri 11th Oct, 09:00-10:45

HIS-04 Gender, Politics, Marriage and Children in the Mongol Empire

Room 303A: Fri 11th Oct, 11:00-12:45

HIS-05 Roundtable: Towards an Understanding of the Nomadic Camp, from the Mongol Empire to the present

Conference Room 505: Fri 11th Oct, 14:00-15:45

HIS-06 Beyond Steppe and Sown: Scrambling Ethno-Ecological Assumptions in Medieval Inner Asia

Room 303A: Sat 12th Oct, 14:00-15:45

HIS-08 Oral Histories: Uyghur, Tajik, and Uzbek disrupted lives

Room 303A: Thu 10th Oct, 13:00-14:45

HIS-09 Author-Critic Forum: *Soviet and Muslim: The Institutionalization of Islam in Central Asia*, by Eren Tasar

Conference Room 505: Sun 13th Oct, 09:00-10:45

HIS-11 Book in Progress: *Collapse and Re-birth: A Living Archive on the End of the USSR and Afterward*

Conference Room 505: Sat 12th Oct, 09:00-10:45

HIS-13 Visions of Modernity and Islamic Reform Across Eurasia in the late 19th and early 20th centuries

Conference Room 505: Fri 11th Oct, 11:00-12:45

HIS-14 The Russian Gaze: Imperial Politics and Knowledge of Central Asia, the Caucasus, and Iran

Voesar Conference Room: Fri 11th Oct, 09:00-10:45

HIS-15 The making and unmaking of Soviet community: From collectivisation to Perestroika

Conference Room 505: Sat 12th Oct, 11:00-12:45

HIS-16 The politics of history in contemporary Eurasia

Room 303A: Thu 10th Oct, 17:00-18:45

HIS-17 Diaspora, Migration and Resistance in Eurasia

Room 303A: Fri 11th Oct, 14:00-15:45

HIS-18 Sources and Methodological Questions

Room 303A: Sat 12th Oct, 11:00-12:45

HIS-19 Movements across Eurasia: Migration, Transmission, and Refuge

Room 213: Sun 13th Oct, 09:00-10:45

ISSUES OF SCHOLARSHIP & RESEARCH

ISR-01 Roundtable: The Central Asia Scholar with a Thousand Faces: Who are We in the 21st Century?

Room B12: Sat 12th Oct, 09:00-10:45

ISR-02 Roundtable: The Role of Researchers in Human Rights Activism

Room 113: Sat 12th Oct, 11:00-12:45

ISR-03 Workshop: Publishing in *Central Asian Survey*: Tips to Help You Succeed

Voesar Conference Room: Sat 12th Oct, 12:45-14:00

LANGUAGE & LINGUISTICS

LAN-01 Caucasian Linguistics

Space Institute Room (403): Fri 11th Oct, 09:00-10:45

LAN-03 Trilingualism or Nativism? Questions of Linguistic Policies and Realities in Kazakhstan

Room 212: Sat 12th Oct, 11:00-12:45

LAN-04 Language, Text and Narration

Voesar Conference Room: Sat 12th Oct, 14:00-15:45

LAW

LAW-02 The Spectrum of Legalities and Norms in Eurasia

Room B17: Sun 13th Oct, 09:00-10:45

LITERATURE

LIT-01 Oral Literature in Translation

Space Institute Room: Fri 11th Oct, 11:00-12:45

LIT-02 Literature and Identity: Historical Models and New Configurations 1900-1940

Space Institute Room: Fri 11th Oct, 14:00-15:45

LIT-03 Representations of Self and Other in Kazakh Literature

IMES Conference Room: Thu 10th Oct, 17:00-18:45

LIT-04 Exploring Kyrgyz Literature: From Manas to Chingiz Aitmatov

Room 212: Sat 12th Oct, 14:00-15:45

MEDIA

MED-01 Workshop: "Transmedia storytelling about women killed during the war. Femicide in the Conflict Zone - from project idea to a large social campaign."

Room 303A: Sun 13th Oct, 11:00-12:45

MED-02 Media Literacy, Fake News and Media Education in Central Asia

Room B17: Fri 11th Oct, 14:00-15:45

MED-03 State, Surveillance, Internet and Power in Eurasia

Room B17: Sat 12th Oct, 14:00-15:45

MIGRATION

MIG-01 The Effects of Migration in Central Asia

Room 112: Fri 11th Oct, 14:00-15:45

MIG-02 Borders, Migration and Gender in Eurasian Spatialities

Room B16: Sat 12th Oct, 09:00-10:45

MIG-03 Spaceness, Migration and Human Agency

Room B16: Sun 13th Oct, 11:00-12:45

MIG-04 Migration, Transnationalism and Central Asians across Borders

Room B16: Sat 12th Oct, 11:00-12:45

POLITICAL SCIENCE & INTERNATIONAL RELATIONS

POL-02 Roundtable: Islamic Revival and Political Islam? Examining Islam and Politics Across Central Asia

Room 113: Fri 11th Oct, 09:00-10:45

POL-03 The (post-) imperial politics of security, stability and order in Central Asia

City View Room: Fri 11th Oct, 14:00-15:45

POL-04 Unintended Consequences: Debt, Corruption and the Effect of Western Sanctions Against Russia on Eurasia

Voesar Conference Room: Sat 12th Oct, 09:00-10:45

POL-05 Challenges and Opportunities of finding Regionalism in Eurasia

City View Room: Thu 10th Oct, 17:00-18:45

POL-06 Roundtable: America in Central Asia: Still Relevant? What Roles?

City View Room: Fri 11th Oct, 11:00-12:45

POL-07 Roundtable: Kazakhstan After Nazarbayev

Room 213: Sat 12th Oct, 11:00-12:45

POL-10 Regional Cooperation: Local framework and broader context

Voesar Conference Room: Thu 10th Oct, 13:00-14:45

POL-08 Assessing the Belt and Road Initiative and its Regional Impact

State Room: Thu 10th Oct, 15:00-16:45

POL-13 Regional Context and Local Transformations in the Caucasus

Room 303A: Sun 13th Oct, 09:00-10:45

POL-14 Regime Theories and Governance in Central Asia

Room 113: Fri 11th Oct, 14:00-15:45

POL-15 Party Politics in Kyrgyzstan

Room 112: Sat 12th Oct, 14:00-15:45

POL-16 Informality and Local Governance

Sigur Center Conference Room: Thu 10th Oct, 17:00-18:45

POL-17 Reverberations of the Colonial and Soviet Past in Kazakhstan and Kyrgyzstan

Room 213: Sat 12th Oct, 14:00-15:45

POL-18 Civil Society and Identities in Tajikistan and Kyrgyzstan

Room 212: Fri 11th Oct, 11:00-12:45

POL-19 Nationhood: Top-down and bottom-up

Room 213: Fri 11th Oct, 09:00-10:45

POL-20: RFE/RL Majlis Podcast: The Role of Women in Governance And Political Landscape Of Post-Soviet Central Asia

City View Room: Fri 11th Oct, 09:00-10:45

REGIONAL STUDIES

REG-01 Roundtable: discussing Central Asia in context, Part 1

Voesar Conference Room: Thu 10th Oct, 17:00-18:45

REG-03 Roundtable: Central Asia in the Era of Sovereignty: The Return of Tamerlane

City View (7th Floor): Thu 10th Oct, 13:00-14:45

REG-02 Roundtable: discussing Central Asia in context, Part 2

Voesar Conference Room: Thu 10th Oct, 15:00-16:45

REG-04 Roundtable: How have bureaucratic elites navigated leadership transitions in Uzbekistan and Kazakhstan?

Room 213: Sat 12th Oct, 09:00-10:45

REG-06 Uyghurs, Dungans, and China's Policies

Room 211: Sat 12th Oct, 14:00-15:45

REG-08 Ethnicities, Identities and Spatialities in Cultural and Socio-Political Realm of wider Eurasia

Room 505: Sat 12th Oct, 14:00-15:45

REG-09 Nations, Cities and Identities in Central Asia

Room B12: Sun 13th Oct, 11:00-12:45

RELIGION

REL-01 Sacred Geographies, States and Religion in Kazakhstan and Tajikistan

Room 112: Sat 12th Oct, 09:00-10:45

REL-02 Islam in Tatarstan: Old "Friends" and New Trends

Room 112: Sat 12th Oct, 11:00-12:45

REL-03 Geographies of Religiosity and Pilgrimage in Central Eurasia

Room B16: Sun 13th Oct, 09:00-10:45

REL-04 Religion, Youth and Change in Kazakhstan and Kyrgyzstan

Room 213: Fri 11th Oct, 11:00-12:45

REL-05 Religion, Morality and Values in Eurasia

State Room: Thu 10th Oct, 17:00-18:45

SOCIOLOGY & SOCIAL ISSUES

SOC-01 Author-Critic Forum: *The Nazarbayev Generation. Youth in Kazakhstan*, by Marlene Laruelle, ed.

Room B12: Sun 13th Oct, 09:00-10:45

SOC-02 Book in Progress: *Post-liberal statebuilding in Central Asia - Imaginaries, Discourses and Practices of Social Ordering in Kyrgyzstan*, by Philipp Lottholz

Voesar Conference Room: Sun 13th Oct, 11:00-12:45

SOC-03 Psychological Well-being as a Human Right: the Issues of Individual Responsibility and Social Environment in Kyrgyzstan

Room 111: Sat 12th Oct, 09:00-10:45

SOC-04 Spaces, Nations and Minorities in Central Asia

Room B12: Sat 12th Oct, 11:00-12:45

Central Asiatic Journal

International Periodical for the Languages, Literature, History and Archaeology of Central Asia. Edited by Lars Laamann

Volumes 54–55 (2010–2011)
each € 84,– (D)

Volumes 56 (2012/13)
each € 89,– (D)

Volumes 57–60 (2014–2017)
each € 128,– (D)

Volume 61–62 (2018–2019)
€ 138,– (D)

Volume 63 (2020)
Ca. € 138,– (D) In Preparation

available as E-Journal on JSTOR
Electronic version each \$ 180,–*
Bundle (electronic & print) \$ 245,–*
*Contact: participation@jstor.org

Frequency
2 issues annually
Ca. 320 pages each volume, pb
Format 170x240 mm

Postage
domestic (Germany): € 4,– (D)
foreign: € 18,– (D)
ISSN 0008-9192

The *Central Asiatic Journal* is devoted to the linguistic, cultural, and historical heritage of Central Asia. Most contributions relate to the geographical remit of the Central Asian core region, i. e. Mongolia, Turkestan/Xinjiang, Tibet, Siberia, and Manchuria. By extension, however, this definition can include a secondary sphere extending into all of western Asia, the Himalayas, China's Han-majority provinces and the Pacific fringe region (Korea, Japan, and eastern Siberia). Articles are published in English, German, French, Russian, and Chinese. The *Central Asiatic Journal* is fully peer-reviewed.

