

**Третья международная уйгуроведческая конференция.
История, культура, общество.**

(Звенигород, 23-26 октября 2016 г.)

**Third International Conference on Uyghur Studies
«History, Culture, Society.»**

Russian Federation, Zvenigorod, 23-26 October 2016.

**INSTITUTE OF ORIENTAL STUDIES
OF THE RUSSIAN ACADEMY OF SCIENCES,
GEORGE WASHINGTON UNIVERSITY, USA
CENTRAL ASIA PROGRAM,
INSTITUTE OF EUROPEAN, RUSSIAN AND EURASIAN STUDIES,
RUSSIAN STATE UNIVERSITY FOR THE HUMANITIES**

**Third International Conference on Uyghur Studies
History, Culture and Society**

(Zvenigorod, 23-26 October 2016)

Organizing Committee

Naumkin V.V. – Chairman of the Committee, prof., Corresponding member of the Russian Academy of Sciences, head of the Institute of Oriental Studies of the Russian Academy of Sciences.

Laruelle Marlene – Deputy Chairman, prof. of the George Washington University, Deputy Director of the IERES, Director of the Central Asia Program of the George Washington University.

Vasilyev D.D. - Deputy Chairman, prof., Head of the Oriental History Department of the Institute of Oriental Studies of the Russian Academy of Sciences, Vice President of the Russian Orientalists' Society.

Dubrovskaya D.V. – PhD, Institute of Oriental Studies of RAS

Zabotkina V.I. – prof., Deputy Director of the Russian State University for the Humanities

Kadyrbaev A.Sh. – prof., Institute of Oriental Studies of RAS

Roberts S. – prof., George Washington University, Director of the International Development Research Program.

Romanova N.G. – Deputy Director, Institute of Oriental Studies of RAS

Tursun N. – Independent Scholar, USA.

Chvyr L.V. – Institute of Oriental Studies of RAS

Shageev V.A. – Head of the International Relations Department, Institute of Oriental Studies of RAS

Secretary:

Anikeeva T.A. - Institute of Oriental Studies of RAS

Dias C. – George Washington University, Central Asia Program.

Dosovitskaya V.V. – Institute of Oriental Studies of RAS

Vasilyev A.D. - Institute of Oriental Studies of RAS

CONFERENCE TIMELINE

October 23 (Sunday)

Participants' arrival in Moscow

05.30 pm Bus departure from Moscow to Zvenigorodskiy resort

Place: parking lot in front of the Institute of Oriental Studies RAS, Rojdestvenka Str. 12 (The Center of Moscow, Underground Station "Kuznetskiy most") The poster of the conference is on the bus windscreen
Escort: members of the Organizing committee

06.45 pm Arrival to Zvenigorodskiy resort. Conference registration.
Accommodation

07.30 pm Dinner

Exhibition and sale of the academic publications, opening of the exhibition of modern Uyghur painters

October 24 (Monday)

09.00 am Breakfast

10.00 am – 02.00 pm Conference sessions

(**12.00 pm** – 15 min coffee break)

02.00 pm Lunch

03.00 pm – Conference sessions

(**05.00 pm** – 20 min coffee break)

08.00 pm – The Institute of Oriental Studies (RAS)' Welcome reception

October 25 (Tuesday)

09.00 am Breakfast

10.00 am – 02.00 pm Conference sessions

(**12.00 pm** – 15 min coffee break)

02.00 pm Lunch

03.00 pm – Conference sessions

(**05.00 pm** – 20 min coffee break)

07.30 pm Dinner

October 26 (Wednesday)

09.00 am Breakfast

10.00 am Conference sessions. Closing and results announcement. Business meetings

12.00 pm 16th-century Savvino-Storozhevsky Monastery tour

02.30 pm Lunch

03.30 pm Bus departure from Zvenigorodskiy resort to Moscow.

Optional (until 07.30 pm): Moscow bus tour, souvenirs, promenades (Note: You shall take Your Luggage with You in Bus). Departure from Moscow to the airports Sheremetyevo, Vnukovo, Domodedovo on the shuttle trains.