Issues with thematic clusters:

Special Tangut Edition (2014)

The Manchus and "Tartar" Identity in the Chinese Empire (2015)

Migration and nation-building in central and western Asia: Turkic peoples and their neighbours (I: 2016 II: 2017)

Special issue: Old Tibet and its Neighbours. Co-Edited with Lewis Doney, Emanuela Garatti and Quentin Devers (I, 2018)

Special issue: Voices from ancient Dunhuang (II, 2018)

From the contents (vol. 61,2):

Irina F. Popova, Fragment of a Political Treatise in a Dunhuang School Manual
Chen Ruixuan, Vignettes of Buddhist Asceticism: Jottings on Six Fragments in Tocharian B

Barakatullo Ashurov, Coins Convey a Message: Numismatic Evidence for Sogdian Christianity

Hayrettin Ihsan Erkoc, Elements of Turkic Mythology in the Tibetan Document P.T. 1283

Chen Hao, A Study on the Chronology of Old Turkic Inscriptions

Michael Knüppel, Ein Bericht G.F. Müllers über archaologische Arbeiten und Funde in Sibirien

Archivum Eurasiae Medii Aevi

Edited by P.B. Golden, R.K. Kovalev, A.P. Martinez, J. Skaiff, I. Zimonyi

Volumes 2–6 (1982–1986)
each € 68,– (D)

Print on Demand*

Volumes 7–16 (1987–2007)
each € 89,– (D)

Print on Demand*

Volumes 17–19 (2010–2012)
each € 89,– (D)

Volumes 20–22 (2013–2016)
each € 98,– (D)

Volumes 23–24 (2017–2018)
each € 108,– (D)

Volume 25 (2019)
Ca. € 108,– (D) In Preparation

Frequency
Annually
Ca. 300 pages each volume, pb
Format: 170x240 mm

Postage
domestic (Germany): € 4,– (D)
foreign: € 14,– (D)
ISSN 0724-8822

The focus of *Archivum Eurasiae Medii Aevi* is on the political, social, economic and linguistic history of the peoples of the Eurasian steppes and adjoining regions from late antiquity to the Mongol Empire and its successor states. Among its primary concerns are questions regarding the Iranian steppe peoples, the Huns, the Oghur and Bulghar Turkic peoples, the Sabirs, Avars, the Khazars and other peoples of the Türk Empire, the Hungarians, Pechenegs, Cumans and peoples of the Mongol Empire. The periodical will also touch on many points in the history of the Slavic world, Crimea, Byzantium, Iran, the Caucasus, the lands of Islam and the peoples of Central and Northern Europe, as well as elucidate various questions of Turkic and steppe history.

From the contents (vol. 24):

Erhan Aydın, Name, Titles, And Identity In The Küli Çor Inscription

Mehmet Çaliskan, A New Idea Of The Etymology Of A-*Shih-Na* Ethnonym
Konstantin Golev, The Cuman-Qipchaqs And Crimea: The Role Of The Peninsula In The Nomads' Relations With The Outside World

Roman K. Kovalev, Circulation Of Sāmānid Dirhams In Viking-Age Northern And Eastern Europe (Based On The Mints Of Samarqand And Al-Shāsh)

John Latham-Sprinkle, One Alania Or Two? The Question Of A 'Dual State' In The Seventh To Twelfth Century North Caucasus

Shamil Mingazov, The Chronicle Of John Of Nikiu And Kubrat, The Ruler Of Great Bulgaria

PROGRAM

Thursday, October 10

13:00-14:45

Panel session 1

ANT-01 DOES CENTRAL EURASIAN ISLAM NEED A RETHINK?

Chair: Liliya Karimova

Discussant: Morgan Liu

State Room (7th floor): **Thu 10th Oct, 13:00-14:45**

On the centrality of practice in Asad's "Islam as a discursive tradition"

Author: Julie McBrien (Amsterdam)

Beyond Talal Asad's Discursive Tradition

Author: Svetlana Peshkova (University of New Hampshire)

Thinking Comparatively About Contemporary Islam In Central Eurasia

Author: Adeeb Khalid (Carleton College)

A Muted Tradition: Telos, Habit, Islam

Author: Usmon Boron (University of Toronto)

EDU-01 ROUNDTABLE: HIGHER EDUCATION IN CENTRAL ASIA AS AN ENGINE FOR CAREERS INTERNATIONALLY: CHALLENGES AND SUCCESSES

Chair: Martha Merrill

Discussant: N/A

Sigur Center Conference Room 503: **Thu 10th Oct, 13:00-14:45**

Ellen Hurwitz (AUCA Foundation) - **panellist**

Todd Drummond (American Institutes for Research) - **panellist**

Kadyr Toktogulov (Former Ambassador of Kyrgyzstan to the U.S. and Canada, 2003 Alumnus of AUCA) - **panellist**

Andrew Kuchins (American University of Central Asia) - **panellist**

ENE-03 THE ENVIRONMENTAL IMPACTS OF CHINESE INVESTMENTS IN THE OIL AND GAS SECTOR IN CENTRAL ASIA

Chair: Sebastien Peyrouse

Discussant: Sebastien Peyrouse

Room 505: **Thu 10th Oct, 13:00-14:45**

Great Silk Road Economic Belt

Author: Erika Weinthal (Duke University)

An examination of Chinese abroad environmental and social standards

Author: Wawa Wang (N/A)

Access to information on Chinese investments in Kazakhstan: national and international law perspectives

Author: Vadim Ni (Ecoforum of NGOs of Kazakhstan)

Environmental and Social Impacts of Chinese Investments in Oil and Gas in Kazakhstan: a View from the Field

Author: Sergey Solyanik (Crude Accountability)

HIS-01 AUTHOR-CRITIC FORUM: HAGIOGRAPHY VS. REALITY. AN OUTSIDER WRITING AN INSIDER STORY, BY JEFF LILLEY

Chair: Sean Roberts

Discussant: N/A

IMES Conference Room 512: **Thu 10th Oct, 13:00-14:45**

Jeff Lilley (American Councils for International Education) - **author**

Matthew Rojansky (Wilson Center) - **discussant**

Asel Murzakulova (UCA) - **discussant**

Timur Kocaoglu (Michigan State University) - **discussant**

Aisalkyn Botoeva (American Institutes for Research) – **discussant**

HIS-08 ORAL HISTORIES: UYGHUR, TAJIK, AND UZBEK DISRUPTED LIVES

Chair: Marianne Kamp

Discussant: Marianne Kamp

Room 303A: **Thu 10th Oct, 13:00-14:45**

Student Experiences of Educational Disruption during the Civil War: Oral History Project of Tajikistan

Authors: Christopher Whitsel (North Dakota State University); Muhabbat Yakubova (North Dakota state University)

Oral history on 'cultural revolution' in Xinjiang: how a group of young Uyghurs and Kazakhs fled to Soviet Kazakhstan in 1970

Author: Ablet Kamalov (University Turan)

Sinophobic Sentiments: Uyghur Emigres in the Late Years of the Sino-Soviet Rift

Authors: Gulnisa Nazarova (Indiana University); Gardner Bovingdon (Central Eurasian Studies, Indiana University)

Hidden genealogies of Uzbek intelligentsia: Case of Alim Sharafutdinov

Author: Elyor Karimov (Hofstra University)

POL-10 REGIONAL COOPERATION: LOCAL FRAMEWORK AND BROADER CONTEXT

Chair: Akram Umarov

Discussant: Akram Umarov

Voesar Conference Room 412: **Thu 10th Oct, 13:00-14:45**

Iran's integration as a land bridge within the Southern Route of the One Belt and One Road Initiative (OBOR) by China

Author: Asad Mahrads (Land Berlin)

Can Turkmenistan cooperate with Central Asian countries? An analysis of aviation network of Central Asia

Author: Kum Kang Lee (Seoul National University Asia Center)

China, Russia, and the Shanghai Cooperation Organization: Cooperation, Competition, and Hedging

Author: Katherine K. Elgin (Princeton University)

The Effectiveness of Cross-border Water Resource Management System in Central Asia

Author: Lei Yang (Nankai University)

REG-03 ROUNDTABLE: CENTRAL ASIA IN THE ERA OF SOVEREIGNTY: THE RETURN OF TAMERLANE

Chair: Daniel Burghart

Discussant: N/A

City View Room (7th floor): **Thu 10th Oct, 13:00-14:45**

Theresa Sabonis-Helf (National War College/National Defense University) - **panellist**

Elena Kovalova (National Defense University) - **panellist**

Stacie Giles (Virginia Commonwealth University) - **panellist**

Robert Timm (The Defense Security Cooperation Agency) - **panellist**

Mariya Omelicheva (National Defense University) – **panellist**

Panel session 2**ECO-03 ECONOMIC IMAGINARIES IN EURASIA**

Chair: Scott Richards

Discussant: Scott Richards

Room 505: **Thu 10th Oct, 15:00-16:45****Trade costs and agrifood exports in Central Asia**

Author: Alfinura Sharafeyeva (University of Adelaide)

Corporate governance in Tajikistan: the non-financial sector

Author: Rashid Ochilov (N/A)

Effects Of Technology On The Labor Force: Firms' Adoption Of Personal Computers And Changes In Their Workforce Size In Central Asia

Author: Vadim Abanin (Georgetown University)

Current State and Development Prospects Of Deposit Market In The Kyrgyz Republic And The Republic Of Kazakhstan

Author: Mairamkul Toktobekova (Academy of Public Administration under the President of the Kyrgyz Republic)

Does Social Capital Affect Demand for Government Regulation in Kazakhstan?

Author: Marina Lukmanova (Rudny Industrial Institute)

EDU-02 HIGHER EDUCATION IN KAZAKHSTAN AND CENTRAL ASIA: ISSUES IN IMPROVING QUALITY

Chair: Stanley Currier

Discussant: Mieke Meurs

Sigur Center Conference Room 503: **Thu 10th Oct, 15:00-16:45****Environmental Science in Central Asia: What students do or do not know about some of the most critical issues to their long-term future**

Author: Michael Brody (American University)

Internationalization as a resource of improving the quality of higher education in Kazakhstan

Author: Fatima Duisebayeva (Kazakh National Agrarian University)

Quality Assurance and International Accreditation in Higher Education in Kazakhstan: Trends and Challenges

Author: Olga Yanovskaya (Independent Agency for Accreditation and Rating)

Applying European Standards to Quality Approaches in Higher Education and Employability in Kazakhstan: Gender Aspects

Author: Maigul Nugmanova (Narxoz University)

HIS-02 GENDER AND NATION IN SOVIET CENTRAL ASIAN FILM, 1940-1970

Chair: Yuan Gao

Discussant: Cloé Drieu

IMES Conference Room 512: **Thu 10th Oct, 15:00-16:45****Post-WWII meaning of Soviet Uzbekness through the lens of feature film and documentary about war-time adoptive families**

Author: Zukhra Kasimova (University of Illinois at Chicago)

Production of the authentic: Dance, gender and the Nation in Tajik film from the 1960s-70s

Author: Gordiya Khademian (New York University)

Screening the Tajik Nation: Tajik Film Studios, 1956-1965

Author: Nicholas Seay (Ohio State University)

POL-08 ASSESSING THE BELT AND ROAD INITIATIVE AND ITS REGIONAL IMPACT

Chair: Katherine K. Elgin

Discussant: Katherine K. Elgin

State Room (7th floor): **Thu 10th Oct, 15:00-16:45**

Politics and Development along the "Belt and Road"

Author: Edward Schatz (University of Toronto)

Belt and Road Initiative in Central Asia: Building a Community of Common Destiny?

Author: Kemel Toktomushev (University of Central Asia)

China's investment behavior and tactics towards developing countries: case of Central Asia under the Belt and Road Initiative (BRI)

Author: Marat Uraimov (Budapest Business School)

REG-02 ROUNDTABLE: DISCUSSING CENTRAL ASIA IN CONTEXT, PART 2

Chair: Laura Adams

Discussant: N/A

Voesar Conference Room 412: **Thu 10th Oct, 15:00-16:45**

Martha Merrill (Kent State University) - **panellist**

Julie McBrien (Amsterdam) - **panellist**

Eric McGlinchey (George Mason University) - **panellist**

Victoria Clement (Marine Corps University) - **panellist**

David Montgomery (University of Maryland) - **panellist**

Jennifer Wistrand (Georgetown University) - **panellist**

Panel session 3**HIS-16 THE POLITICS OF HISTORY IN CONTEMPORARY EURASIA**

Chair: Alina Bissenova

Discussant: Alina Bissenova

Room 303A: **Thu 10th Oct, 17:00-18:45**

Lasting Impact of Dzungar Genocide

Author: Jacob Rowe (Northfield High School)

Anti-nation Nationalism? Contradictions and Nuances in the Texts of so-called Nationalists

Author: Michael Hancock-Parmer (Ferrum College)

In the name of the Father: on the Making of Astana and some Constitutional Issues in post-Soviet Kazakhstan, 1994-2000

Author: Nariman Shelekpáyev (Sciences Po Paris)

LIT-03 REPRESENTATIONS OF SELF AND OTHER IN KAZAKH LITERATURE

Chair: Christopher Fort

Discussant: Emily Laskin

IMES Conference Room 512: **Thu 10th Oct, 17:00-18:45**

The Unknowable, Known: Abai Zholy and the Soviet Representation of Tsarist Colonial Knowledge

Author: Gabriel McGuire (Nazarbayev University)

The Kazakh repatriation from China in late 1950s and early 1960s: comparing official and literary discourses

Authors: Didar Kassymova (KIMEP university); Kydyrali Orazuly

Ethnic Words and Soviet Things: Coming to Terms with Soviet Civilization in Esenberlin's Kōšpendiler.

Author: Christopher Baker (American University of Central Asia)

POL-16 INFORMALITY AND LOCAL GOVERNANCE

Chair: Azamat Sakiev

Discussant: Azamat Sakiev

Sigur Center Conference Room 503: **Thu 10th Oct, 17:00-18:45**

Is Central Asia wobbly again?

Author: Alisher Khamidov

'Glocality' of civil society in Tajikistan

Author: Jafar Usmanov (University of Bonn)

Informality and Welfare in a Post-Soviet City

Author: Ajar Chekirova (Lake Forest College)

Open Government and Citizen Engagement in Central Asia: A Tale of two incidents in Kazakhstan.

Author: Bakhytzhon Kurmanov (Nazarbayev University)

REG-01 ROUNDTABLE: DISCUSSING CENTRAL ASIA IN CONTEXT, PART 1

Chair: David Montgomery

Discussant: N/A

Voesar Conference Room 412: **Thu 10th Oct, 17:00-18:45**

Jennifer Murtazashvili - panellist

Author: Jennifer Murtazashvili (University of Pittsburgh)

Scott Levi - panellist

Author: Scott Levi (Ohio State University)

Ali Igmen - panellist

Author: Ali Igmen (California State University, Long Beach)

Eva-Marie Dubuisson - panellist

Author: Eva-Marie Dubuisson (Nazarbayev University)

REL-05 RELIGION, MORALITY AND VALUES IN EURASIA

Chair: Marlene Laruelle

Discussant: Daniel Scarborough

State Room (7th floor): **Thu 10th Oct, 17:00-18:45**

Constructing Russkii Islam: Discursive Strategies of Russian Muslim converts

Author: Gulnaz Sibgatullina (Leiden University)

"Good life spoils children": work as part of good tarbiya in Kyrgyzstan

Author: Baktygul Tulebaeva (Goethe University Frankfurt am Main)

Polar Islam: Muslim Communities in Russia's Arctic Cities

Author: Marlene Laruelle (George Washington University)

POL-05 CHALLENGES AND OPPORTUNITIES OF FINDING REGIONALISM IN EURASIA

Chair: Ulugbek Khasanov

Discussant: Ulugbek Khasanov

City View Room (7th floor): **Thu 10th Oct, 17:00-18:45**

Decoloniality Of Historical Knowledge And Intercultural "Dahlez"

Author: Nargis Nurulla (Tajikistan National University)

D. Trump's presidency and the implementation of the Chinese BRI in Central Asia

Author: Akram Umarov (University of World Economy and Diplomacy)

Transformation of the US foreign policy in the EaP region

Author: Ruben Elamiryan (Russian-Armenian University)

Panel session 4**ANT-04 RELIGIOUS PLURALISATION IN URBAN ENVIRONMENT, PART I**

Chair: Ketevan Khutsishvili

Discussant: Tomohiko Uyama

Sigur Center Conference Room 503: **Fri 11th Oct, 09:00-10:45****Multiple altars: religious pluralization in a post-secular city?**

Author: Tsypylma Darieva (Centre for East European and international Studies)

Exploring Urban Christian Communities in Baku: Plurality and Fluidity

Author: Yuliya Aliyeva (ADA University)

Being Successful in a Muslim Way: the Market for Islamic Coaching in Eurasia

Author: Alima Bissenova (Nazarbayev University)

The rapprochement between the secular and religious opposition and the evolution of ideas of democracy, secularism and state-religion separation in the narratives of the Islamic movement in Azerbaijan

Author: Murad Ismayilov (University of Cambridge)

CUL-01 AUTHOR-CRITIC FORUM: CINEMA, NATION, AND EMPIRE IN UZBEKISTAN, BY CLOÉ DRIEU

Chair: Ali Igmen

Discussant: N/A

IIEP Conference Room 501: **Fri 11th Oct, 09:00-10:45****Cloe Drieu (CNRS) – author****Claire Roosien (Yale University) - panellist****Naomi Caffee (Reed College) - panellist****Jeff Sahadeo (Carleton University)- panellist****ECO-02 DYNAMICS IN THE EURASIAN ECONOMIC UNION**

Chair: Alfinura Sharafeyeva

Discussant: Alfinura Sharafeyeva

Room B17: **Fri 11th Oct, 09:00-10:45****Small and Medium Sized Enterprises' Access to Banking Finance within Eurasian Economic Union**

Author: Nargiza Alymkulova (Ala-Too International University)

Effect of Integration on Central Asia countries and Azerbaijan

Author: Elmir Mukhtarov (Economir.com)

Banking on Reform: The Institutions, Policies, and Practices of the Uzbek Banking Sector, and the Role of the Banking Sector in Economic Growth, Change, & Development

Author: Robert Scott Richards (responsAbility Investments AG)

EDU-06 WORKSHOP: INTERACTIVE, PARTICIPATORY, AND PRACTICAL LEGAL EDUCATION: A WORKSHOP DEMONSTRATING STREET LAW IN UZBEKISTAN

Chair: Ben Perdue

Discussant: N/A

Room 303A: **Fri 11th Oct, 09:00-10:45****Ben Perdue - Workshop facilitator**

Author: Ben Perdue (Street Law, Inc.)

HIS-03 THE MONGOLS AND THEIR NEIGHBORS IN WEST AND CENTRAL ASIA

Chair: Anne Broadbridge

Discussant: Stefan Kamola

Room 505: **Fri 11th Oct, 09:00-10:45**

A Mongol in the Cairo Mint

Author: Judith Kolbas (Miami University)

The Mongol Identity of the Turkic Nomad Elites of the Mongol Successor States in Post-Mongol Central Asia and the Qipchaq Steppe

Author: Joo-Yup Lee (University of Toronto)

The Poetry of "Frik" and the Construction of a Mongol Legacy in the Armenian Memory

Author: Armen Abkarian (University of Michigan)

HIS-14 THE RUSSIAN GAZE: IMPERIAL POLITICS AND KNOWLEDGE OF CENTRAL ASIA, THE CAUCASUS, AND IRAN

Chair: Adeeb Khalid

Discussant: Adeeb Khalid

Voesar Conference Room 412: **Fri 11th Oct, 09:00-10:45**

Russian administration in the Transcaspian region as a way to adapt the region to the general imperial conditions

Author: Dmitry Vasilyev (Moscow City University)

The Caucasus in the Russian Mind: Imagining the Caucasus in Russian Imperial Consciousness: 1801-1864

Author: Mikail Mamedov (Georgetown University)

The economic situation in the Turkestan Governor-General during the First World War

Author: Bakhtyor Alimdjanov (N/A)

LAN-01 CAUCASIAN LINGUISTICS

Chair: Tinatin Bolkvadze

Discussant: N/A

Space Institute Room 403: **Fri 11th Oct, 09:00-10:45**

Towards to the genesis of the lateral phonemes in Ibero-Caucasian Languages

Author: Nodar Ardoteli

Transliteration rules for sound systems of UN official and working languages into Georgian

Author: Tinatin Bolkvadze (Tbilisi Ivane Javakhishvili State University)

On teaching and learning languages

Author: Elza Imnadze (Ilia State University)

Tactile Systems and GeoLorm

Author: Tamar Makharoblidze (Ilia State University)

POL-02 ROUNDTABLE: ISLAMIC REVIVAL AND POLITICAL ISLAM? EXAMINING ISLAM AND POLITICS ACROSS CENTRAL ASIA

Chair: Robin Schulman

Discussant: N/A

Room 113: **Fri 11th Oct, 09:00-10:45**

Kathleen Collins (University of Minnesota) - panellist

Mariya Omelicheva (National Defense University) - panellist

David Montgomery (University of Maryland) - panellist

Edward Lemon (Daniel Morgan Graduate School) - panellist

POL-19 NATIONHOOD: TOP-DOWN AND BOTTOM-UP

Chair: Diana Kudaibergenova

Discussant: Diana Kudaibergenova

Room 213: **Fri 11th Oct, 09:00-10:45**

Citizens' Continued (Dis-) Belief in Kazakhstan's state-led National Identity Narratives

Author: Jasmin Dall'Agnola (Oxford Brookes University)

Kyrgyzstan's Nation Branding Attempts After Independence (1991-2018)

Author: Venera Narinova (Kyrgyz-Turkish Manas University)

Identity and Perceptions of the State in Everyday Interactions in Afghanistan

Author: Mohsen Jalali (University of Massachusetts Amherst)

Health and Social Stability in Turkmenistan. Exploring the Multidimensional Stakes of Political Authoritarianism