**PROGRAM of the Third International Conference on Uyghur Studies
History, Culture and Society**

(Zvenigorod, 23-26 October 2016)

Opening of the conference. Welcoming remarks:

V.V. Naumkin - Corresponding Member of the Russian Academy of Sciences, Prof., Scientific Director of the Institute of Oriental Studies of RAS.

I.I. Abylgaziev - Prof., Rector of the Institute of Asian and African Studies of the Lomonosow Moscow State University.

E.I. Pivovar – President of the Russian State University of Humanities

R.T. Sadykov - President of the NGO «National Culture Organization of Uyghurs»

**Session 1. Ancient and Medieval History and Archeology
of the Uyghur.**

Chair: prof. Syzdykova Zhibek

Vasilyev Dmitry. (*Moscow, Russia*) Uyghur Kagan's Stronghold in Tuva: New Findings in Runic Inscriptions. On the Results of the Complex Exploration of the Ancient Uyghur Stronghold on the Tere-Hol Lake in Tuva.

Tursun Nabijan. (*Washington, USA*) Undistributed "Uyghur History" of A. N. Bernshtam in the Uyghur Historiography.

Kadyrbaev Alexander. (*Moscow, Russia*) Uyghur Turfan Principality as the Fifth Ulus of Genghis's Empire.

Tišin Vladimir, Timokhin Dmitry. (*Moscow, Russia*) The «Yuğūr Land» (on the Localization of the Battle between the Army of Khwārazmshah Muḥammad and Mongols).

Drobyshev Yuly. (*Moscow, Russia*) Mongol Karakorum as an Historical Memory of Uyghurs.

Session 2. Islam in life of the population of Xinjian.

Chair: prof. Yitzhak Shichor

Bugnon Pascale. (*Geneva, Switzerland*) Reflecting on Heritage and Religion in Xinjiang: the case of Muslims Shrines

Vasilyev Alexander. (*Moscow, Russia*) Documents on the Pan-Islamic Movement in Xinjiang in the Early Twentieth Century (Based on the Russian Archives)

Brophy David. (*Sydney, Australia*) A Syrian Salafist in China: Shami Damolla and the Muslims of Xinjiang

Grose Timothy. (*Terre-Haute, Indiana, USA*) Islamic Veiling in Xinjiang: The Political and Societal Struggle to Define Uyghur Female Adornment

Shichor Yitzhak. (*Jerusalem, Haifa, Israel*) China's Uyghur Minority: State Discrimination, Social Discrimination and Self-Discrimination

Holder Ross. (*Dublin, Ireland*) Realising Human Rights in Xinjiang: Alternative Approaches in Addressing Religious Discrimination against the Uyghur

Session 3. Economy in Xinjiang.

Chair: prof. Andrey Ostrovskii

Ostrovskii Andrey. (*Moscow, Russia*) Development of Western Regions in China – an Important Factor FOR Economic Progress of Xinjiang

Bondarenko Anna. (*Norilsk, Russia*) Along the Border Cooperation within the Framework of International Coordination Committee «Our Common Home—Altai»

Rakisheva Bogatoz, Kozhirova Svetlana. (*Astana, Kazakhstan*) Uyghurs of Kazakhstan: History of the Migration Waves

Reyhan Dilnur. (*Strasbourg-Paris, France*) The Push-Pull Factors of Uyghur Migration: Turkey and Syria

Thum Rian. (*New Orleans, USA*) A Uyghur linkage between India and China

Tynen Sarah. (*Boulder, Colorado, USA*) Contested Citizenships: Cultural Practices and Socioeconomic Inequality in Urumqi.

Session 4. Education, training, identity.