Author: Sebastien Peyrouse (George Washington University)

POL-20: RFE/RL MAJLIS PODCAST: THE ROLE OF WOMEN IN GOVERNANCE AND POLITICAL LANDSCAPE OF POST-SOVIET CENTRAL ASIA

Chair: Muhammad Tahir

Discussant: Muhammad Tahir

City View Room (7th floor): **Fri 11th Oct, 09:00-10:45**

Bruce Pannier (RFE/RL Central Asia) - **panelist**

Jennifer Murtazashvili (University of Pittsburgh) - **panelist**

Sarah Hummel (Harvard University) - **panelist**

Umida Hashimova (CNA Corporation) – **panellist**

Panel session 5

ANT-05 RELIGIOUS PLURALISATION IN URBAN ENVIRONMENT PART II

Chair: Medea Badashvili

Discussant: Julie McBrien

Sigur Center Conference Room 503: **Fri 11th Oct, 11:00-12:45**

Plural or parallel spaces: construction of religious landscapes in urban environment

Author: Ketevan Khutsishvili (Ivane Javakhishvili Tbilisi State University)

The Representation of the Religious Pluralism in the Urban Space of Post Socialist Rustavi

Author: Tea Kamushadze (Ivane Javakhishvili Tbilisi State University)

The Interaction of Orthodox Georgians and Muslim Chinese in the Caucasus

Author: Susanne Fehlings (Goethe University Frankfurt am Main)

ANT-06 PRECARIOUS LABOR: POLITICAL ECONOMY, GENDER, AND SUBJECTIVITY IN CENTRAL ASIA

Chair: Regine Spector

Discussant: Regine Spector

Voesar Conference Room 412: **Fri 11th Oct, 11:00-12:45**

'Cheap labour' in Uzbekistan's political economy

Author: Franco Galdini (The University of Manchester)

(Un)Becoming Azamat: Subjectivity After a Hunger Strike in Aqtau, Kazakhstan

Author: Maurizio Totaro (University of Ghent)

Laboring Women in Kazakhstan: precarity, protest, and pronatalism

Author: Laura Tourtellotte (Boston University)

(Man)power to the agencies: Precarious labor in Kazakhstan's oil sector

Author: Paolo Sorbello (University of Glasgow)

HIS-04 GENDER, POLITICS, MARRIAGE AND CHILDREN IN THE MONGOL EMPIRE

Chair: Stefan Kamola

Discussant: Christopher Atwood

Room 303A: **Fri 11th Oct, 11:00-12:45**

Secondary Wives of Chinggisid Princes and the Lost History of the Dispossessed

Author: Anne Broadbridge (University of Massachusetts)

The Marital Ties that Bind: Chinggisids, Tribal Leaders, and the State

Author: Uli Schamiloglu (Nazarbayev University)

Raising Warriors: Militarization And The Female Children Of The Mongol Empire.

Author: Sally Greenland (Columbia University)

HIS-13 VISIONS OF MODERNITY AND ISLAMIC REFORM ACROSS EURASIA IN THE LATE 19TH AND EARLY 20TH CENTURIES

Chair: Ali Igmen

Discussant: Ali Igmen

Room 505: **Fri 11th Oct, 11:00-12:45**

Traveling to Modernity: Perception of Modernity of the Central Asian Muslims in the early 20th century

Author: Dilnoza Jamalova (Institute of History of Academy of Uzbekistan)

The Snows of Urumchi: Chinese Modernity in Republican-era Xinjiang

Author: Preston Decker (University of Kansas)

Islamic Law in Reformist Tatar Literature

Author: Mustafa Gökçek (Niagara University)

LIT-01 ORAL LITERATURE IN TRANSLATION

Chair: Gabriel McGuire

Discussant: Virginia Martin

Space Institute Room 403: **Fri 11th Oct, 11:00-12:45**

Poem "Kenesary-nauryzbai" Nysanbai-zhirau: The Truth Or A Myth

Author: Meiramgul Kussainova (Nazarbayev University)

"The Aitys of Birzhan and Sara: a young woman's voice in Kazakh oral literature"

Author: Eva-Marie Dubuisson (Nazarbayev University)

Death Scenes and Narrative Form in Kazakh Oral Epic: Tölegen and Qyz Zhibek

Author: Gabriel McGuire (Nazarbayev University)

POL-06 ROUNDTABLE: AMERICA IN CENTRAL ASIA: STILL RELEVANT? WHAT ROLES?

Chair: Navbahor Imamova

Discussant: N/A

City View Room (7th floor): **Fri 11th Oct, 11:00-12:45**

Pamela Spratlen (Former U.S. Ambassador to Uzbekistan and Kyrgyzstan) – **panellist**

George Krol (Former U.S. Ambassador to Kazakhstan and Uzbekistan) – **panellist**

Laura Kennedy (Former U.S. Ambassador to Turkmenistan) – **panellist**

POL-18 CIVIL SOCIETY AND IDENTITIES IN TAJIKISTAN AND KYRGYZSTAN

Chair: Alisher Khamidov

Discussant: Alisher Khamidov

Room 212: **Fri 11th Oct, 11:00-12:45**

Bifurcated Ethnicities: Identity Perception among Young Uzbeks in Osh

Author: Sahib Jafarov (University of Toronto)

Civil society in Tajikistan: problems and perspectives

Author: Mukhsin Rakhimov (Tajik Technical University)

Who Belongs in "Our Common Home": Public Education's Role in Shaping Ethnic and Civic Identities in Kyrgyzstan

Author: Colleen Wood (Columbia University)

Re-Orientalizing Central Asia: Role of Russian Media in Construction and Negotiation of Identity in Tajikistan

Author: Tahmina Inoyatova (Simon Fraser University)

REL-04 RELIGION, YOUTH AND CHANGE IN KAZAKHSTAN AND KYRGYZSTAN

Chair: Martha Merrill

Discussant: N/A

Room 213: **Fri 11th Oct, 11:00-12:45****Muslim education in the modern Kyrgyzstan**

Author: Esenjan Abubakirov (State Committee for Industry, Energy and Subsoil Use of the Kyrgyz Republic)

Monopoly of the Traditional. Discourse Analysis of the 2014 Religion Policy in Kyrgyzstan

Author: Nursultan Abdilov (N/A)

Salafism and a religious identity of Kazakhstani youth

Author: Mukhtar Senggirbay (Suleyman Demirel University)

Irreligion in Kazakhstan and Kyrgyzstan through the Lens of Public Opinion Surveys

Author: Azamat Junisbai (Pitzer College)

Panel session 6**ANT-03 CAUCASIAN FOLKLORE**

Chair: Tamar Makharoblidze

Discussant: N/A

Sigur Center Conference Room 503: **Fri 11th Oct, 14:00-15:45****Christ as the Sun God and the Seasons in Medieval Georgian Spirituality**

Author: Mariam Gvelesiani (Georgian National Museum)

The Sarmatian Connection Reconsidered: The Pursue of the Doe in the Caucasian Nart Epic, in the Hungarian Origin Myth and in the Arthurian Legends

Author: Attila Mateffy (University of Bonn)

Images of Remembrance: Gravestones and Photographs in Late Nineteenth-Century Southern Georgia

Author: Giorgi Papashvili (Tbilisi State Academy of Art)

CUL-03 ARTS, CRAFTS AND CULTURE IN CENTRAL EURASIA

Chair: N/A

Discussant: Aisalkyn Botoeva and Regine Spector

Voesar Conference Room 412: **Fri 11th Oct, 14:00-15:45****Plebiscite of Turkmen nation of artisans**

Author: Snezhana Atanova (INALCO)

Ownership and authenticity of Uyghur handicraft

Author: Mei Ding (Fudan University)

Power, Nation and Women in Central Asia

Author: Diana T. Kudaibergenova (University of Cambridge)

ENE-01 ENVIRONMENT, DEVELOPMENT AND SUSTAINABILITY IN EURASIA

Chair: Aisuluu Duishebaeva

Discussant: Jeanine Dayyeli

Room 211: **Fri 11th Oct, 14:00-15:45**

Beekeeping development in KR as a positive impact on the environment

Author: Kaiyrkul Kazylaeva (Agroway LLC)

Issues on diet quality and food safety in the Kyrgyz Republic

Author: Bermet Dzhurupova (Kyrgyz Economic University)

Beckoning fortune and ensuring morality: domestic waste trajectory through yurts and camps in Mongolian countryside

Author: Anna Dupuy (Ecole des Hautes Etudes en Sciences Sociales, EHESS)

Ambiguities of Renewable Electricity: Globalized Hydropower Contestation in Georgia

Author: Regine Spector (University of Massachusetts-Amherst)

HIS-05 ROUNDTABLE: TOWARDS AN UNDERSTANDING OF THE NOMADIC CAMP, FROM THE MONGOL EMPIRE TO THE PRESENT

Chair: Ruth Dunnell

Discussant: N/A

Room 505: **Fri 11th Oct, 14:00-15:45**

Stefan Kamola - panellist

Author: Stefan Kamola (Eastern Connecticut State University)

Nurten Kilic-Schubel - panellist

Author: Nurten Kilic-Schubel (Kenyon College)

Sally Greenland - panellist

Author: Sally Greenland (Columbia University)

Uli Schamiloglu - panellist

Author: Uli Schamiloglu (Nazarbayev University)

Anne Broadbridge - panellist

Author: Anne Broadbridge (University of Massachusetts)

HIS-17 DIASPORA, MIGRATION AND RESISTANCE IN EURASIA

Chair: Michael Hancock-Parmer

Discussant: Selcuk Esenbel

Room 303A: **Fri 11th Oct, 14:00-15:45**

Imperial landscapes in late nineteenth - early twentieth century Eurasia: Kazan on the Volga

Author: Gulchachak Nugmanova (Research Institute of Theory and History of Architecture and Town Planning)

Social Disorder in Imperial Ferghana, 1905-1907

Author: Yulia Uryadova (Longwood University)

Tatar emigration into the East Asia in the 20th century

Author: Larisa Usmanova (Russian State University for Humanities)

Journey Through Cultures: Tatar Migration from Japan to Turkey as Reflected in Diary Notes

Author: Liaisan Sahin (Marmara University)

LIT-02 LITERATURE AND IDENTITY: HISTORICAL MODELS AND NEW CONFIGURATIONS 1900-1940

Chair: Christopher Baker

Discussant: Diana Kudaibergenova

Space Institute Room 403: **Fri 11th Oct, 14:00-15:45**

Deconstructing Soviet Literary Construction: The Making of Uzbek Socialist Realism's First Classic, Hamza Hakimzoda Niyoziy's *The Rich Man and the Servant* (1918-1939)

Author: Christopher Fort (University of Michigan)

Locating Central Asia in Adbulrauf Fitrat's *Tales of an Indian Traveler*

Author: Emily Laskin (University of California Berkeley)

Women, Textiles, and the Textile-Text in 1930s Central Asia

Author: Claire Roosien (Yale University)

MED-02 MEDIA LITERACY, FAKE NEWS AND MEDIA EDUCATION IN CENTRAL ASIA

Chair: Jack Hodgson

Discussant: Karlyga Myssayeva

Room B17: **Fri 11th Oct, 14:00-15:45**

Problems of Native Language Journalism in Central Asia

Author: Elmurat Ashiraliev (The George Washington University)

How to integrate educational games in the media literacy class

Author: Galiya Ibrayeva (Al-Farabi Kazakh National University)

Integrating Digital and Media Literacy into Curriculum of Universities in Kyrgyzstan

Author: Elira Turdubaeva (American university of Central Asia)

Uzbek Media: Traditional versus New

Author: Navbahor Imamova (Voice of America)

Media literacy in Turkmenistan

Author: Oguljamal Yazliyeva (Charles University, Prague)

MIG-01 THE EFFECTS OF MIGRATION IN CENTRAL ASIA

Chair: António Eduardo Mendonça

Discussant: António Eduardo Mendonça

Room 112: **Fri 11th Oct, 14:00-15:45**

Parental labor migration and educational attainment in Kyrgyzstan: An analysis of the data from the National Assessment of Educational Achievement

Author: Todd Drummond (American Institutes for Research)

The deportation regime: migrants outside the law in Russia

Author: Izatullo Kholov (Independent Scholar)

Coverage of migration processes and the image of a migrant in the media (on the example of Kazakhstan and Russia)

Authors: Marlan Negizbayeva (al-Farabi Kazakh National University); Saida Negizbayeva (Narxoz University)

POL-03 THE (POST-) IMPERIAL POLITICS OF SECURITY, STABILITY AND ORDER IN CENTRAL ASIA

Chair: Edward Lemon

Discussant: Philipp Lottholz

City View Room (7th floor): **Fri 11th Oct, 14:00-15:45**

From Wahhabism to Salafism: the threat of non-traditional religious movements in Central Asia

Author: Hélène Thibault (Nazarbayev University)

The policy of "authoritarian participation" in Kazakhstan and the role of international organizations: Pulling together in different directions?

Author: Sebastian Schiek (German Institute for International and Security Affairs)

Rebuilding Leviathan - perspectives on the state and its transformation in the post-soviet transition

Author: Medet Tiulegenov (American University of Central Asia)

POL-14 REGIME THEORIES AND GOVERNANCE IN CENTRAL ASIA

Chair: Assel Tutumlu

Discussant: Assel Tutumlu

Room 113: **Fri 11th Oct, 14:00-15:45**

Local governance, legitimacy, and social extraction: survey evidence from Uzbekistan

Author: Jennifer Murtazashvili (University of Pittsburgh)

Authoritarianism and Nationalism in Central Asia in the Era of Global Crisis of Democracy: Do Political Regime and Foreign Relations Correlate?

Author: Tomohiko Uyama (Hokkaido University)

Representation in the Kyrgyz Jogorku Kenesh

Author: Sarah Hummel (Harvard University)

The Big Year? Uzbekistan's Democratic Reforms on the Eve of Parliamentary Elections

Author: Anthony Bowyer (International Foundation for Electoral Systems (IFES))

Panel session 7**EDU-05 HIGHER EDUCATION AND RESEARCH: CHALLENGES OF TRANSFORMATIONS**

Chair: Christopher Whitsel

Discussant: Christopher Whitsel

Room 214: **Sat 12th Oct, 09:00-10:45****Can the playing field be levelled? Negotiating international research collaborations in Tajikistan**

Author: Emma Sabzalieva (University of Toronto)

Research and Teaching Self-Efficacy of University Faculty: Relations with Job Satisfaction

Author: Khayala Ismayilova and Robert M. Klassen (University of York)

Higher education engaging with the Sustainable Development Goals: Views of academics from Georgia and Kazakhstan

Authors: Maia Chankseliani (University of Oxford); Dilbar Gimranova (KAZGUU University); Ikboljon Qoraboyev (KAZGUU University)

ENE-02 ROUNDTABLE: SOURCES AND SCALES OF RESEARCH ON CENTRAL ASIAN ENVIRONMENTS

Chair: Jeanne Féaux de la Croix

Discussant: N/A

Room 211: **Sat 12th Oct, 09:00-10:45****Akira Ueda** (Institute of Developing Economics, JETRO) - **panelist****Michael Brody** (American University) - **panellist****Eva-Marie Dubuisson** (Nazarbayev University) - **panellist****Amanda Wooden** (Bucknell University) - **panellist****Jeanine Dagiyeli** (Nazarbayev University) - **panellist****GEN-02 GENDER, NORMS AND DEVIANCE**

Chair: Shahnoza Nozimova

Discussant: Svetlana Peshkova

Room 212: **Sat 12th Oct, 09:00-10:45****'Woman of the East': reflections on the (post)Soviet gendered racial grammar**

Author: Tatsiana Shchurko (The Ohio State University)

The 'Good' and the 'Bad' Women of Kyrgyzstan: Analysing Intra-Movement Reactions to 8/03 Feminist March

Author: Syinat Sultanalieva (University of Tsukuba)

Locating Traces of Gender 'Deviance' in Kazakhstan's History and Folklore

Author: Zhanar Sekerbayeva (University of Tsukuba)

Changing landscape of legal gender recognition in post-Soviet space

Author: Yana Kirey-Sitnikova

HIS-11 BOOK IN PROGRESS: COLLAPSE AND RE-BIRTH: A LIVING ARCHIVE ON THE END OF THE USSR AND AFTERWARD

Chair: George Krol

Discussant: Paul Goble

Room 505: **Sat 12th Oct, 09:00-10:45****Ferghana "riots" (1989)**

Authors: Ulugbek Khasanov (University of World Economics & Diplomacy); Mason Jacobs (Michigan State University)

Collapse and Re-Birth: A Living Archive on the End of the USSR and Afterward

Authors: Michael Downs (Michigan State University); Nargis Kassenova (Harvard University)

The January 1991 Events in Lithuania

Authors: Brigid McBride (Michigan State University); Martha Olcott (Michigan State University)

Collapse and Rebirth - Black January in Baku

Authors: Sofia Cupal and Matthew Zierler (Michigan State University)

ISR-01 ROUNDTABLE: THE CENTRAL ASIA SCHOLAR WITH A THOUSAND FACES: WHO ARE WE IN THE 21ST CENTURY?

Chair: Jeroen Van den Bosch

Discussant: N/A

Room B12: **Sat 12th Oct, 09:00-10:45**

Rico Isaacs (University of Lincoln) - **panellist**

Slavomir Horak (Charles University, Prague) - **panellist**

Adrien Fauve (Paris-Sud University) - **panellist**

Sebastien Peyrouse (George Washington University) - **panellist**

Erica Marat (National Defense University) - **panellist**

MIG-02 BORDERS, MIGRATION AND GENDER IN EURASIAN SPATIALITIES

Chair: Asel Murzakulova

Discussant: Jeanne Feaux de la Croix

Room B16: **Sat 12th Oct, 09:00-10:45**

How to build neighbourhood when the border guard asks for a passport? Security dilemma of the border communities in Kyrgyzstan-Tajikistan borderland

Author: Asel Murzakulova (UCA)

Peacebuilding and patriarchal norms: the role of women in sustaining peace at the border communities of Ferghana valley

Author: Diana Mamatova (UN Women)

Women economic empowerment in Afghanistan

Authors: Madina Junussova (University of Central Asia); Mariia Iamshchikova (University of Central Asia)

POL-04 UNINTENDED CONSEQUENCES: DEBT, CORRUPTION AND THE EFFECT OF WESTERN SANCTIONS AGAINST RUSSIA ON EURASIA

Chair: Mariya Omelicheva

Discussant: Mariya Omelicheva

Voesar Conference Room 412: **Sat 12th Oct, 09:00-10:45**

Russian Foreign and Security Policy towards Eurasia Five Years into Western Sanctions

Author: Stacy Closson (American University)

Did sanctions reduce capital flows to Russia? Evidence from bilateral data

Author: Iikka Korhonen (Bank of Finland)

Patron's Largess and Fiscal Governance: Regional Debt in the Russian Federation

Authors: Mikhail Ivonchik (University of Georgia); Kenneth Kriz (University of Illinois - Springfield); Tima T. Moldogaziev (Pennsylvania State University)

How Much Does Corruption Cost Russia and the C.I.S.?

Author: George Wright (University of Washington)

REG-04 ROUNDTABLE: HOW HAVE BUREAUCRATIC ELITES NAVIGATED LEADERSHIP TRANSITIONS IN UZBEKISTAN AND KAZAKHSTAN?

Chair: Navbahor Imamova

Discussant: N/A

Room 213: **Sat 12th Oct, 09:00-10:45**

Umida Hashimova - panellist

Author: Umida Hashimova (CNA Corporation)

Rafael Sattarov - panellist

Author: Rafael Sattarov (Carnegie Moscow Center)

Navbahor Imamova - panellist

Author: Navbahor Imamova (Voice of America)

REL-01 SACRED GEOGRAPHIES, STATES AND RELIGION IN KAZAKHSTAN AND TAJIKISTAN

Chair: Marianne Kamp

Discussant: Eren Tasar

Room 112: **Sat 12th Oct, 09:00-10:45**

Folk Orthodoxy in Kazakhstan: The Sacred Spring at Kosmos

Author: Daniel Scarborough (Nazarbayev University)

Shrines and the State in Tajikistan

Author: Benjamin Gatling (George Mason University)

Saintly hagiographies in contemporary Kazakhstan: books about Beket-Ata

Author: Ulan Bigozhin (Nazarbayev University)

SOC-03 PSYCHOLOGICAL WELL-BEING AS A HUMAN RIGHT: THE ISSUES OF INDIVIDUAL RESPONSIBILITY AND SOCIAL ENVIRONMENT IN KYRGYZSTAN

Chair: Nina Bagdasarova

Discussant: N/A

Room 111: **Sat 12th Oct, 09:00-10:45**

Understanding of psychological well-being of older women by care providers and relatives.