Chair: prof. James Leibold

Lee Kwang Tae. (*Indiana, Bloomington, USA*) The Dilemma of Making Xinjiang a part of China: The Qing Education policy in Xinjiang and the Provincializaion in the Late Nineteenth Century

Catris Sandrine Emmanuelle. (*Augusta, USA*) Propaganda and the Creation of Mao's Ideal Youth in Xinjiang, 1960s

Leibold James. (*Melbourne, Australia*) Dislocated Uyghur and Tibet Education: The Disciplining of a Minority Elite

McMurray James. (*Falmer, Sussex, Great Britain*) Becoming More Uyghur

Shih Chienyu. (*Taipei- Hong Kong, China*) Shaping Han Virtual Identity in Xinjiang: Ethnicity, Religion and Governance

Akhmedov Sharip. (*Moscow, Russia*) The Turkic World - History and Prospects

Session 5. History of Xinjiang in XX-th century.

Chair: prof. Valery Barmin

Dosovitskaya Vera. (*Moscow, Russia*) Japanese Policy towards Xinjiang in the 30s of the 20th cc.

Kamalov Ablet. (*Almaty, Kazakhstan*) Writing history of Eastern Turkistan Republic (1944-1949) 'from below': Soviet and local perspectives in the journal «Ittipaq»

Barmin Valery. (*Barnaul, Russia*) On the Character of Influence, Posed by Native Peoples' of Xinjiang Rebellious Movement of 1944-1946 on Soviet-Chinese Relations

Obukhov Vadim. (*Ust-Kamenogorsk, Kazakhstan*) Revolution «of three districts». Attempt of creation of the independent Uigur state in the territory of Xinjiang in the forties the 20th eyelid

Kilic Kanat. (*Erie, Pennsylvania, USA*) Uyghur Question as a Geopolitical Challenge in Eurasia

Bazhenova Elene. (*Moscow, Russia*) Xinjiang Population's Development (1955-2015)

Session 6. Anthropology. Ethnography.

Chair: prof. Arienne Dwyer

Ibraev Shakir. (*Astana, Kazakhstan*) The Current State of the Social Sciences and Humanities of Uyghurs in Kazakhstan

Kotyukova Tatiana. (*Moscow, Russia*) Taranch People (Uyghurs) in the Estimations of the Russian Empire Military Office

Chvyr Lyudmila. (*Moscow, Russia*) Traditional Family Rituals of the Uyghurs

Dwyer Arienne, Eziz Gülnar, and Amat Akbar. (*Kansas-City, USA*) The diagnosis and treatment of illness in the late Chaghatay period Tarim Basin

Kozhirova Svetlana, Marmontova Taisiya. (*Astana, Kazakhstan*) Ethnic Composition of Xinjiang's Population: History and Modern Situation

Anaiban Zoya. (*Moscow, Russia*) Uyghurs and Tuvans: Fragments of Common History

Ala Mamtimin. (*Sydney, Australia*) A Multitude of Voices from the Uyghur Diaspora Community—Analysis of a Recent Online Survey

Session 7. Philology. Arts.

Chair: prof. Ablet Semet

Anderson Elise. (*Bloomington, Indiana, USA*) Winding Melodies for Winding Words: Linguistic, Musical, and Cultural Sound in the Uyghur Performing Arts

Dubrovskaya Dina. (*Moscow, Russia*) Jesuit Artist Giuseppe Castiglione (1688-1766) and Xi-Yu

Rybakov Nikolai. (*Krasnoyarsk, Russia*) Transformation of the religious material of Uighur Manichaeism in the monuments of the Yenisei basin

Erkin Emet. (*Ankara, Turkey*) On the Kinship Terms in Uyghur Turkish

Semet Ablet. (*Goettingen, Germany*) On the Origin of Old Uighur Religious Terminology

Anikeeva Tatiana. (*Moscow, Russia*) Uighur destans. Literary and Oral Tradition

Tilivaldi-Hamraev Alimzhan. (*Almaty, Kazakhstan*) Post-Reform Uyghur Literature in China: Main Development Vectors

Turanskaya Anna. (*Saint-Petersburg, Russia*) Uyghur - Mongol Literary Ties.