Author: Elena Kosterina (American University in Central Asia)

Access to sex education and psychological wellbeing among vulnerable social groups in Kyrgyzstan

Author: Mohira Suyarkulova (American University of Central Asia)

Understanding of psychological well-being of people with mental disorders among service providers in Kyrgyzstan

Author: Nina Bagdasarova (American University of Central Asia)

Panel session 8

EDU-03 EDUCATIONAL INEQUALITY AND EXPERIENCES: PERSPECTIVES FROM TWENTIETH CENTURY TO INDEPENDENCE

Chair: Martha Merrill

Discussant: Martha Merrill

Room 214: **Sat 12th Oct, 11:00-12:45**

Me and My School: Reflections of Literacy and School Experience from Early Twentieth Century Uzbekistan

Author: Donohon Abdugafurova (Emory University)

Language-based educational inequality in the former Soviet Union

Author: Aizat Nurshatayeva (University of Pittsburgh)

English language proficiency and attitudes towards Language Policy with English

Author: Askarbek Mambetaliev (University of Pannonia)

HIS-15 THE MAKING AND UNMAKING OF SOVIET COMMUNITY: FROM COLLECTIVISATION TO PERESTROIKA

Chair: Ali Igmen

Discussant: Ali Igmen

Room 505: **Sat 12th Oct, 11:00-12:45**

A Tale of Three Generations: Language and Identity among Mixed Families in Soviet Central Asia

Author: Adrienne Edgar (U.C. Santa Barbara)

Problematic in Form, Irrelevant in Content? Soviet Propaganda in Kazakhstan, 1929-1939

Author: Jonathon Dreeze (Ohio State University)

The Fate of "Affirmative Action": Citizen Letters from Central Asia under Glasnost'

Author: Anna Whittington (Washington University in St. Louis)

HIS-18 SOURCES AND METHODOLOGICAL QUESTIONS

Chair: Eren Tasar

Discussant: Eren Tasar

Room 303A: **Sat 12th Oct, 11:00-12:45**

Russian factors in Khoqand-Istanbul correspondences: analysis of letters of Khoqand rulers kept in Ottoman archives

Author: Sherzodhon Mahmudov (Institute of History of the Academy of Sciences of Uzbekistan)

Diplomats on the Steppe: Ibn Fadlan, the Samanids, and the Rise of the Steppe Road

Author: Khodadad Rezakhani (Princeton University)

Some Notes on Manuscript Collections in Azerbaijan

Author: Nabil Al-Tikriti (University of Mary Washington)

ISR-02 ROUNDTABLE: THE ROLE OF RESEARCHERS IN HUMAN RIGHTS ACTIVISM

Chair: Marantha Miles

Discussant: N/A

Room 113: **Sat 12th Oct, 11:00-12:45**

Steve Swerdlow (Human Rights Watch) - **panellist**

Edward Lemon (Daniel Morgan Graduate School) - **panellist**

Nate Schenkkan (Freedom House) - **panellist**

Sean Roberts (George Washington University) - **panellist**

LAN-03 TRILINGUALISM OR NATIVISM? QUESTIONS OF LINGUISTIC POLICIES AND REALITIES IN KAZAKHSTAN

Chair: Sebastien Peyrouse

Discussant: Sebastien Peyrouse

Room 212: **Sat 12th Oct, 11:00-12:45**

Three Languages of Business Discourse in Kazakhstan: Achievements, Challenges and What is Next?

Author: Aliya Aimoldina (Kazakhstan Branch of Lomonosov Moscow State University)

Kazakhstan's Trinity Language Program - A Model of Success or Failure?

Author: Jill Neuendorf (Georgetown University)

The influence of languages use on the maintenance of Kazakh community in multilingual society i.e. London

Author: Gulnaz Kalambayeva (Nazarbayev University)

Task-based language learning and code-switching as the effective communicative approaches in Kazakh language teaching

Author: Samal Abzhanova (Nazarbayev University)

MIG-04 MIGRATION, TRANSNATIONALISM AND CENTRAL ASIANS ACROSS BORDERS

Chair: Todd Drummond

Discussant: Todd Drummond

Room B16: **Sat 12th Oct, 11:00-12:45**

Central Asian migrants in Portugal: two case studies

Author: António Eduardo Mendonça (Universidade de Lisboa, Portugal)

Exploring Religiosity Among Kyrgyz Migrants in the United States

Authors: Saltanat Liebert (Virginia Commonwealth University); David Webber (Virginia Commonwealth University)

The role of Afghanistani diaspora associations in the reproduction of ethnic identities and the creation of a new sense of home in Hamburg-Germany

Author: Ahmad Javeed Ahwar (Nazarbayev University)

No Way Back: The Predicament of Tajik Asylum Seekers in Europe

Authors: Alexander Maier (Columbia University); Yan Matusevich (CUNY)

POL-07 ROUNDTABLE: KAZAKHSTAN AFTER NAZARBAYEV

Chair: Ed Schatz

Discussant: N/A

Room 213: **Sat 12th Oct, 11:00-12:45**

Eric McGlinchey (George Mason University) - panellist

Azamat Junisbai (Pitzer College) - panellist

Nargis Kassenova (Harvard University) - panellist

REL-02 ISLAM IN TATARSTAN: OLD "FRIENDS" AND NEW TRENDS

Chair: Liliya Karimova

Discussant: Svetlana Peshkova

Room 112: **Sat 12th Oct, 11:00-12:45**

Islam and the State through the Lens of the Halal industry: the Case of Tatarstan

Author: Azat Akhunov (Institute of Social and Philosophical Sciences and Mass Communications, Kazan Federal University)

The Revival of Sufism in Tatarstan: a Tradition, an Export, or an Expansion?

Author: Rezeda Safiullina-Ibragimova

Bridging the gap between theology and Islamic practice in Tatarstan: The case of the Bolgar Islamic Academy

Author: Bulat Akhmetkarimov (Kazan Federal University)

Keeping it real: changing gender dynamics among practicing Muslims in present-day Tatarstan, Russia

Author: Liliya Karimova (NVCC, Annandale)

SOC-04 SPACES, NATIONS AND MINORITIES IN CENTRAL ASIA

Chair: Nora Webb Williams

Discussant: Nora Webb Williams

Room B12: **Sat 12th Oct, 11:00-12:45**

Could we talk about ethnic Kazakh multicultural identity in Kazakhstan?

Author: Galym Zhussipbek (Suleyman Demirel atındagy Universitet)

Role of political entrepreneurs in minority communities

Author: Zulfiya Imyarova (NARXOZ University)

Kazakhs and Others: Construction of ethnic identity and ideologies through personal narratives.

Author: Aisulu Raspayeva (Rice University)

Creating an image of the nation: Processes of constructing a symbolic landscape in Bishkek, Kyrgyzstan

Author: Moira O'Shea (University of Chicago)

ISR-03 WORKSHOP: PUBLISHING IN CENTRAL ASIAN SURVEY: TIPS TO HELP YOU SUCCEED

Chair: Rico Isaacs and Raphael Jacquet

Discussant: N/A

Voesar Conference Room 412: **Sat 12th Oct, 12:45-14:00**

Dr Rico Isaacs (University of Lincoln) - **Editor**, *Central Asian Survey*

Mr Raphael Jacquet (SOAS University of London) - **Editorial Manager**, *Central Asian Survey*

Panel session 9

GEN-01 TRADITIONALISM AND GENDER OBJECTIFICATION

Chair: Diana Kudaibegrenova

Discussant: Diana Kudaibegrenova

Room 214: **Sat 12th Oct, 14:00-15:45**

The fearful khan and the delightful beauties: Masculinities and femininities in school textbooks in Kazakhstan

Authors: Naureen Durrani (Nazarbayev University); Zumrad Kataeva (Nazarbayev University); Assem Seitkhadyrova (Nazarbayev University); Anna CohenMiller

Fashion in the Fergana Valley: How Tajik national identity in a multinational region manifests in individual dress

Author: Kayla Kim (University of Oxford)

From paranji to hijab: transformation of values and identity of Muslim women of the Uzbekistan's traditional society

Author: Shahnoza Madaeva (National University of Uzbekistan)

HIS-06 BEYOND STEPPE AND SOWN: SCRAMBLING ETHNO-ECOLOGICAL ASSUMPTIONS IN MEDIEVAL INNER ASIA

Chair: Christopher P. Atwood

Discussant: Jonathan Schlesinger

Room 303A: **Sat 12th Oct, 14:00-15:45**

Constructing Identities of the Shatuo Turks: The Myth of Raising Horses and Sheep

Author: Soojung Han (Princeton University)

The Ecological, Economic, and Ethno-Cultural Frontiers of North China: Land Usage and Administration in the Kitan Liao and Jurchen Jin

Author: Zachary Scott Hershey (University of Pennsylvania)

The irrelevance of ethnicity in the estates of the Chinggis Qan shrine and its ecological implications

Author: Dotno Pount (University of Pennsylvania)

LAN-04 LANGUAGE, TEXT AND NARRATION

Chair: Tinatin Bolkvadze

Discussant: Tinatin Bolkvadze

Voesar Conference Room 412: **Sat 12th Oct, 14:00-15:45**

The interaction of Modality and Negation in the Georgian Language

Author: Nino Sharashenidze (I. Javakhishvili Tbilisi State University)

Early Modern Kyrgyz Oral-derived Narrative Sources

Author: Daniel Prior (Miami University)

Language Contact or Dialect Change

Author: Sharifa Djurabaeva (UMass Lowell)

Unreconciled narratives of the World War II history in the North Caucasus

Author: Liudmila Pravikova (Pyatigorsk State University)

LIT-04 EXPLORING KYRGYZ LITERATURE: FROM MANAS TO CHINGIZ AITMATOV

Chair: Christopher Fort

Discussant: Christopher Fort

Room 212: **Sat 12th Oct, 14:00-15:45**

The uprising of 1916 in Kyrgyz prose

Author: Nurgul Imanberdieva (Kyrgyz state University them I. Arabaev)

The hybridity of Chingiz Aitmatov

Author: Azatkul Kudaibergenova

Kyrgyz Literature after the demise of Socialist Realism: Representation of Literary Culture in "Asaba" newspaper

Authors: Mukaram Toktogulova (American University of Central Asia); Elira Turdubaeva (American university of Central Asia)

Ethnographic and historical realities of the Soviet Union in the works of Chingiz Aitmatov

Authors: Gulnaz Kalambayeva (Nazarbayev University); Gultas Kurmanbay (Nazarbayev University)

The peculiarities of sacred symbols in the epic "Manas"

Author: Indira Musaeva (N/A)

MED-03 STATE, SURVEILLANCE, INTERNET AND POWER IN EURASIA

Chair: Erica Marat

Discussant: Edward Schatz

Room B17: **Sat 12th Oct, 14:00-15:45**

Irony Mirrors of Public Discourse: Framing Analysis of Kazakhstani Popular Internet Memes

Authors: Sholpan Kozhamkulova (University of Maryland); Bobbie Foster (University of Maryland)

The impact of media literacy in terms of the ability of students to interpret the problem of "fake news" in Kazakhstan

Author: Karlyga Myssayeva (Al-Farabi Kazakh National University)

The aftermath of Zhanaozen: state crackdown on independent press and suppression of online activism in Kazakhstan

Author: Miras Tolepbergen (Shanghai University)

Technological Solutions for Complex Problems: Emerging Electronic Surveillance Regimes in Eurasian Cities

Author: Erica Marat (National Defense University)

POL-15 PARTY POLITICS IN KYRGYZSTAN

Chair: Michael Rouland

Discussant: N/A

Room 112: **Sat 12th Oct, 14:00-15:45**

Preserving Plurality and Political Stability in Kyrgyzstan

Author: Yunus Emre Gürbüz (Kyrgyz-Turkish Manas University)

Explaining party mobilization patterns in post-Soviet Kyrgyzstan

Author: Emir Kulov (American University of Central Asia)

POL-17 REVERBERATIONS OF THE COLONIAL AND SOVIET PAST IN KAZAKHSTAN AND KYRGYZSTAN

Chair: Mohira Suyarkulova

Discussant: Mohira Suyarkulova

Room 213: **Sat 12th Oct, 14:00-15:45**

Soviet Past and the Teloi of Nation-Building Models in Kazakhstan and Uzbekistan

Author: Assel Tutumlu (Near East University)

The Long-term Impact of Russian Colonial Policy on Social Trust in Kazakhstan

Author: Nora Webb Williams (University of Georgia)

For Glory in the Fergana: Sacral Rites, Prophetic History, and Disruptive Order in Soviet Kirghizia

Author: Ismail Shogo (National University of Singapore)

The Last Days of Kazakh Nomads: The Soviet Power meets the Other

Authors: Dinara Pisareva (Australian National University), Nygmet Ibadildin (KIMEP University)

REG-08 ETHNICITIES, IDENTITIES AND SPATIALITIES IN CULTURAL AND SOCIO-POLITICAL REALM OF WIDER EURASIA

Chair: Jasmin Dall'Agnola

Discussant: Jasmin Dall'Agnola

Room 505: **Sat 12th Oct, 14:00-15:45**

Constancy and Liminality: The experience of Kazakhstani Koreans

Author: Elise Ahn (UW-Madison)

Education and Identity: Who are Afghan Students?

Author: Sayed Mohammad Mohaqeq (American University of Afghanistan)

An Azerbaijani Trope in Alexander Pushkin's Last Fairy Tale

Author: Murad Jalilov (University of Illinois Urbana-Champaign)

Translation and the Role of Khidr-Ilyas in Lermontov and Paradjanov's "Ashik-Kerib"

Author: Peter Orte (University of Hawaii)

REG-06 UYGHURS, DUNGANS, AND CHINA'S POLICIES

Chair: Sean Roberts

Discussant: Sean Roberts

Room 211: **Sat 12th Oct, 14:00-15:45**

Uighurs' experiences under CCP's colonization: the case of Uighur genocide

Author: Tahir Imin (Uighur times agency)

Struggles and Dilemmas of Uyghur Immigrants in Turkey

Author: Mettursun Beydulla (Independent Scholar, Washington, D.C.)

China's Harsh Rule in Xinjiang and Uyghur Migration

Authors: Sandeep Sandeep (Jawaharlal Nehru Universtiy); Garima Tomar (Jawaharlal Nehru University)

Debating the concepts of "frontier genocide" and terra nullius in the Xinjiang context

Author: Joanne Smith Finley (Newcastle University)

A Comparative Study of the Highly-educated Muslim Uyghur Immigrants' Identity Reconstruction Experiences in Quebec and English Canada

Author: Dilmurat Mahmut (Maihemuti Dilimulati)

Panel session 10

GEN-03 WOMEN, AGENCY AND IDENTITY IN CENTRAL ASIA

Chair: Baktygul Tulebaeva

Discussant: Baktygul Tulebaeva

Room 212: **Sun 13th Oct, 09:00-10:45**

Understanding female higher education students' experiences in STEM education in Kazakhstan: Challenges and opportunities for retention and progression

Authors: Olga Bainova (Nazarbayev University); Ainur Almkhambetova (Nazarbayev University)

Tajikistan's Imagined Women

Author: Shahnoza Nozimova (George Mason University)

Women's empowerment and infant complementary feeding in Central Asia

Author: Dilnoza Abdurazzakova (Central European University)

HIS-09 AUTHOR-CRITIC FORUM: EREN TASAR, SOVIET AND MUSLIM: THE INSTITUTIONALIZATION OF ISLAM IN CENTRAL ASIA, BY EREN TASAR

Chair: Jeff Eden

Discussant: N/A

Room 505: **Sun 13th Oct, 09:00-10:45**

Eren Tasar (University of North Carolina at Chapel Hill) – **Author**

Aisalkyn Botoeva (American Institutes for Research) – **Panellist**

Morgan Liu (The Ohio State University) – **Panellist**

Ulan Bigozhin (Nazarbayev University) – **Panellist**

David Levy (Department of Justice, Office of Overseas Prosecutorial Development and Training) – **panellist**

HIS-19 MOVEMENTS ACROSS EURASIA: MIGRATION, TRANSMISSION, AND REFUGE

Chair: Judith Kolbas

Discussant: Judith Kolbas

Room 213: **Sun 13th Oct, 09:00-10:45**

Migration processes in Transoxiana in the 9th-12th centuries

Author: Khusniddin Mamadaliev (Institute of History of the Academy of Sciences of Republic of Uzbekistan)

The Role of the East European Steppe Frontier and Turko-Mongol Tribal Ethos in Shaping the Institution of Slavery in the Crimean Khanate

Author: Maryna Kravets (University of Toronto)

The Refugium in Eurasian History: Real or Imagined?

Author: Victor Ostapchuk (University of Toronto)

Uighurs as Transmitters of Buddhism: Role of Uighurs in Translation of Buddhist Texts in Western Xia

Author: Nikita Kuzmin (University of Pennsylvania)

LAW-02 THE SPECTRUM OF LEGALITIES AND NORMS IN EURASIA

Chair: Ben Perdue

Discussant: Ben Perdue

Room B17: **Sun 13th Oct, 09:00-10:45**

Powers and Confrontations: comparative parallel of Central Asian and East Asian Constitutional Courts' approaches in mediating open political conflicts

Author: Saniia Toktogazieva (American University of Central Asia)

A Critical Analysis Of The Rome Statute Implementation In Afghanistan

Author: Mahir Hazim (University of Washington)

Identifying Barriers to Effective Legal Representation in Kyrgyzstan

Author: Jasmine Cameron (American Bar Association)

Status of International Norms in the Domestic Legal System of Azerbaijan

Author: Ravan Samadov (Baku State University)

POL-13 REGIONAL CONTEXT AND LOCAL TRANSFORMATIONS IN THE CAUCASUS

Chair: Tsypylma Darieva

Discussant: N/A

Room 303A: **Sun 13th Oct, 09:00-10:45**

Political crisis in Armenia in 2018: reasons and consequences

Author: Hayk Paronyan (Universidad Regional Autónoma de los Andes - UNIANDES)

Support for Civil Society Organizations in Georgia: Looking Back to Move Forward

Author: Nicole Wright (Elliott School of International Affairs, The George Washington University)

Promoting Local Government within the Framework of Democracy Promotion Policy

Author: Zulfiyya Abdurahimova-Carberry (Harvard University)

REL-03 GEOGRAPHIES OF RELIGIOSITY AND PILGRIMAGE IN CENTRAL EURASIA

Chair: Donohon Abdugafurova

Discussant: Donohon Abdugafurova

Room B16: **Sun 13th Oct, 09:00-10:45**

Faxian and the Disciplining of "Asia" and "Buddhism" (1836-1960)

Author: Matthew King (University of California, Riverside)

Imams and Poets: Twelver Sunnism in Persianate Khurasan and Transoxiana

Author: Catherine Ambler (Columbia University)

Tentative Pilgrimage: Trying on Islam

Author: Margarethe Adams (Stony Brook)

SOC-01 AUTHOR-CRITIC FORUM: THE NAZARBAYEV GENERATION. YOUTH IN KAZAKHSTAN, BY MARLENE LARUELLE

Chair: Marlene Laruelle

Discussant: N/A

Room B12: **Sun 13th Oct, 09:00-10:45**

Galym Zhussipbek (Suleyman Demirel atindagy Universitet) - **author**

Ulan Bigozhin (Nazarbayev University) - **author**

Diana Kudaibergenova (University of Cambridge) - **author**

Nargis Kassenova (Harvard University) - **discussant**

Edward Schatz (University of Toronto) - **discussant**

Panel session 11

CUL-04 PERFORMING AND NEGOTIATING LOCAL AND GLOBAL IN CONTEMPORARY CENTRAL ASIAN AFFAIRS WITH IDENTITY, ART AND CULTURE

Chair: Margarethe Adams

Discussant: Margarethe Adams

Room 213: **Sun 13th Oct, 11:00-12:45**

The Art of Re-building Relationships on the Roof of the World: The Manas epic beyond Kyrgyzstan

Authors: Julien Bruley (University of Lille); Daler Kaziev (Cornell University)

Commentaries on the Science of Music from 15th C. Samarqand: 'Abd al-Qādir al-Marāghī on Acoustics of Sound Production

Author: Mohammad Sadegh Ansari (Columbia University)

Art Institutions in Time of Hybrid War: Tselinny, ACDF and Garage

Author: Alexey Ulko

Decolonizing Uzbek Dance: Honoring the Roots of Gesture

Author: Laurel Gray (The George Washington University)

ENE-05 POLITICAL ECONOMY OF MINING AND ENERGY IN THE POST-SOVIET SPACE

Chair: Maurizio Totaro

Discussant: Maurizio Totaro

Room 211: **Sun 13th Oct, 11:00-12:45**

Illegal economy of gold mining in Kyrgyzstan

Author: Gulzat Botoeva (University of Roehampton)

Uzbekistan's Nuclear Power Program and Its Impact on Regional Politics, Security, and Energy Balance

Author: Margarita Kalinina-Pohl (Middlebury Institute of International Studies)

The Glacier had No Name: Gold Mining and Climate Change in Kyrgyzstan

Author: Amanda Wooden (Bucknell University)

MED-01 WORKSHOP: TRANSMEDIA STORYTELLING ABOUT WOMEN KILLED DURING THE WAR. FEMICIDE IN THE CONFLICT ZONE - FROM PROJECT IDEA TO A LARGE SOCIAL CAMPAIGN

Chair: Ia Shalamberidze

Discussant: Tina Tsomaia

Room 303A: **Sun 13th Oct, 11:00-12:45**

Ia Shalamberidze - workshop facilitator

Author: Ia Shalamberidze (Georgian Institute of Public Affairs)

Tina Tsomaia - workshop facilitator

Author: Tina Tsomaia (Georgian Institute of Public Affairs)

MIG-03 SPACENESS, MIGRATION AND HUMAN AGENCY

Chair: Colleen Wood

Discussant: Colleen Wood

Room B16: **Sun 13th Oct, 11:00-12:45**

Human Agency in Migration: the impact of migration on social identity

Author: Medea Badashvili (Tbilisi State University)

Modelling and forecasting the labor market development in the Kyrgyz Republic considering migration outflow

Authors: Saltanat Biibosunova (Kyrgyz National University named after J. Balasagyn); Kalybek Choroiev (Kyrgyz National University named after J. Balasagyn)

Uzbek Kinship System and Marriage Patterns in Southern Kyrgyzstan

Author: Aksana Ismailbekova (Max Planck Institute for Social Anthropology)

REG-09 NATIONS, CITIES AND IDENTITIES IN CENTRAL ASIA

Chair: Nargis Nurulla-Khodzhaeva

Discussant: Nargis Nurulla-Khodzhaeva

Room B12: **Sun 13th Oct, 11:00-12:45**

Can Uzbek Cities be Smart? Smart City Developments in Uzbekistan

Author: Garrett Wolf (University of Manchester)

Masculinity and Heroes in Modern Uyghur Literature

Author: Michal Zelcer-Lavid (Bar-Ilan University)

Urban Reclamation and Citizen Planning in Kazakhstan

Author: Sara O'Connor (University of California, Irvine)

The memory of Kazakh's participation in the WWII in case of national identity of Kazakhstan

Author: Aliya Akatayeva (Satbayev University)

SOC-02 BOOK IN PROGRESS: POST-LIBERAL STATE-BUILDING IN CENTRAL ASIA - IMAGINARIES, DISCOURSES AND PRACTICES OF SOCIAL ORDERING IN KYRGYZSTAN, BY PHILIPP LOTTHOLZ

Chair: Erica Marat

Discussant: N/A

Voesar Conference Room 412: **Sun 13th Oct, 11:00-12:45**

Philipp Lottholz (Collaborative Research Centre/Transregio 138 "Dynamics of Security") - **Author**

Franco Galdini (The University of Manchester) - **Panellist**

Aksana Ismailbekova (Max Planck Institute for Social Anthropology) - **Panellist**

Edward Lemon (Daniel Morgan Graduate School) - **Panellist**

Diana Kudaibergenova (University of Cambridge) – **Panellist**

INSPIRE YOUR STUDENTS WITH STUDY ABROAD

**ACADEMICS.
ARTS.
ACTIVISM.**

KYRGYZSTAN **The American** **University** **of Central Asia** **(AUCA)**

Undergraduates from across the United States are invited to spend a term studying alongside Kyrgyz and international students at AUCA and living with a host family in Bishkek. Liberal arts, language study, and civic engagement come together in this unique study abroad program. Scholarships are available.

www.bard.edu/bardabroad/auca

RUSSIA **Faculty of Liberal Arts** **and Sciences, St. Petersburg** **State University** **(Smolny)**

Located at the first and most prestigious liberal arts college in Russia's cultural capital, the Bard-Smolny program blends intensive Russian classes with a challenging liberal arts curriculum for enhanced cultural and linguistic immersion. Bard-Smolny is celebrating 20 years of continued academic partnership.

www.bard.edu/bardabroad/smolny

Bard
ABROAD

STUDY ABROAD

GO BEYOND ORDINARY WITH AMERICAN COUNCILS

For over 40 years, American Councils has been a leader in innovative overseas study and research programs in Russia, Eurasia, and Eastern Europe. From language and cultural immersion to overseas internships, American Councils offers programs to advance your education and career.

Title VIII Research Fellowships: Conduct fully-funded research for 3-9 months in 22 countries, including Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, and Tajikistan. Funded by the U.S. Department of State's Program for Research and Training on Eastern Europe and the Independent States of the Former Soviet Union (Title VIII).

Peace & Security in the South Caucasus (PSSC): Experience firsthand the ongoing efforts to foster peace in a critical geopolitical region. Learn about cultural identity, development, and more from local activists and experts. Offered in the summer (5 weeks) in Tbilisi, Georgia.

Eurasian Regional Language Program (ERLP): Study one of more than 15 Eurasian languages while immersing yourself in the culture of Armenia, Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russia, Tajikistan, or Ukraine. Offered in the summer (8 weeks), semester, or full year.

Overseas Professional & Intercultural Training Program (OPIT): Gain substantive overseas professional experience and develop intercultural skills demanded by today's global market. Offered in the summer (8 weeks) in 20 countries including Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, Turkey, and more.

Full details, including eligibility requirements, deadlines, scholarships, and applications, are available at:

www.acStudyAbroad.org

Questions? Contact us: outbound@americancouncils.org

Museum Shop

Present this page at the museum shop and enjoy 10% off full-price items.

Discount cannot be combined with other offers or used for special orders or exclusive shop events merchandise.

Become a museum member to enjoy discounts all year.

Museum and Shop Hours

Monday: 11 AM-5 PM

Tuesday: Closed

Wednesday-Thursday: 11 AM-7 PM

Friday: 11 AM-5 PM

Saturday: 10 AM-5 PM

Sunday: 1-5 PM

Closed on university holidays

museum.gwu.edu/shop

202-994-7945

museumshop@gwu.edu

**THE GEORGE WASHINGTON
UNIVERSITY MUSEUM**
THE TEXTILE MUSEUM

The George Washington University Museum and The Textile Museum
701 21st Street, NW | Washington, DC 20052

ASPASIA

The International Yearbook of Central, Eastern, and Southeastern European Women's and Gender History

Editors: Sharon Kowalsky, *Texas A&M University-Commerce* and Krassimira Daskalova, *St. Kliment Ohridski University of Sofia*

Aspasia aims to transform European women's and gender history by expanding comparative research on women and gender to all parts of Europe

Volume 13/2019, 1 issue p.a.

SIBIRICA

Interdisciplinary Journal of Siberian Studies

Editor: Matthew Romaniello, *Weber State University*

Sibirica is a peer-reviewed interdisciplinary journal covering all aspects of the region and relations to neighboring areas, such as Central Asia, East Asia, and North America. It provides a forum for scholars representing a wide variety of disciplines from around the world to present findings and discuss topics of relevance to human activities in the region or directly relevant to Siberian studies.

Volume 18/2019, 3 issues p.a.

ANTHROPOLOGY OF THE MIDDLE EAST

Editor in Chief: Soheila Shahshahani, *Shahid Beheshti University, Iran*

The journal's aim is to disseminate, on the basis of informed analysis and insight, a better understanding of Middle Eastern cultures and thereby to achieve a greater appreciation of Middle Eastern contributions to our culturally diverse world.

Volume 14/2019, 2 issues p.a.

Sibirica and *Anthropology of the Middle East* are a part of the new **Berghahn Open Anthropology Collection!** Support our groundbreaking Open Access pilot.

View details at:

www.berghahnjournals.com

berghahn books

THE ANTI-SOCIAL CONTRACT

Injurious Talk and Dangerous Exchanges in Northern Mongolia

Lars Højer

SACRED PLACES, EMERGING SPACES

Religious Pluralism in the Post-Soviet Caucasus

Tsypylma Darieva, Florian Mühlfried, & Kevin Tuite [Eds.]
Space and Place

GENDER IN GEORGIA

Feminist Perspectives on Culture, Nation, and History in the South Caucasus

Maia Barkaia and Alisse Waterston [Eds.]

NEW IN PAPERBACK

DAILY LIFE IN THE ABYSS

Genocide Diaries, 1915-1918

Vahé Tachjian

War and Genocide

LET THEM NOT RETURN

Sayfo – The Genocide Against the Assyrian, Syriac, and Chaldean Christians in the Ottoman Empire

David Gaunt, Naures Atto, and Soner O. Barthoma [Eds.]
War and Genocide

BISHKEK BOYS

Neighbourhood Youth and Urban Change in Kyrgyzstan's Capital

Philipp Schröder

Integration and Conflict Studies

Study a Central Eurasian Language at the University of Wisconsin-Madison!

June 15 - August 7, 2020

The Central Eurasian Studies Summer Institute (CESSI) provides instruction in Central Eurasian languages and introduces students to the rich world of Central Eurasian history and culture.

In 2020 CESSI will offer courses in intensive elementary and intermediate **Kazakh**, **Tajik**, **Uyghur**, and **Uzbek**. Additional languages and levels may be offered with sufficient student interest.

Scheduling of classes is contingent upon sufficient enrollment. The priority application deadline is **February 1, 2020**.

FLAS and Title VIII Fellowships are available for eligible applicants. Visit the CESSI website for more information.

Қазақша Kazakh

Тоҷикӣ Tajik

ئۇيغۇرچە Uyghur

O'zbekcha Uzbek

The CESSI consortium is comprised of international and area studies centers at major U.S. universities working together to provide high-quality instruction in the languages and cultures of Central Eurasia.

Title VIII funding provided by the
U.S. Department of State.

Center for Russia, East Europe,
and Central Asia
UNIVERSITY OF WISCONSIN-MADISON

cessi.wisc.edu

SOME OF THE FOUNDING FATHERS AND MOTHERS OF CENTRAL EURASIAN STUDIES HAVE LEFT US IN 2019. PLEASE JOIN US IN COMMEMORATING THEM.

Kemal H. Karpat (1923-2019) was born in the village of Armutlu in the Dobruja region of Romania. Descending from Crimean Tatar immigrants, Karpat was proud of his heritage and frequently returned to his family's roots in his scholarship. In the midst of World War II, he left Romania for Turkey where he ultimately entered Istanbul University Law School, graduating in 1947. While in law school, he also received Turkish citizenship.

After moving to the United States, he taught first at Montana State University and in 1967 he settled permanently in the History Department at the University of Wisconsin-Madison. Professor Karpat also did much to promote Ottoman, Turkish, and Central Asian studies. He was the founding president of the Turkish Studies Group from 1971-74, renamed the Turkish Studies Association (1972), and now known as the Ottoman and Turkish Studies Association. He served as the president of the Middle East Studies Association (1985). He was the founding chair of the Central Asian Studies Association, serving from 1985-95. His expertise on Turkey, Central Asia, and the Middle East at large was sought by both the Carter and Reagan administrations.

Ilse Laude-Cirtautas (1926-2019), Ilse Apa (or Opa in Uzbek) was one of less than a handful of scholars who introduced Central Asian studies to Western scholarship. During the Cold War, when no one paid any attention to Soviet Central Asia, Dr. Ilse Cirtautas began her tireless efforts to make sure Central Asian societies and their literature and culture were recognized and appreciated. Uzbek, Kyrgyz, Kazakh, Uighur, and Tajik students and scholars called her Ilse Opa, Ilse Xonim or Ilse Apa, showing enormous respect for her mentorship and her dedication for generating interest and strengthening scholarship in the fields of Central Asian languages and literatures. Ilse Laude-Cirtautas received her Ph.D. from the University of Hamburg (Germany). After moving to the United States, I. Laude-Cirtautas taught first at Indiana University (1965-1968), where she introduced the field of Comparative Turkic Studies. She accomplished the same at the University of Washington where she has been teaching since 1968.

Thomas T. Allsen (1940-2019) was one of the most outstanding scholars of the history and culture of Medieval Eurasia and of the Mongol Empire in particular.

His books and articles are cited in virtually every work that deals with the peoples of that time and place. Allsen did much to reorient "Mongol Imperial Studies" from a largely political narrative to one that encompassed aspects of ideological, commercial and material culture and the transfer of cultures across Eurasia. His excellent knowledge of Chinese, Persian, Arabic, Russian and Western European languages, his thorough command of the sources dealing with the peoples of Eurasia and jargon-free style of exposition made his work essential reading for scholars in the field, scholars working in World history and at the same time open to broader audiences. After briefly teaching at Western Kentucky University (1979-1980), he spent the remainder of his teaching career (1980-2002) in the History Department of Trenton State College, now The College of New Jersey. He won numerous awards including fellowships from the prestigious National Endowment for the Humanities (1998-1999, 2003-2004) and from the Guggenheim Foundation (2002-2003) in the field of East Asian Studies.